

TOMASZ ANDRZEJEWSKI KRZYSZTOF MOTYL

POZYCJA ŚRODKOWEJ ODRY **1928 –1945**

Odcinek Nowa Sól

Nowa Sól 2001

Wydawca:
Muzeum Miejskie w Nowej Soli

Autorzy:
Tomasz Andrzejewski
Krzysztof Motyl

Współpraca:
Rafał Antas
Zielonogórski Oddział Towarzystwa Przyjaciół Fortyfikacji

Ilustracje:
Krzysztof Motyl
Tomasz Andrzejewski

Zdjęcia:
Tomasz Andrzejewski, Krzysztof Motyl, Włodzimierz Osadnik, Adam Olejnik,
Jerzy Panufnik, Jarosław Sobociński

Projekt okładki i skład:
Tomasz Andrzejewski

Korekta:
Krystyna Bakalarz

© Copyright by Tomasz Andrzejewski, Krzysztof Motyl

© Copyright by Muzeum Miejskie w Nowej Soli

**Wydano dzięki pomocy Starostwa Powiatowego w Nowej Soli
w ramach programu „Dzieje mojego regionu”**

ISBN 83 - 907515 - 5 - 0

Druk:

1. BUDOWA UMOCNIENÍ

Powstanie Pozycji Środkowej Odry

Postanowienia Traktatu Wersalskiego z 1919 r. szczegółowo określały prawa Niemiec dotyczące fortyfikacji. Twórcy tych postanowień szczególnie zadbali o demilitaryzację zachodniej granicy Niemiec. Granice południowe i wschodnie nie zostały objęte tak rygorystycznymi restrykcjami, a późniejsze decyzje Komisji Sojuszniczych pozwalały niejednokrotnie dowolnie interpretować ich znaczenie. Po roku 1925, Niemcy, wykorzystując wyraźną zmianę polityki zwycięskich mocarstw, rozpoczęły modernizację starych i budowę nowych umocnień na wschodniej granicy. Według niemieckich polityków i sztabowców granica ta miała charakter tymczasowy (potwierdziły to traktaty podpisane w 1925 r. w Locarno). Planując w przyszłości rewizję granicy wschodniej, postanowiono rozbudować system umocnień, które stanowiłyby zaplecze do podjęcia takich operacji. Inną przesłanką do rozpoczęcia budowy umocnień na granicy wschodniej była obawa, że Polska związana sojuszem wojskowym z Francją, może stać się sama stroną zaczepną. W oczach niemieckich sztabowców, młode państwo polskie uchodziło za liczącą się siłę, co potwierdziły powstanie wielkopolskie, trzy powstania śląskie oraz zwycięska wojna z Rosją Radziecką.

Pierwsze fortyfikacje na wschodnich granicach Niemiec powstały na terenie Dolnego Śląska. Działania te były zgodne z ówczesną koncepcją obroną Niemiec, zakładającą obronę nentralicznych części kraju w oparciu o przeszkody naturalne. Lokalizacja umocnień chroniących Dolny Śląsk była nieprzypadkowa. Poprzedziły ją wieloletnie studia terenowe, które wykazały, że najwłaściwszym miejscem do budowy nowych fortyfikacji będzie lewy brzeg Odry. Ta szeroka, wylewna rzeka była już z natury bardzo trudną przeszkodą terenową dla ówczesnych wojsk polskich. Jej walory obronne podwyższały podmokłe obszary, zmienne ukształtowanie terenu, liczne i gęste lasy, ograniczona ilość przepraw, wysokie wały przeciwpowodziowe oraz dobrze rozwinięta sieć komunikacyjna, umożliwiająca transport materiałów budowlanych, jednostek wojskowych itp. Duże znaczenie miały również garnizony wojskowe (np. w Krośnie Odrzańskim) oraz dawne miasta-twierdze (Głogów, Wrocław). W dalszej kolejności planowano rozpocząć prace przy budowie umocnień na północy i na środkowym odcinku granicy z Polską. Urzeczywistnieniem tych planów było powstanie tzw. Wału Pomorskiego (niem. *Pommernstellung*) i Międzyrzeckiego Rejonu Umocnionego (niem. *Festungsfront Oder-Warthe-Bogen*).

Ze względu na mocno ograniczone środki finansowe, Niemcy postanowili wybudować w pierwszej kolejności obiekty chroniące najbardziej strategiczne miejsca, tj. przeprawy promowe i mostowe. W latach 1925–26 postawiono żelbetowe schrony, m.in. w rejonie Głogowa i Zaboru. Budowle te powstały wbrew postanowieniom Traktatu Wersalskiego i zostały w większości przypadków odkryte przez wrocławską agenturę Międzysojuszniczej Komisji Kontroli. Zebrana w lutym 1927 r. Komisja Ambasadorów, zmusiła Niemcy do likwidacji większości obiektów. Na mocy jej decyzji nakazano zniszczenie 8 obiektów zbudowanych na prawym brzegu Odry w rejonie Głogowa, natomiast zezwolono na pozostawienie 8 innych, wybudowanych na lewym brzegu. Obiekty te stały się załącznikiem projektowanej Pozycji Środkowej Odry.

Budowa właściwych fortyfikacji Pozycji Środkowej Odry rozpoczęła się w 1928 i trwała z przerwami do 1939 roku. W tym czasie, na odcinku od Wrocławia do Krosna Odrzańskiego, wybudowano około 650 żelbetowych schronów bojowych i biernych (z planowanych ok. 750).

Przebieg umocnień Pozycji Środkowej Odry

Elewacja wejściowa schronu
biernego z 1935 r.

Rejon: Cigacice

Fot. TPF Zielona Góra

Schron bojowy nr 708 z 1932 r.
Widok na płytę pancerną.

Rejon: Cigacice

Fot. K. Motyl

Etapy budowy i typy obiektów

Prace budowlane podjęte nad Odrą w latach 1928-44 były prowadzone w kilku etapach:

etap I - 1928-32 budowa pierwszych umocnień,

etap II - 1934 r.,

etap III - 1935 r.,

etap IV - 1936 r.,

etap V - 1937/38 r.,

etap VI - 1939 r. zakończenie prac budowlanych,

etap VII - 1944 r. modernizacja dotychczasowych umocnień i przygotowanie ich do obrony (rozbudowa umocnień polowych).

W trakcie każdego z etapów stawiano rozmaite rodzaje, typy i warianty budowli obronnych o zmienionych (udoskonalonych) konstrukcjach, pancierzach, rozwiązaniach dotyczących maskowania, rozkładu pomieszczeń, lokalizacji środków ogniowych, itp.

Etap I. Lata 1928-32

Bazując na doświadczeniach wyniesionych z budowy pierwszych fortyfikacji w 1926 r., Niemcy bardzo szybko podjęli decyzję o budowie nowych umocnień. Postanowienia Konferencji Ambasadorów niejako ułatwiły sprawę stworzenia fortyfikacji, a przeprowadzona w 1927 r. likwidacja Międzyaliancej Komisji Kontroli, umożliwiła rozpoczęcie budowy bez większych ograniczeń.

Według nowej koncepcji, Pozycja Odrzańska miała się składać z pojedynczych, jednokondygnacyjnych, żelbetowych schronów bojowych przeznaczonych dla ckm-ów (MG 08 lub MG 08/15). Schrony miały być ze sobą połączone gęstą siecią okopów. Śmiałe zamierzenia budowlane spotkały się jednak z problemami natury finansowej. Z tego powodu Niemcy początkowo ograniczyli się do budowy obiektów w najbardziej zagrożonych rejonach, przy przeprawach promowych, mostach i brodach (np. rejon Chobieni, Głogowa, Nowej Soli, Cigacic, Krosna Odrz.).

Nadodrzańskie budowle obronne były obiektami żelbetowymi, jednokondygnacyjnymi. Grubość żelbetowych ścian zewnętrznych wynosiła zazwyczaj 1 m, przy czym grubość stropodachu od 0,8 do 1,0 m (odporność „B1”). Dzięki temu wytrzymały one kilkukrotne trafienia pociskami burzącymi kal. 120 mm oraz ppanc. kal. 105 mm. Niemcy postawili również obiekty o innych kategoriach odporności: niższej „C” (grubość ścian – 0,6 m), które wytrzymały trafienia pociskami kal. 75 mm i ppanc. kal. 37 mm oraz wyższej „B/B1” (grubość ścian 1,5 m, stropodachu 1 m), częściowo odporne na trafienia pociskami do kal. 210 mm.

Ogółem w latach: 1928-32 wybudowano ok. 80 schronów bojowych. Wśród nich 70% stanowiły schrony o odporności „B1”, 25% o odporności „B/B1” i 5% o odporności „C”.

Schrony powstałe w początkowym okresie budowy nadodrzańskich umocnień były konstrukcjami o uproszczonym układzie pomieszczeń. Najwięcej powstało obiektów dwuizbowych (śluza + pomieszczenie bojowe) przeznaczonych na 3 żołnierzy. Stanowią one ok. 60% ogólnej liczby wybudowanych schronów. Pozostałe 40% budowli to obiekty trzyizbowe (śluza + 2 pomieszczenia bojowe), przeznaczone dla 5-6 żołnierzy (w tym podoficera).

Generalnie schrony składają się z dwóch pomieszczeń. Pierwszą izbą, wykonaną zazwyczaj w formie prostego korytarza (wymiary: 1,0 x 4,0 m) jest gazoszczelna śluza (niem. *Gasschleuse*). Wejście do obiektu, umieszczone najczęściej w ścianie tylnej, było zamykane za pośrednictwem grubych, gazoszczelnych drzwi pancernych. Stosowano wówczas dwa rodzaje drzwi pancernych: wysokie, dwudzielne (o wysokości ok. 1,8 m) oraz niskie (o wysokości 1,2 m). Drzwi były wykonane z walcowanego arkusza wielostopowej, plastycznej stali, o grubości 3 cm. Drzwi były gazoszczelne

**Dwuizbowy schron bojowy nr 568 wybudowany ok. 1930 r.
Betonowe przedpiersie przed płytą pancerną dostawione po 1934 r.**

dzięki zastosowaniu wkładek filcowych, umocowanych do krawędzi, po ich wewnętrznej stronie. Pancierz był jednak konstrukcją skomplikowaną i groził zaklinowaniem się drzwi w trakcie ostrzału artyleryjskiego. Niemieccy konstruktorzy zaprojektowali więc dodatkowe, niewielkie drzwiczki (tzw. luk lub wyłaz ewakuacyjny), pełniące rolę wyjścia awaryjnego i równocześnie otworu strzelniczego, (ostrzał w kierunku zapola), otwierane od strony wnętrza schronu. W przypadku zaklinowania drzwi głównych w ościeżnicy, załoga obiektu swobodnie mogła opuścić schron przez wyłaz.

Drugie pomieszczenie stanowiła tzw. izba bojowa (niem. *MG Raum*). Była to izba o zminimalizowanych wymiarach (ok. 2,0 x 2,3 m), mieszcząca główny ośrodek ogniowy schronu. Podstawowym uzbrojeniem był ciężki karabin maszynowy MG 08 lub MG 08/15, umieszczony na stalowej lawecie, która za pośrednictwem stolika fortecznego była mocowana do wyniesionej, żelbetowej platformy o kształcie litery „T”. Przed ckm-em znajdowała się pionowo osadzona płyta pancerna (niem. *Panzerschartenplatte*), która była pancierzem stosowanym głównie na dwóch pozycjach obronnych: Pozycji Środkowej Odry i na Wale Pomorskim. Używano jej w latach 1928-1932 i incydentalnie stosowano w schronach późniejszych. Płyta o wymiarach 2,8 x 1,9 m i wadze całkowitej do 3500 kG, produkowana była w dwóch grubościach - 80 i 100 mm. Stanowiła ścianę czołową schronu, mocowaną stalowymi kotwami nie tylko do ścian zewnętrznych, ale również do stropodachu i żelbetowej podstawy w kształcie litery „T” znajdującej się we wnętrzu izby bojowej. Płyta posiadała dwa otwory: jeden, o wymiarach 25 x 35 cm był otworem strzelniczym, drugi o wymiarach 25 x 2 cm był wąskim, poziomym przeziernikiem obserwacyjnym. Oba otwory zaopatrzone były w stalowe zasuwki ryglowane od wewnątrz przy pomocy specjalnej dźwigni (otwór strzelniczy) i śrub dociskowych (przeziernik obserwacyjny).

Izba bojowa wyposażona w płytę pancerną stosowaną w schronach bojowych w latach 1928-32.

Ostrzał z ckm-u można było prowadzić przez wysunięcie lufy z otworu, dzięki temu sektor ostrzału mógł teoretycznie wynosić aż 72°. Zastosowanie MG 08/15 powodowało, że promień skutecznego ostrzału teoretycznie wynosił prawie 2.000 metrów, w praktyce zaś do ok. 1000 m. Urządzeniem, które bardzo ułatwiało prowadzenie walki była stalowa laweta ckm. Zapas amunicji znajdował się bezpośrednio pod spodem, we wnętrzu stolika fortecznego. Zapas jednostki ogniowej dla pojedynczego ckm-u wynosił ok. 3.000 naboji, przy czym, zapas amunicji można było zwiększyć poprzez ustawienie skrzynek amunicyjnych na posadzce schronu lub tuż przy płycie pancerniej. W ten prosty sposób podstawowa jednostka ogniowa dla 1 ckm-u mogła wynieść aż 10.000 naboji. W przypadku wyczerpania amunicji, można było ją przetransportować z połowych magazynów, lokalizowanych zazwyczaj w drewniano-ziemnych schronach, znajdujących się o odległości ok. 500 metrów na zapole linii obronnej.

Obiekty były gązosczelne. Umożliwiało to szczelne zamknięcie otworów strzelniczych oraz wejściowych. Jednakże zapas tlenu wystarczał jedynie na przetrzymanie ok. 1 godziny w przypadku ataku gazowego. Warto też nadmienić, że w trakcie prowadzenia walki, powstałe w wyniku strzelania gazy prochowe i tlenek węgla mogły spowodować groźne zatrucie załogi. Dlatego też załoga schronu musiała mieć na swym standardowym wyposażeniu maski przeciwgazowe. W celu zapewnienia właściwej, a przede wszystkim dłuższej ochrony przeciwgazowej zamierzano obiekty wyposażać w specjalne urządzenia filtrowentylacyjne.

Część budowli posiadała również ogrzewanie, które dostarczał nieduży piec okopowy. Jednakże zarówno liczba, jak i koszty nie pozwalały na zastosowanie we wszystkich schronach. W celu zwiększenia komfortu, w izbie bojowej zamontowano pod sklepieniem stalowe haki, na których załoga mogła rozwieszać hamaki. W służbie znajdowały się: pojemnik na wodę i przybory saperkie (saperki, kilofy, łomy, piła, skrzynka z narzędziami, zapas gwoździ), które miały umożliwić załodze naprawę zapór drutowych, oczyszczanie przedpola i wykonanie stanowisk połowych w niedalekiej odległości od schronu.

Generalnie, wyposażenie socjalne obiektu było nadzwyczaj skromne. Niewielka powierzchnia została zajęta przez uzbrojenie, amunicję i przybory saperskie. Większość schronów posiadała oświetlenie elektryczne, które zasilał podziemny kabel energetyczny, doprowadzany z pobliskich miejscowości. Na wyposażeniu obiektów często znajdowały się awaryjne środki oświetleniowe (np. lampa karbidowa, lampa naftowa).

Pierwszy etap budowy umocnień został ukończony w 1932 roku. Jednak jeszcze jesienią 1933 r. trwały gorączkowe prace nad postawionymi budowlami. Dotyczyły one prac wykończeniowych. Bryły obiektów smołowano i obsypywano warstwą ziemi, zmianie ulegał teren przedpoła w celu zwiększenia i odpowiedniego wyprofilowania pola ostrzału, malowano na kolor maskujący ściany zewnętrzne i pancerze. Wnętrze malowano wapnem na kolor biały, aby zwiększyć efekt rozpraszania światła. Otwory wentylacyjne, ściany i pancerze zostały wyposażone w szereg napisów eksploatacyjnych, które umożliwiały skuteczne prowadzenie walki, bezpieczne użytkowanie i wypoczynek.

Dookoła budowli stawiano zapory przeciwpiechotne w postaci gęstych sieci z drutu kolczastego, rozwieszonych na specjalnych, stalowych pałkach. Szczególnie mocno rozbudowywano zapory drutowe na przedpołu, w rejonie pola ostrzału oraz na stropie. W ten sposób zabezpieczano obiekt przed atakiem piechoty. Zewnętrzną bryłę obiektu maskowano nie tylko poprzez pomalowanie jej w kamuflaż (jednolity lub wielobarwny), ale również poprzez rozpięcie siatki maskującej. W terenie sadzono również drzewa i krzewy – często na stropodachu lub w pobliżu schronu, w celu lepszego wkomponowania w krajobraz. Przygotowano też część umocnień polowych, które zostały wybudowane w postaci kilku linii okopów.

Etap II. Rok 1934

Ilość wybudowanych żelbetowych schronów bojowych w okresie 1928-32 była oczywiście daleko niewystarczająca. Postawienie ok. 80 obiektów obronnych na odcinku o długości ponad 250 km było, oczywiście, tylko wstępem do rozpoczęcia kolejnej fazy budowy umocnień. Już w trakcie stawiania pierwszych nadodrzańskich schronów, w niemieckich biurach projektowych i konstrukcyjnych oraz w sztabach trwały gorączkowe prace nad stworzeniem wizji doskonałej linii umocnień. W tym też czasie (1930 r.) rozpoczęto pierwsze prace fortyfikacyjne w na Pomorzu Zachodnim, gdzie stworzono kolejną linię obronną, której celem podstawowym było zabezpieczenie terenu Pomorza i morskich portów. Nową rubież obronną nazwano *Pommernstellung* („Wał Pomorski”).

Na bazie doświadczeń zdobytych podczas stawiania pierwszych obiektów nad Odrą, a później na Pomorzu, Niemcy rozpoczęli prace projektowe nad nowymi, ulepszonymi wariantami schronów. Przede wszystkim zwrócono uwagę na konieczność tworzenia obok obiektów bojowych także schronów biernych.

Wybudowane dotychczas schrony bojowe mogły prowadzić skuteczny ogień w bardzo ograniczonym promieniu. Olbrzymie odległości pomiędzy poszczególnymi obiektami, dochodzące miejscami nawet do 10 km, powodowały w efekcie, że przeciwnik mógł je po prostu ominąć. Zatem istotną sprawą stało się uzupełnienie międzypól nowymi budowlami.

Podstawowym zadaniem schronów biernych było zapewnienie załodze komfortu odpoczynku i bezpiecznego schronienia. Załoga miała prowadzić aktywną walkę nie we wnętrzu obiektu, ale już na umocnieniach polowych. Schron nie posiadał żadnych stałych środków ogniowych, natomiast mógł być wyposażony w środki obserwacji, umieszczone w pancerzach fortecznych. Biorąc pod uwagę ograniczoną ilość czasu prowadzenia skutecznej walki oddziału na umocnieniach polowych, w różnych porach roku i w warunkach pogodowych, przyjęto że, obsada schronu miała być wymiennalna. W ten sposób ograniczono ilość budowanych schronów.

Wyraźnej modernizacji uległy schrony bojowe. Ich wymiary znacznie powiększono, a we wnętrzu obiektu, oprócz dotychczasowej służby gazoszczelnej i pomieszczenia bojowego, dostawiono

Schrony wybudowane w roku 1934

0 1 2 3 4 5 m

Schron bierny nr 557

0 2 4 6 8 m

Schron obserwacyjny nr 591

0 2 4 6 8 m

Schron bojowy nr 595

0 2 4 6 8 m

- 1 - śluza wejściowa gazoszczelna
- 2 - izba pogotowia załogi
- 3 - izba bojowa ckm z płytą pancerną 7P7
- 4 - luk ewakuacyjny
- 5 - izba oficcerska
- 6 - izba obserwacyjna z dzwonem pancernym 9P7

Schron bojowy nr 559

nowe pomieszczenia. Przede wszystkim większość budowli otrzymała tzw. izby załogi, w których żołnierska obsada mogła odpoczywać. Niektóre schrony otrzymały pomieszczenia obserwacyjne wyposażone w panczerze umożliwiające prowadzenie obserwacji najbliższego terenu w promieniu ok. 2000 metrów i w sektorze do 270°.

Obiekty bojowe wybudowane w tym etapie, charakteryzują się tym, że ich bryła jest zwarta, w rzucie zbliżona do kwadratu lub prostokąta.

Posiadały one generalnie 3 pomieszczenia:

- **gazoszczelną śluzę** (niem. *Gasschluese*), zamkniętą od zewnątrz pancernymi drzwiami typu 14P7 lub 15P7. Śluza była wykonana w formie prostego korytarza, w którym znajdowały się wyznaczone miejsca na składowanie narzędzi saperskich.
- **izbę załogi** (niem. *Bereitschaftsraum*, tłum. dosł. „izba pogotowia załogi”), zamkniętą od śluzy dwudzielnymi drzwiami pancernymi. Izba generalnie miała plan prostokąta; znajdowały się w niej wnęki służące na składowanie amunicji, broni, zapasu żywności itp. Pomieszczenie było wyposażone w składane meble, piec i filtrowentylator.
- **pomieszczenie bojowe** (niem. *Kampfraum*, tłum. dosł. „izba bojowa”), wydzielone od izby załogi dwuczęściowymi drzwiami pancernymi. Było one wykonane na planie prostokąta i wyposażone w podstawę forteczną na ckm oraz filtrowentylator.

Oprócz stawiania budowli bojowych podjęto również budowę schronów biernych. Wśród tych należy rozróżnić 2 podstawowe typy: schrony bierne przeznaczone do wypoczynku żołnierzy (niem. *Unterstand*, tłum. „schron bierny”) oraz schrony przeznaczone dla obserwatorów piechoty (niem. *Beobachtungstand*, tłum. „schron obserwacyjny”).

Wybudowane w 1934 r. obiekty bierne składały się z dwóch pomieszczeń:

- **śluzę gazoszczelnej** (niem. *Gasschluese*)
- **izby załogi** (niem. *Bereitschaftsraum*)

Wyposażenie izb schronów biernych z reguły nie różniło się od wyposażenia schronów bojowych, których pomieszczenia pełniły analogiczne funkcje.

Schrony obserwacyjne były również zbudowane na planie prostokąta. Zasadnicza różnica polegała na tym, że wewnątrz obiektu wydzielono specjalną izbę przeznaczoną do prowadzenia obserwacji (niem. *Beobachtungsraum*, tłum. „pomieszczenie obserwacyjne”). W stropie izby znajdowała się poziomo umocowana płyta pancerna (wymiary: 2 x 2 x 0,1 m, waga: ok. 1500 kG), w której znajdował się okrągły otwór przeznaczony dla peryskopu. Za pomocą peryskopu można było prowadzić bezpieczną obserwację w zakresie do 270° i w promieniu ok. 2 km (było to uzależnione od zastosowanej optyki, jak i warunków terenowych).

Podjęta w 1934 r. budowa nowych fortyfikacji Pozycji Środkowej Odry zmieniała dotychczasowy wygląd schronów i strukturę linii obronnej. Modernizacja dotyczyła wszystkich pomieszczeń schronów, w tym i izb bojowych. W niektórych przypadkach schrony otrzymały nawet dwa pomieszczenia bojowe, przez co siła ogniowa i sektor rażenia broni maszynowej uległ znacznemu zwiększeniu. Zmianie uległ pancierz czołowy. Ze względu na słabą odporność dotychczasowej płyty pancernej zdecydowano się na jej zastąpienie płytą pancerną typu 7P7. Prace nad jej stworzeniem rozpoczęły się od początku lat 30-tych XX w. Nowy pancierz był znacznie udoskonalony. Przede wszystkim zwiększono jego wymiary: 3,4 x 2,7 x 0,1 m, przez co jego waga wzrosła do 7600 kG. Pancierz posiadał nadal 2 zamykane od wewnątrz otwory: jeden strzelniczy, a drugi obserwacyjny. Sektor ostrzału wynosił 65°, choć mógł się zwiększyć przez wysunięcie lufy ckm-u z otworu strzelniczego. Zasadnicze zmiany zaszły w sposobie montażu płyty. Pancierz by najpierw osadzany w zabetonowanych, stalowych prowadnicach, a następnie mocowany trwale do bryły obiektu za pomocą stalowych kotw. Później przed pancierzem budowano specjalną ścianę oporową o grubości średnio 1 m, będącą przedpiersiem pancierza. Miało zwiększyć stabilność płyty podczas ostrzału artyleryjskiego i wzmocnić pancierz przed bezpośrednim ogniem z broni przeciwpancernej.

W tym też okresie podjęto pierwsze próby zastosowania nowego rodzaju pomieszczenia bojowego – kazamaty pancernej. Nad Odrą stosowano kazamatę pancerną typu 5P7. Było to specjalne pomieszczenie, w którym ścianę czołową stanowiła płyta pancerna typu 7P7, a sklepienie - płyta pancerna o wymiarach: 3,4 x 2,7 x 0,1 m. Waga całkowita pancerza wynosiła ok. 15000 kG.

**Schron bojowy nr 560 z 1934 r.
Izba bojowa wyposażona w kazamatę pancerną 5P7.**

- 1 - śluza wejściowa gazoszczelna
- 2 - izba pogotowia załogi
- 3 - izba bojowa ckm z kazamatą pancerną 5P7
- 4 - luk ewakuacyjny

Dwuizbowy schron bojowy nr 598 z 1934 r.
Izba bojowa wyposażona w kazamatę pancerną 5P7.

Należy podkreślić, że wymianie uległy wszystkie panczerze forteczne. Zaczęto stosować nowe rodzaje gazoszczelnych drzwi pancernych, zarówno tych wejściowych jak i wewnętrznych. Od 1934 r. na Pozycji Środkowej Odry zaczęto stosować przede wszystkim pancerne drzwi wejściowe o jednolitej konstrukcji. Były to drzwi typu 14P7 lub 15P7, o wadze ok. 500 kG. Konstrukcyjnie były one zbliżone do drzwi wcześniej stosowanych.

Wymianie uległ również ciężki karabin maszynowy MG 08 (lub MG 08/15). Podstawową wadą tego ckm-u było chłodzenie lufy za pomocą wody, umieszczonej w specjalnym stalowym zbiorniku (tzw. chłodnica), wewnątrz którego znajdowała się lufa. Innym mankamentem MG 08/15 była jego mała celność, zbyt niska, jak na warunki nowoczesnej wojny szybkostrzelność i niestety dość duża zawodność. Z tych powodów, niemieccy oficerowie zdecydowali się na nowy rodzaj ciężkiego karabinu maszynowego – MG 34. Zastosowanie nowej broni maszynowej i nowej płyty pancerniej spowodowało konieczność stworzenia nowej podstawy fortecznej. Była ona mocowana bezpośrednio do posadzki, tuż przy płycie. Składała się z trzech segmentów: podstawy, stolika fortecznego i specjalnej lawety, do której mocowano broń.

Modernizacja dotyczyła także innych dziedzin wyposażenia i konstrukcji żelbetowych schronów. Znacznemu ulepszeniu uległ system filtrowentylacyjny, w którym zastosowano specjalne, stalowe zamknięcia systemu wentylacyjnego oraz skonstruowanie nowych filtrowentylatorów. Do masowego użycia zostały wprowadzone filtrowentylatory HES o wydajności 1,2 m³/minutę, produkowane przez firmę Antona Pitera z Osterode/Harz.

Polepszyły się też warunki socjalne obiektu. Choć nadal załoga do wypoczywania używała hamaków powieszanych do haków, to jednak izba załogi (czasem i pomieszczenie bojowe) posiadała na swym standardowym wyposażeniu drewniane stoły i krzesła. W związku z faktem, że nadal stosowano metodę minimalizacji powierzchni obiektów, nowe meble też były jej poddane. Wykonano je w ten sposób, że mogły być, po złożeniu, chowane do niewielkich wnęk wykonanych w ścianach. Nadal do ogrzewania schronu stosowano piece okopowe.

Swobodnego rodzaju nowością było zastosowanie, po raz pierwszy w nadodrzańskich schronach, na szeroką skalę - wyjść awaryjnych (tzw. luki ewakuacyjne, niem. *Notausgang*). W przypadku walki zawsze istniało niebezpieczeństwo zniszczenia, uszkodzenia lub zasypania strefy wejścia do obiektu. Gdyby załoga nie mogła wyjść ze schronu normalną drogą, miała możliwość wydostania się z wnętrza poprzez wyjście awaryjne. Lokalizowano je przeważnie w izbie załogi lub w śluzie wejściowej. Od strony wewnętrznej było one zamknięte pancernymi, gazoszczelnymi drzwiami. Za drzwiami znajdowały się, luźno umocowane w ścianach bocznych, stalowe kształtowniki, które miały na celu wzmocnić ścianę zewnętrzną obiektu. Od strony zewnętrznej otwór wyjściowy był zamurowany cegłą i zasypany drobnym tłucznem kamiennym (czasem stosowano piasek lub drobne kamienie). Otworzenie drzwi, wyjęcie kształtowników i wybicie cegieł umożliwiało żołnierzom swobodne wydostanie się z budowli obronnej.

W ciągu 1934 r. wybudowano jednak niewielką ilość schronów. Prace fortyfikacyjne trwały tylko na kilku wytypowanych odcinkach Pozycji Środkowej Odry, np. w rejonie Nowej Soli i Głogowa. Typowanie odcinków do ufortyfikowania było uzależnione od ich rangi strategicznej i taktycznej. Zgodnie z wcześniejszymi założeniami nadal umacniano okolice przepraw. Na tym etapie wybudowano łącznie ok. 100 żelbetowych schronów.

Rekonstrukcja izby
pogotowia załogi
schronu z 1934 r.

Etap III. Rok 1935

W niemieckich biurach projektowych i konstrukcyjnych nadal trwały gorączkowe prace nad stworzeniem nowych, ulepszonych typów schronów bojowych i biernych. Na bazie kolejnych doświadczeń zebranych zarówno na Pozycji Środkowej Odry, Linii Zapór Niesłysz – Obra oraz Wale Pomorskim, rozpoczęto kolejne modernizacje dotychczasowych struktur rubieży obronnych.

Prace projektowe przebiegały w rozmaity sposób. Inne dyrektywy dotyczyły żelbetowych schronów nowotworzonej linii umocnień o nazwie „*Festungsfront Oder-Warthe-Bogen*” (Międzyrzecki Rejon Umocniony), a inne w przypadku umocnień Wału Pomorskiego. Różnice te wynikały z przewidywań niemieckiego dowództwa, iż główny impet polskiego uderzenia na III Rzeszę zostanie skierowany na kierunku berlińskim. Wał Pomorski i Pozycja Środkowej Odry były fortyfikacjami zabezpieczającymi skrzydłowe kierunki polskiego uderzenia, na których spodziewano się użycia przez stronę polską innych sił. Z tego też powodu budowle obronne, powstałe w 1935 r., jak i w latach późniejszych, na obu pozycjach są bardzo podobne.

Rok 1935 dla nadodrzańskich umocnień był okresem niezwyklego wzrostu tempa fortyfikacyjnego. W ciągu zaledwie 12 miesięcy, na długości ok. 250 km, Niemcy wybudowali ok. 300 żelbetowych schronów bojowych i biernych. W trakcie rozbudowy umocnień stawiano obiekty na dotychczas pustych międzypolach oraz nadal wzmacniano rejon wszystkich przepraw.

Schrony postawione w 1935 r. różniły się od wybudowanych w latach poprzednich przede wszystkim wyposażeniem wewnętrznym, rodzajem zastosowanych panczerzy fortecznych, wyposażeniem technicznym i socjalnym.

Dotychczasowa bryła budowli obronnych została zwiększona, podjęto bowiem decyzję o włączeniu w skład załogi obiektu dodatkowej drużyny piechoty (tzw. grupy wypadowej), której zadaniem była walka na pozycjach polowych. W tym etapie budowy często stosowano łączenie kilku funkcji w jednym obiekcie - efektem są duże schrony bojowo-obszernościowe wyposażone nawet w dwa ckm -y. Szczególny nacisk położono jednak na rozwój schronów biernych, które często były przeznaczone na 2 drużyny piechoty (niem. *Unterstand für Infanterie – Gruppen*). Zwrócono większą uwagę na strefę wejścia, w której dotychczasowe rozwiązania obronne uznano za niewystarczające. W celu polepszenia warunków obrony wejść, podjęto decyzję o zastosowaniu, w ścianie oddzielającej służ od izby załogi, otworów strzelniczych, przeznaczonych dla broni karabinowej i krótkiej. Otwory te były zamknięte specjalnym rodzajem niewielkiego pancierza – tarczą pancerną w formie stalowej skrzynki z zasuwą, za pomocą której można było otwór szczelnie zamknąć.

Nadal powszechnie stosowano płytę pancerną typu 7P7, ale oprócz niej, do zabezpieczenia ośrodków ogniowych (czyli pomieszczeń bojowych), zaczęto stosować również inne panczerze forteczne, choć na mniejszą skalę. Obok 7P7 nadal stosowano kazamatę pancerną typu 5P7. Wprowadzono również nowy pancierz – półkopułę pancerną typu 3aP7 (grubość pancierza 15 cm, waga 17000 kG). Półkopuła posiadała 2 otwory strzelnicze i 3 otwory obserwacyjne i była przeznaczona do prowadzenia głównie ognia czołowego. Mankamentem tego rozwiązania było maskowanie obiektu. Stosowanie tego pancierza powodowało, że obiekt musiał być wysoko wyniesiony nad okoliczny teren, a tym samym był narażony na szybkie wykrycie przez przeciwnika. To sprawiło, że Niemcy, w ciągu 1935 roku, na Pozycji Środkowej Odry zastosowali tylko 5 sztuk tego typu pancierza i więcej do niego nie powrócili.

W celu poprawy warunków obserwacji okolicznego terenu odrzucono stosowanie poziomo mocowanych płyt pancernych. Do masowego użycia weszły pancerne dzwony obserwacyjne (niem. *Kleinstglocke Inf. Beobachtg.*) typu 9P7. Był to pancierz przeznaczony dla obserwatora piechoty, który wyniesiony nad strop obiektu (ok. 0,7m) umożliwiał obserwację w sektorze 360 stopni.

W schronach bojowych po raz pierwszy przystąpiono do wykonywania wewnętrznych służ gazoszczelnych (niem. *Schleuse*). Były to niewielkie pomieszczenia, zaopatrzone w pancerne,

gazoszczelne drzwi, które oddzielały pomieszczenia bojowe od reszty obiektu. Jednak do ich zastosowania dochodziło sporadycznie. Miały one na celu zabezpieczyć wnętrze obiektu przed skutkami celnego, nieprzyjacielskiego ostrzału artyleryjskiego i przed atakiem gazowym.

Gruntowne zmiany dotyczyły wyposażenia wewnętrznego schronów. Przede wszystkim odrzucono stosowanie stołków i stołów, które składano i chowano do specjalnie wykonanych wnęk w ścianach. Odrzucono tę myśl na rzecz zwykłych krzeseł i stołów, również drewnianych, ale już całkowicie składanych. Wymiary mebli zostały poddane normalizacji i minimalizacji. Dzięki zastosowanym rozwiązaniom, każdy mebel, po złożeniu, można było swobodnie wynieść na zewnątrz. Zrezygnowano z podwieszanych hamaków na rzecz stacjonarnych, aczkolwiek składanych łóżek. Łóżka zostały wykonane w postaci stalowych ram o kształcie prostokąta o wymiarach: 0,6 x 1,8 m. Na ramie pojedynczej pryczy była rozpięta specjalnie wykonana siatka ze sznurka konopnego lub brezentowa płachta, sama zaś rama była umocowana jednym bokiem do ściany, drugim zaś podwieszona (za pomocą haków i stalowego łańcucha) do sklepienia. W przypadku konieczności zwiększenia powierzchni użytkowej, taką pryczę można było łatwo zdemontować, przez jej złożenie w kierunku ściany.

Obiekty otrzymały na wyposażenie również specjalne piecyki grzewcze a w nielicznych przypadkach, grzejniki elektryczne. We wnętrzu budowli znajdował się zapas węgla, który najczęściej był gromadzony w drewnianych skrzyniach. Część obiektów otrzymała również szafki i stojaki na karabiny.

Wśród całej gamy nowopowstałych budowli warto też wymienić nowy typ budowli obronnych. Były to tzw. schrony dowodzenia odcinków obronnych. Budowle te (bierne lub bojowe) w swoim wnętrzu miały wydzielone pomieszczenia przeznaczone dla oficerów (niem. *Offiziersraum*), którzy dowodzili wyznaczonym odcinkiem obrony.

Etap IV. Rok 1936

W 1936 r. nastąpiły kolejne modernizacje schronów. Szczególną uwagę zwrócono przede wszystkim na system wentylacyjny, obronę strefy wejścia i nowy, bardziej funkcjonalny rozkład pomieszczeń. Na bazie wydanych instrukcji i rozkazów, powrócono do kolejnych prac fortyfikacyjnych na Pozycji Środkowej Odry. Mimo, że postawiono już blisko 480 schronów, to jednak zauważono konieczność budowy schronów w pewnych newralgicznych regionach. Były to oczywiście przeprawy mostowe (np. Cigacice) oraz długie, dotychczas niezbyt mocno ufortyfikowane odcinki rzeki.

Szczególną uwagę zwrócono na system filtrowentylacyjny. W trakcie przeprowadzonych testów i badań stwierdzono ponad wszelką wątpliwość, że zastosowany filtrowentylator HES jest urządzeniem dobrym i spełniającym wszelkie normy. Słabość nie tkwiła w urządzeniu, ale w zastosowanych czepniach powietrza, które były umieszczone w ścianach zewnętrznych schronów. Okazało się bowiem, że przez czepnie istnieje możliwość wiania do wnętrza systemu wentylacyjnego substancji trujących, które mimo zastosowania filtra mogą dostać się do wnętrza obiektu. Szybko zdecydowano o zmianie. Nowe czepnie otrzymały kształt, który skutecznie zapobiegał wianiu gazów do wnętrza systemu wentylacyjnego. Były to tzw. wielootworowe, puszkowe czepnie powietrza. W celu zwiększenia odporności obiektu i zabezpieczenia załogi zaczęto stosować wewnętrzne śluzy gazoszczelne.

Najsłabszym miejscem każdego schronu jest zawsze strefa wejścia (tj. ściana wejściowa i część zapola), stąd przeciwnik mógł się dostać do wnętrza i opanować obiekt, a za pomocą ognia moździerzewego zasypać wyjście z wnętrza budowli. Niebezpieczeństwo częściowo zażegnano przez stosowanie, już we wcześniej powstałych obiektach specjalnych stalowych pałaków, które mocowano do ściany wejściowej, ponad linią wejścia. Na pałakach umocowana była stalowa siatka, która uniemożliwiała zasypanie wejść grubą warstwą ziemi, powstałej na skutek podmuchów pobliskich

eksplozji pocisków artyleryjskich. Tym razem, do ściany wejściowej, w obydwu narożach, dodano specjalne ściany żelbetowe, pełniące funkcję murów oporowych. Były to tzw. skrzydła oporowe (inaczej: policzek, orylon), których zadaniem było uniemożliwienie osypania się warstwy ziemi na wejścia oraz zwiększenie stabilności obiektu w trakcie ostrzału artyleryjskiego. To rozwiązanie jednak nie likwidowało faktu, że obiekt był w strefie wejścia, nadal „ślepy”. Zastosowanie otworów strzelniczych znajdujących się wewnątrz obiektu, tylko częściowo rozwiązywało ten problem. Z tego też powodu, w 1936 r. na szeroką skalę zaczęto stosować niewielkie, wydzielone z bryły obiektu pomieszczenia pełniące funkcję wartowni (niem. *Wache*), dostawiane pod kątem ok. 110° w stosunku do ściany wejściowej. Miały one przeciwwrykoszetowo wyprofilowany otwór strzelniczy, zaopatrzony w płytę pancerną (niem. *Gewehrschartenverschluss*) typu 48P8 (waga 250 kG, wymiary 70 x 80 x 4 cm). Z pomocą tego pancerza i otworu można było kontrolować bezpośredni teren przylegający do ściany wejściowej. W tym też czasie zaczęto incydentalnie stosować okapy żelbetowe, usytuowane nad strefą wejścia.

W 1936 r. pewnym zmianom uległo również wyposażenie obiektu. Dotychczas stosowane prycze otrzymały uchwyty, dzięki którym można było je wykorzystywać również jako nosze dla rannych. W dużych budowlach zaczęto stosować klozety (ustępy) suche. Były to wykonane z blachy cynkowej walce, zamykane szczelną pokrywą. W celu dezaktywacji nieczystości stosowano torf, przechowywany w drewnianej skrzynce. Wodę pitną przechowywano nadal w zbiornikach z blachy cynkowej lub aluminiowej, przy czym ich wielkość była uzależniona od stanu załogi w obiekcie.

W ciągu tego okresu wybudowano łącznie ok. 110 sztuk żelbetowych schronów bojowych i biernych.

Schron bierny nr 550

Schron bierny nr 558

- 1 - śluza wejściowa gazoszczelna
- 2 - izba pogotowia załogi
- 3 - luk ewakuacyjny

Rekonstrukcja izby
pogotowia załogi
schronu z 1936 r.

Etap V. Lata 1937/38

W tym okresie, podobnie jak w poprzednich latach, ciągle prowadzono prace projektowe. Postawiono jednak niewielką ilość obiektów obronnych – ok. 50. Tak niewielka ilość nowopowstałych budowli jest podyktowana przerzuceniem ciężaru głównych prac fortyfikacyjnych na Międzyrzecki Rejon Umocnień oraz zrealizowaniem w ok. 80% projektu fortyfikacyjnego dla Pozycji Środkowej Odry. W latach 1937/38 budowano wyłącznie schrony bojowe lub bojowo-obszernicze. Były to jednak budowle znacznie różniące się od wcześniejszych, na co wpłynęły zapewne doświadczenia z budowy MRU.

Tak samo, jak w 1936 roku, szczególną uwagę zwrócono na dwa ważne aspekty: obronę strefy wejścia oraz system wentylacyjny. Jak się okazało, dostawienie w 1936 r. do ściany wejściowej obiektu nowego pomieszczenia – wartowni, nadal tylko połowicznie rozwiązywało problem obrony wejścia. Należało to zmienić. Dokonano tego przez nową lokalizację wartowni i zmianę jej dotychczasowego kształtu. Izba została usytuowana, w stosunku do ściany wejściowej, pod kątem ok. 130°. Zastosowano nowy pancierz forteczny – w miejsce dotychczasowej płyty pancerniej typu 48P8 umieszczono płytę 422P01 (waga 340 kG, wymiary 1,4 x 0,75 x 0,03 m). Posiadała ona 2 otwory: strzelniczy i wąski, poziomy przeziernik obserwacyjny. Znajdujący się w niej karabin mógł już nie tylko kontrolować strefę wejścia, ale i dużą przestrzeń zapola. Jednocześnie zwiększono profil otworu strzelniczego w ścianie żelbetowej wartowni. W celu minimalizacji skutków bezpośredniego trafienia w strefę wejścia, nad otworem strzelniczym wartowni oraz jedynym z dwóch wejść, zamontowano żelbetowy okap ochronny, który doskonale je osłaniał przed eksplozją i odłamkami. Otwór strzelniczy był już w stosunku do gruntu znacznie wyżej położony – ok. 0,4 m. Do niezbędnego minimum skrócono ochronny nasyp ziemny. Dzięki wprowadzonym zmianom wydatnie zwiększył się promień i sektor rażenia otworu strzelniczego, dzięki czemu skuteczniej kontrolowano nie tylko samą strefę wejścia do obiektu, ale i zapole.

Gruntownych zmian dokonano również w konstrukcji systemu wentylacyjnego. Zamiast charakterystycznych wielootworowych, puszkowych osłon czerpni powietrza, znajdujących się w ścianach wejściowych obiektu, zaczęto stosować ovoidalne osłony ze stałą żaluzją. Zakończenia systemu wentylacyjnego znajdujące się wewnątrz obiektu, otrzymały specjalne, wykonane z duraluminium, zawory odcinające, które były produkowane przez firmę Dräger z Lubeki (sporadycznie stosowano je już w 1936 r.). Takie rozwiązanie doskonale zabezpieczało wnętrze schronu i jego załogę przed skutkami ataku chemicznego. Na szeroką już skalę wprowadzono koncepcję wewnętrznych śluz gazoszczelnych (niem. *Schleuse*). Ich zadaniem było zapobieganie przedostaniu się bojowych środków trujących do pozostałych pomieszczeń obiektu. Uzyskano to przez użycie w ich wnętrzu zaworów odcinających dopływ skażonego powietrza z innych izb oraz użycie gazoszczelnych, pancernych drzwi.

Schrony bojowe powstałe w 1937 r. otrzymują odmienny, bardziej skomplikowany kształt bryły. Znacznie powiększono powierzchnię izb załogi, które mieszczą nie tylko podstawową załogę obiektu, ale i dodatkową grupę wypadową piechoty.

Nadal w masowym użyciu są płyty pancerne typu 7P7 oraz dzwony obserwacyjne typu 9P7, które stanowią nieodłączny, forteczny atrybut niemieckich fortyfikacji tego okresu.

Rozpoczęto także prace fortyfikacyjne w obrębie dotychczas projektowanych przyczółków obronnych (przedmość). Wykonano ich dość dużą ilość. Lokalizowano je na przedpolu wszystkich przepraw. Zadaniem tych przyczółków było powstrzymanie głównego natarcia wojsk nieprzyjaciela na stosunkowo krótki czas: 1–2 dni. Uzyskany w ten sposób czas miał umożliwić Niemcom podciągnięcie swych jednostek na właściwą rubież obronną. Ze względu na zadania jakie miały spełniać przyczółki, na ich budowę kierowano ograniczone środki finansowe.

Zrezygnowano z realizacji dużych i stałych obiektów obronnych. Zdecydowano się na budowę

jedynie umocnień polowych (linie okopów, rowy przeciwpancerne, stanowiska polowe artylerii, polowe magazyny amunicji). Przewidywano, że prace fortyfikacyjne nastąpią jedynie w przypadku realnego zagrożenia i plan umocnienia przyczółków mostowych odłożono na później. Jednakże w pewnych, newralgicznych miejscach, podjęto decyzję o rozpoczęciu budowy umocnień polowych na przyczółkach obronnych.

Najciekawszym przyczółkiem obronnym jest przyczółek zlokalizowany na prawym brzegu Odry w rejonie Nowej Soli i Bytomia Odrzańskiego. Znajdowały się tam aż 3 przeprawy - 2 mostowe i jedna promowa. Przyczółek został poprowadzony po cięciu łuku rzeki, wzdłuż kanału Kopalnica, który spinał obydwie brzozy Odry. Przebiegał on od wsi Kierzno, poprzez Bielawy, Borowiec, aż do Przyborowa. Był doskonałą przeszkodą przeciwpiechotną i przeciwpancerną. Lokalizacja nad kanałem wysokich wałów przeciwpowodziowych i wzniesienia terenu umożliwiały skuteczną obronę. W rejonie tego przyczółka postawiono również ok. 5 sztuk niezwykle ciekawych stanowisk ogniowych. Ich bryła przypominała stodołę, co doskonale maskowało rangę i przeznaczenie tych budowli. Składały się one z 2 kondygnacji: parterowej oraz podziemnej. Kondygnacja parterowa była wykonana z cegły i do złudzenia przypominała niewielką stodołę. W jej ścianie czołowej była umocowana płyta pancerna 422P01, która umożliwiała skuteczną walkę. Kondygnacja podziemna była w całości wykonana z żelbetu (grubość ścian zewnętrznych ok. 50 cm) i pełniła rolę schronu przeciwodławkowego oraz podręcznego magazynu amunicji, wody pitnej i żywności.

W skład projektowanych przyczółków mostowych miały wchodzić również dwie dawne twierdze nadodrzańskie – Wrocław i Głogów. W przypadku tych miast, uważano, że dotychczasowe forteczne umocnienia stałe, znajdujące się na prawym brzegu rzeki, zapewniają dostateczną obronę przepraw i czasowo zrezygnowano z realizacji budowy silnie umocnionych przyczółków.

**Stanowisko bojowe we wsi Różanówka.
Dwukondygnacyjny budynek z
płytą pancerną 422P01.**

**Betonowe, zewnętrzne oprofilowanie
płyty 422P01**

Etap VI. Rok 1939

W 1938 r. rozkazem Hitlera, na wschodnich granicach III Rzeszy zostały wstrzymane główne prace fortyfikacyjne, a wysiłek fortyfikacyjny został przerzucony na granicę z Francją. Na bazie tego rozkazu prawie natychmiast zaprzestano prac budowlanych nadodrzańskich umocnień. Prowadzono tylko niewielkie prace wykończeniowe - malowanie wewnątrz, maskowanie, itp. Decyzja Hitlera miała poważne znaczenie dla wschodnich fortyfikacji Niemiec. Wybudowanych w latach 1937- 1938 obiektów nie zdążono wyposażyć w podstawowy sprzęt, np. prycze i filtrowentylatory.

W 1939 r. rozpoczęły się niemieckie przygotowania do ataku na Polskę. Niemieckie dowództwo poważnie oceniało siłę polskich oddziałów wojskowych i liczyło się z możliwością kontrataku ze strony Polski. Aby uniemożliwić wojskom polskim wejście na teren III Rzeszy, należało do obrony przygotować wcześniej wykonane linie umocnień. Podjęto również decyzję o wybudowaniu kilku (łącznie ok. 10 sztuk) betonowych schronów bojowych przeznaczonych na 1 ckm. Zaprojektowano je zgodnie z nową koncepcją obronną. Według niej największą rolę powinny odgrywać umocnienia polowe, oparte o system naturalnych przeszkód terenowych. Umocnienia winny być wzmocnione stałymi punktami bojowymi wyposażonymi w broń maszynową. Punkty te winny być wykonane z żelbetu lub betonu i charakteryzować się minimalizacją wymiarów. Miały to być małe, jedno- lub dwuizbowe obiekty, które w maksymalnym stopniu winny wykorzystywać naturalne ukształtowanie terenu. Dużym atutem opracowanych budowli był przede wszystkim niezwykle niski koszt ich powstania.

Na bazie tej koncepcji rozpoczęła się ostatnia przed wybuchem II wojny światowej, rozbudowa Pozycji Odrzańskiej. Budowle były wykonane z rzadko zbrojonego betonu, posiadały jedynie 1 lub 2 izby. W przekroju pionowym były one kształtem zbliżone do półkola. Sklepienie (3/4 obwodu koła) było wykonane z 3-mm grubości cynkowanej blachy falistej. Dzięki takiemu rozwiązaniu, strop obiektu miał większą odporność na pociski artyleryjskie i chronił załogę obiektu przed groźnymi odpryskami betonu. Otwór strzelniczy od wewnątrz posiadał płytę pancerną typu 422P01, a na zewnątrz był przeciwykoszetowo wyprofilowany. Wejście do nich było zamknięte gazoszczelnymi, dwuczęściowymi drzwiami pancernymi. Stanowiska te były popularnie określane jako tzw. „Heinrich”.

Od marca, do połowy sierpnia 1939 roku Niemcy przygotowali „Oderstellung” do odparcia ewentualnego kontrataku wojsk polskich. Prace koncentrowały się głównie w miejscach dotychczas niedostatecznie umocnionych oraz przy przeprawach i na zakolach rzeki. Objęły również dawne twierdze Wrocław i Głogów oraz szereg innych miejscowości, np. Ścinawę, Malczyce, Bytom Odrzański, Nową Sól, gdzie wzmocniono przyczółki w rejonie mostów. Rozbudowano zapory przeciwpiechotne i przeciwpancerne, założono pola minowe. Wykopano również kilka gęstych linii okopów wraz z towarzyszącymi im stanowiskami na ckm-y.

Lp	ETAP BUDOWY	OKRES BUDOWY	ILOŚĆ WYBUDOWANYCH SCHRONÓW
1.	Pierwszy	1928-1932	Ok. 80
2.	Drugi	1934	Ok. 100
3.	Trzeci	1935	Ok. 300
4.	Czwarty	1936	Ok. 110
5.	Piąty	1937	Ok. 50
6.	Szósty	1939	Ok. 10
			Razem: 650
Projekt zakładał powstanie ok. 780 schronów			

Losy fortyfikacji w latach 1940-1943

Pierwsze lata II wojny światowej były dla III Rzeszy bardzo pomyślne. Niemiecka machina wojenna odnosiła błyskawiczne sukcesy na wszystkich frontach. Polska, Francja, Belgia, Holandia, Norwegia i inne państwa zostały całkowicie pokonane i złamane. Również wydarzenia na froncie wschodnim nie zapowiadały szybkiego odwrotu sytuacji. Wszystko to sprawiło, że niemiecka koncepcja obronna uległa całkowitej zmianie.

W 1941 r. rozpoczynają się pierwsze prace fortyfikacyjne u wybrzeży Normandii we Francji. Niemcy rozpoczynają wielką militarną inwestycję pod nazwą „Wał Atlantycki”. Budowa tych gigantycznych fortyfikacji była wielkim obciążeniem dla niemieckiego przemysłu zbrojeniowego. Zaczęto odczuwać poważne braki w wyposażeniu nowopowstałych obiektów obronnych. Brakowało dosłownie wszystkiego: odpowiedniej ilości uzbrojenia forttecznego, pancerzy, stalowych podstaw forttecznych, filtrowentylatorów, a nawet prycz, szaf i stojaków na karabiny. Z tego też powodu zdecydowano się na przerzucenie na zachód części wyposażenia z dawnych, wschodnich umocnień granicznych. Przypuszczalnie już w 1942 r. rozpoczęto na szeroką skalę wywóz wyposażenia i uzbrojenia z umocnień Pozycji Środkowej Odry. Akcją objęto również inne niemieckie umocnienia - Wał Pomorski i Międzyrzecki Rejon Umocniony. Działania te spowodowały, że wybudowane tak wielkim nakładem środków fortyfikacje zostały pozbawione w większości swoich walorów bojowych.

Przygotowania do obrony w 1944 r.

W połowie 1944 r. sytuacja militarna Niemiec była już bardzo trudna. Armie alianckie nieodparcie zbliżały się do granic Rzeszy. Szczególnie szybko postępowały w ich kierunku armie radzieckie. Przygotowania do odparcia kolejnej ofensywy wojsk radzieckich rozpoczęto już w sierpniu 1944 roku. Pod kierownictwem sztabu fortyfikacyjnego dowodzonego przez gen. Straussa, wybudowano między Wisłą a Odrą obok umocnień linii frontu, 4 pasy obronne oraz szereg umocnień pośrednich. Do prac, których największe natężenie przypadło na październik, zaangażowano przede wszystkim ludność okupowanej Polski, natomiast na terenach wchodzących w skład Rzeszy robotników przymusowych, jeńców wojennych i własną ludność cywilną.

Pierwsza rubież obronna „A” przebiegała w odległości 80-100 km od linii frontu wzdłuż dolnej Bzury, środkowej Pilicy i Nidy do Wisły i dalej nad Wisłokę do Karpat.

Pas „B” umocniony miastami - twierdzami: Gdańsk, Toruń, Grudziądz, zlokalizowano w dolnym biegu Wisły, następnie przebiegał wzdłuż górnej Warty i półkolem obiegał Górny Śląsk.

Pas „D” obejmował system fortyfikacji przygranicznych wybudowanych przed wojną. Na północy główną jego część stanowiły umocnienia Wału Pomorskiego, środkową - Międzyrzecki Rejon Umocniony, a południowe skrzydło tworzyła natomiast Pozycja Środkowej Odry.

Wzdłuż cięciwy Pasa „D”, na jego przedpolu, stworzono dodatkowy pas „C” z miastem Poznaniem, a wzdłuż dolnej Odry od Szczecina przez Kostrzyn, Frankfurt wzdłuż Nysy Łużyckiej i przez Pogórze Sudeckie ciągnął się pas „E” określany mianem „Linii Nibelungów”.

Według założeń niemieckiego dowództwa poszczególne rubieże obronne miały być obsadzone przez wycofujące się oddziały frontowe. Tylko w nielicznych przypadkach, głównie w pasach umocnień stałych, pozycje obronne obsadzono nielicznymi oddziałami forttecznymi. Uzupełnieniem sił obronnych na poszczególnych pasach obrony miały być również oddziały garnizonowe, jednostki zapasowe i szkolne Waffen SS, wojska podległe Luftwaffe, obsady szkół wojskowych i tworzone od jesieni 1944 r. oddziały Volksturm. Przyjęcie takiej koncepcji w świetle późniejszych wydarzeń okazało się poważnym błędem. Rozbite w centralnej Polsce armie niemieckie, pośpiesznie wycofując się, praktycznie nie miały czasu obsadzić przygotowanych pozycji i prowadzić skutecznej obrony.

W konsekwencji większość pasów obronnych została przełamana bez trudu; dopiero umocnienia nad Odrą i fortyfikacje stałe mogły w pewnym zakresie spełnić swoją rolę.

Szczególną rolę w powstrzymaniu ofensywy radzieckiej miały odegrać miasta–twierdze i miasta -punkty oporu. Zgodnie z założeniami, miasta znajdujące się w szczególnie ważnych punktach strategicznych i operacyjnych stanowić miały jądro przygotowywanych do obrony okrężnej rejonów umocnionych, a ich opór miał związać znaczne siły przeciwnika. Koncepcja ta z góry zakładała totalną zagładę miast i była wyrazem stosowanej w tej wojnie wielokrotnie, przez różne strony, taktyki „spalonej ziemi”. Twierdzami uczyniono Królewiec, Gdańsk, Grudziądz, Toruń, Poznań, Kołobrzeg, Szczecin, Kostrzyn, Głogów, Wrocław. Inne miasta miały stanowić punkty oporu. Taką rolę spełnić miały miasta Dolnego Śląska: Ścinawa, Brzeg, Koźle, Racibórz jak również Gubin, Frankfurt nad Odrą i Zgorzelec. W celu przygotowania miast do obrony pośpiesznie modernizowano stare forty, wzniesiono szereg nowych budowli obronnych, zmodernizowano starsze schrony bojowe i bierne oraz schrony przeciwlotnicze. W piwnicach budynków cywilnych pośpiesznie przygotowywano schrony przeciwlotnicze, niekiedy przebijając ściany piwnic przyległych budynków tworząc tym samym system połączonych schronów. Gromadzono również zapasy na co najmniej trzymiesięczny okres obrony i przygotowywano plany ewakuacji ludności cywilnej. Ponadto we wszystkich miastach–twierdzach, niezależnie od rozbudowy wewnętrznego pierścienia obrony, dużym nakładem sił i środków tworzone linie obrony zewnętrznej, przebiegające w odległości kilku do kilkunastu kilometrów od centrum miasta. W skład tych umocnień wchodziły typowe, stosowane na wszystkich pasach obronnych, fortyfikacje polowe, niekiedy uzupełniane elementami fortyfikacji stałej. Umocnienia polowe składały się głównie z rozwiniętych w 2-3 linie rowów strzeleckich z rozbudowanymi stanowiskami na broń maszynową i artylerię. Często linie te wzmacniano, budując żelbetowe schrony na broń maszynową oraz schrony bierne. Masowo stosowano betonowe stanowiska do obrony okrężnej (niem. *Ringstand*) oraz drewniano-ziemne stanowiska ogniowe. Przedpola umocnień zabezpieczano, budując system zapór przeciw piechocie i broni pancernej. Ciągnęły się one przeważnie przed przednim skrajem pozycji, którą w niektórych miejscach dodatkowo minowano. Do blokady dróg przygotowywano betonowe i wykonane z szyn kolejowych zapory. Gromadzono również pnie drzew na wykonanie zawalów dróg leśnych. Rozpoczęto budowę pierwszych barykad. W trakcie budowy umocnień starano się oczywiście wykorzystać walory obronne terenu, lokalizując obronę na wzgórzach, wzdłuż rzek, jezior, bagien i kompleksów leśnych.

Podjęta z rozmachem rozbudowa umocnień Pozycji Środkowej Odry dotyczyła przede wszystkim budowy umocnień polowych w postaci gęstych linii okopów, drewniano-ziemnych stanowisk obronnych i biernych, magazynów amunicyjnych, stanowisk polowych dla artylerii, zapór przeciwpiechotnych i przeciwpancernych.

W pierwszym rzędzie rozbudowano właściwe umocnienia wzdłuż Odry poprzez budowę umocnień polowych. Przy nadodrzańskich schronach, na koronach wałów przeciwpowodziowych, zaczęto stawiać żelbetowe stanowiska obronne typu „Tobruk”. Często, lokalizowano pas dodatkowej (tyłowej) linii obronnej w odległości ok. 2 km od koryta rzeki. Projektowane stanowiska obronne umieszczano na terenach wyżej wyniesionych (np. na skarpach nadodrzańskich). Sporadycznie modernizowano niektóre starsze schrony.

Szczególną uwagę poświęcono miejscom przeprawowym. W ich rejonie umiejscowiono obserwację i obronę przeciwlotniczą (np. Nowa Sól, Głogów, Wrocław) a umocnienia polowe silnie rozbudowano. W połowie 1944 r. w rejonie Nowej Soli, Bytomia Odrzańskiego i Sławy rozpoczęto szeroko zakrojone prace budowlane pod kryptonimem *Unternehmen Barthold*.

Prace te polegały na stworzeniu - od Wolsztyna, przez Sławę, przedmoście nowosolskie do Bytomia Odrzańskiego - polowej linii obronnej, zwanej potocznie „Linia Bartholda”. Nowa pozycja obronna miała stanowić jeden z pasów przesłaniania Pozycji Środkowej Odry. Z powodu braku czasu, odpowiedniej ilości materiałów budowlanych i siły roboczej zrealizowano jedynie umocnienia i przeszkody polowe.

Równocześnie, na zapolu linii umocnień rozpoczęto prace fortyfikacyjne w celu stworzenia dodatkowego pasa obrony, zwanego „Ryglem Bobru”. Pas umocnień miał przebiegać od Szprotawy, przez Żagań, Żary, Bieniów, Nowogród Bobrzański aż do Krosna Odrzańskiego, gdzie łączył się z Pozycją Odrzańską.

Podjęte w 1944 r. szeroko zakrojone prace fortyfikacyjne miały na celu odpowiednie przygotowanie Pozycji Środkowej Odry do obrony przed spodziewanym natarciem nieprzyjaciela. Przewidywano, że wycofujące się jednostki niemieckie będą dysponowały odpowiednią ilością czasu na zajęcie przygotowanych rubieży obronnych. Tak się jednak nie stało. Mimo zaangażowania wielu tysięcy ludzi nie zdołano w pełni zrealizować wszystkich zamierzeń. Co gorsza, wiele kilometrów okopów nad Odrą, w czasie zimowych roztopów zostało zalanych wodą.

Fortyfikacje po zakończeniu wojny

W trakcie działań wojennych tylko na nielicznych przyczółkach niemieckie budowle obronne zostały poważnie uszkodzone. Stało się tak w miejscach, w których toczyły się najbardziej zażarte walki w 1945 roku, a więc w rejonie Malczyc, Ścinawy i Wrocławia. Tuż po zajęciu tych terenów, wydzielone grupy radzieckie rozpoczęły systematyczną akcję likwidacji niemieckich schronów. Wyszadzono przede wszystkim obiekty znajdujące się w miejscu dotychczasowych walk. Kasacji uległy nie tylko żelbetowe budowle obronne, ale również duża grupa drewniano-ziemnych schronów, punktów dowodzenia, itp.

Operacja likwidacji niemieckich umocnień polegała głównie na wysadzaniu obiektów. Odbywało się w to sposób bardzo prosty: we wnętrzu schronu umieszczano materiał wybuchowy, następnie szczelnie zamykano wszystkie otwory obiektu i z bezpiecznej odległości - elektrycznie, odpalano zgromadzony materiał wybuchowy. W trakcie tej operacji wykorzystywano zdobyte środki wybuchowe. Niejednokrotnie zdarzało się, że przed wysadzeniem, we wnętrzu budowli umieszczono zgromadzoną w okolicy broń, by ją definitywnie zniszczyć.

Akcja ta nie została przeprowadzona na całej długości linii umocnień, dotyczyła tylko wybranych miejsc. Głównym powodem szybkiej operacji likwidacji umocnień, która odbyła się w okresie od lutego do czerwca 1945 roku, była przede wszystkim obawa Rosjan przed niemieckim kontratakami, który umożliwiłby ponowne zajęcie umocnień i przystosowanie ich do walki.

Po konferencji poczdamskiej (1945 r.), w myśl podjętego porozumienia o demilitaryzacji strefy zachodniej Polski, rozpoczęto drugą fazę likwidacji niemieckich fortyfikacji. Prowadziły ją wydzielone oddziały Wojska Polskiego. Znalezione obiekty zaznaczano na mapach, opisując ich stan zachowania oraz funkcję. Z tego okresu na wielu budowlach zachowały się do dzisiaj fragmenty powojennej, polskiej numeracji. Później podejmowano decyzję o likwidacji poszczególnych budowli. Kierowano się zasadą, że kasacji ulegną jedynie te obiekty, które nie są przystosowane do obrony okrężnej lub półokrężnej, oraz te, których pola ostrzału skierowane są na wschód. Jednocześnie podjęto decyzję o pozostawieniu określonej liczby schronów bojowych i biernych, które z czasem miały być poddane konserwacji. Jeszcze do połowy lat siedemdziesiątych XX wieku część obiektów posiadała pancerze forteczne: drzwi, dzwony obserwacyjne, półkopuły i płyty czołowe. Jednak dotyczyło to miejsc, w których Wojsko Polskie i wojewódzkie Inspektoraty Obrony Cywilnej dopuszczały możliwość wykorzystania niemieckich umocnień do ewentualnej obrony. Później schrony te zostały pozbawione większości pancerzy, które przeznaczono do złomowania.

Obecnie można stwierdzić, że na około 650 żelbetowych budowli obronnych blisko 550 zostało przeznaczonych do likwidacji. Początkowo specjalne oddziały prowadziły demontaż elementów wyposażenia. Większość z nich przeznaczano na złomowanie, ale zdarzało się, że część była przeznaczona na wyposażenie koszar wojskowych lub nowych budowli wojskowych. Następnym etapem była kasacja obiektów, polegająca na ich wysadzaniu. Równoległe z akcją likwidacji schronów,

okoliczne nadleśnictwa rozpoczęły własną akcję, polegającą na kasacji wszelkiego rodzaju umocnień polowych, np. okopów, drewniano-ziemnych schronów, itp. W tym też czasie, w poszczególnych miastach, polskie władze administracyjne przystąpiły do niszczenia zapór przeciwpancernych i przeciwpiechotnych.

Współcześnie na terenie Pozycji Środkowej Odry większość budowli obronnych jest zniszczona. Stopień zniszczenia jest różny, czasem budowla jest tylko nieznacznie uszkodzona, a czasem eksplozja spowodowała jej całkowitą destrukcję. Generalnie, można stwierdzić, że prawie całkowitej likwidacji uległy schrony znajdujące się w bezpośrednim sąsiedztwie rzeki. Jedynie stosunkowo niewielka ilość schronów zachowała się do chwili obecnej w dobrym stanie. Zazwyczaj było to podyktowane usytuowaniem obiektów, np. schrony umieszczone w miastach, pod mostami, w wałach przeciwpowodziowych - nie były wysadzane, z obawy przed uszkodzeniami pobliskich budowli cywilnych. Zazwyczaj w dobrym stanie są również budowle znajdujące się na drugiej linii obrony. Jednakże upływ czasu, działalność człowieka, warunki atmosferyczne i okresowe wylewy rzeki spowodowały, że wnętrza obiektów są zalane wodą, zaśmiecone lub zagruzowane. Najlepiej zachowane pozostałości fortyfikacji znajdują się w Wielobłotach, Cigacicach i Nietkowie.

**Widok na elewację wejściową
schronu nr 472 z 1936 r.
Rejon Wróblina Głogowskiego**
Fot. T. Andrzejewski

**Wnętrze wysadzonej izby załogi
schronu biernego nr 510 z 1936 r.
Bytom Odrzański**

Fot. T. Andrzejewski

Klasyfikacja obiektów

Wszystkie wybudowane na Pozyycji Środkowej Odry obiekty można podzielić i sklasyfikować na bazie zastosowanego surowca budowlanego i przeznaczenia. Generalnie obiekty można podzielić na dwa podstawowe typy: budowle stałe i budowle polowe.

1. Budowle stałe (żelbetowe obiekty obronne) powstałe w latach 1928-39.

2. Budowle polowe (drewniano – ziemne, betonowe obiekty obronne, np. stanowiska obserwacyjne, betonowe schrony amunicyjne); większość z nich powstała w okresie 1944-45, choć nieliczna grupa obiektów powstała przed 1939 r.

Pierwszą grupę - **budowle stałe** można podzielić na 2 podstawowe grupy:

Schrony bojowe - budowle posiadające ośrodki ogniowe i mogące prowadzić czynną obronę

Schrony bierne - budowle pozbawione ośrodków ogniowych i nie mogące prowadzić walki.

Wśród żelbetowych schronów bojowych można wyróżnić dodatkowe podgrupy bazując przede wszystkim na ilości pomieszczeń bojowych, jak i na ewentualnym zastosowaniu ośrodków obserwacyjnych. W ten sposób można wyróżnić:

- schron bojowy na 1 ckm (niem. „MG Schartenstand”)
- schron bojowy na 2 ckm (niem. „MG Doppelschartenstand”)
- schron bojowo-obserwacyjny na 1 ckm (niem. „MG Schartenstand mit e. Beobachter”)
- schron bojowo-obserwacyjny na 2 ckm (niem. „MG Doppelschartenstand mit e. Beobachter”)
- schron bojowy na 1 ckm ze stanowiskiem dowodzenia
- schron bojowy na 1 ckm z grupą bojową (niem. „MG Schartenstand mit e. Infanterie-Gruppe”)

W przypadku żelbetowych schronów biernych można wyróżnić:

- schron bierny na 1 drużynę piechoty (niem. „Unterstand für e. Infanterie-Gruppe”)
- schron bierny na 2 drużyny piechoty (niem. „Unterstand für zwei Infanterie-Gruppe”)
- schron obserwacyjny (niem. „Beobachterstand”)
- schron obserwacyjny z grupą wypadową (niem. „Beobachterstand mit ein Infanterie-Gruppe”)
- schron dowodzenia

Budowle polowe

Drewniano-ziemne budowle obronne, zwane często polowymi fortyfikacjami, były ważnym elementem nadodrzańskim umocnień. Składały się na nie:

- stanowiska ogniowe (żelbetowe i drewniano-ziemne), przeznaczone na 1 ckm,
- stanowiska bierne (betonowe i drewniano-ziemne), przeznaczone na 1 drużynę piechoty, które mogły też pełnić funkcję podręcznych magazynów amunicji, żywności, itp.
- stanowiska obserwacyjne i dowodzenia.

Do budowli polowych można zaliczyć również betonowe schrony bierne, które masowo budowano w 1944 i 1945 r., przede wszystkim w okolicach Nowej Soli i Głogowa. Schrony te mogły pełnić dwojaką funkcję: magazynów amunicji oraz miejsca wypoczynku żołnierzy obsadzających stanowiska polowe. W skład budowli obronnych można zaliczyć także obiekty pozoracyjne (niem. *Scheinanlage*). Były to zazwyczaj niewielkie pagórki ziemne o wysokości ok. 2,5 metra, których stoki uformowano w taki sposób, że przypominały schron bojowy. W kilku przypadkach, na szczytach pagórków lokalizowano pojedyncze stanowisko ckm-u. Zdarzało się, że stoki czołowe obiektów pozoracyjnych były dodatkowo wyposażone w betonowe ściany, w których znajdowały się rzekome otwory strzelnicze. Zadaniem tych obiektów było wprowadzenie w błąd nie tylko wywiadu wojskowego nieprzyjaciela, ale również zwiadu lotniczego.

2. CHARAKTERYSTYKA TERENU ODCINKA NOWA SÓL

Miasto Nowa Sól położone jest na lewym brzegu Odry, w południowo-wschodniej części województwa lubuskiego.

W celu scharakteryzowania niemieckich fortyfikacji w tym rejonie, umownie wyznaczono granice odcinka między ujściem do Odry dwóch rzek – Białej Wody (ok. 8 km na południe od miasta) i Śląskiej Ochli (ok. 11 km na północ). Cały obszar położony jest w obrębie dwóch jednostek geograficznych: środkowej części Pradoliny Barycko-Głogowskiej i Obniżenia Nowosolskiego.

Największy wpływ na ukształtowanie się współczesnej rzeźby terenu tego obszaru miały zlodowacenia oraz spływy wód z topniejących lodowców. Najważniejszym elementem rzeźby terenu jest szeroka i płaskodenna pradolina i otaczające ją wzniesienia. Dno doliny jest na ogół płaskie, podmokłe i miejscami zatorfione; opada łagodnie w kierunku Odry. Rzeka na tym odcinku ma przebieg południkowy, tworząc zakola na wysokości Nowej Soli i Bukowej Góry (wzniesienie przy ujściu Śląskiej Ochli). Rzeka jest uregulowana i okresowo żeglowna. Terasy zalewowe ciągnące się wzdłuż rzeki ograniczono budując sieć wałów przeciwpowodziowych. Odległość wałów od koryta rzeki jest zróżnicowana i wynosi od 50 do 2000 m. Dolinę Odry przecinają liczne rzeki i strumienie. Na południu, w okolicach wsi Kiełcz swoje ujście ma Biała Woda. W północnej części wpływają do Odry dwie rzeki - Śląska Ochla i Czarna Struga. Płyną one dnem pradoliny z kierunku zachodniego na wschód. Przepływ wód tych rzek jest przeważnie mały, a koryta są na ogół uregulowane. Głównym prawym dopływem Odry na tym odcinku jest kanał Kopalnica, odwadniający rozległy obszar starego koryta rzeki. Wzdłuż zachodnich brzegów Odry ciągnie się silnie zabagniony pas starorzecza. Najniżej położone miejsce obszaru znajduje się przy ujściu Śląskiej Ochli do Odry i wynosi 61 m n.p.m. Wzdłuż rzeki rozciąga się pas wzniesień – Bukowa Góra (miejscami przekracza 100 m.n.p.m) stanowiących krawędź pradoliny.

W okresie poprzedzającym II wojnę światową znaczną powierzchnię regionu zajmowały tereny leśne (ponad 50 %). Obecnie lasy stanowią ok. 40 % powierzchni. Najintensywniejsze zalesienie występuje na wschodzie, gdzie kompleksy leśne sięgają Pojezierza Sławskiego. Obecnie dominują lasy iglaste i mieszane z powojennych nasadzeń. Wzdłuż brzegów Odry występują miejscowo starodrzewia o mieszanej strukturze.

Na omawianym obszarze w bezpośrednim sąsiedztwie rzeki powstało szereg miejscowości: miasta - Nowa Sól (niem. *Neusalz*), Otyń (niem. *Deutsch Wartenberg*); wsie – Kiełcz (niem. *Költzsch*), Stara Wieś (niem. *Kolonie Altefähre*), Modrzyca (niem. *Modritz*), Bobrowniki (niem. *Bobering*), Borki (niem. *Borke*), na lewym brzegu oraz wsie Przyborów (niem. *Zollbrücken*) i Stany (niem. *Aufhalt*), zlokalizowane na prawym brzegu Odry. W czasie przynależności do państwa niemieckiego obszar ten administracyjnie należał do rejencji legnickiej w prowincji dolnośląskiej. Miejscowości regionu posiadały dobre połączenie drogowe i kolejowe. Znajdujące się w centrum regionu miasto Nowa Sól stanowiło oś komunikacyjną krainy. Przez miasto przechodziły linie kolejowe z kierunków: Wrocław - Szczecin oraz Jelenia Góra - Poznań. Liniom kolejowym towarzyszyły rozbudowane, w tych samych kierunkach, połączenia drogowe. Ważną rolę odgrywała sieć dróg lokalnych, w tym gruntowych i leśnych duktów (szereg takich dróg powstało w związku z budową umocnień przeciwpowodziowych i fortyfikacji, zlokalizowanych na terenach trudno dostępnych łęgów nadodrzańskich). Dogodne były również połączenia z drugim brzegiem Odry. Na stosunkowo krótkim odcinku (ok. 20 km) zlokalizowane były ważne strategicznie mosty – drogowy w Nowej Soli i kolejowy w Stanach. Na południe od Nowej Soli funkcjonowały jeszcze dwie przeprawy – promowa w Siedlisku i mostowa w Bytomiu Odrzańskim. Ważną arterią komunikacyjną była sama Odra. W Nowej Soli znajdował się port przeładunkowy, stocznia rzeczna oraz przystań pasażerska. W okresie drugiej wojny światowej ważną rolę komunikacyjną odgrywało również, zlokalizowane na terenie Nowej Soli, lotnisko polowe.

Schrony Pozycji Środkowej Odry w rejonie Nowej Soli

3. BUDOWA FORTYFIKACJI W REJONIE NOWEJ SOLI

Lata 1930-39.

Przeprowadzone na wymienionym odcinku badania terenowe ustaliły obecność 71 obiektów wchodzących w skład Pozycji Środkowej Odry. Istnieje duże prawdopodobieństwo, że liczba obiektów mogła być większa. Według dostępnych źródeł, liczba wybudowanych w latach od 1930 –1939 obiektów, powinna wynosić 75. Obiekty posiadały swoją numerację i przynależność do grup obronnych (niem. *Festungs-Gruppe*). Schrony począwszy od nr **541** (zlokalizowany u ujścia rzeki Biała Woda) do nr **563** (położony w pobliżu wejścia do portu rzecznego w Nowej Soli) należały do *V Festungs-Gruppe*, pozostałe do nr **614** (ujście Śląskiej Ochli) do *VI* grupy. W powyższej numeracji występują jednak pewne luki, brak bowiem schronów nr **553, 602, 603**, które prawdopodobnie nie zostały wybudowane.

Schrony zostały wybudowane w bliskim sąsiedztwie rzeki, ze średnim zagęszczeniem 3 obiekty na 1 km brzegu. W większości umiejscowiono je na terenie zalewowym przed wałami przeciwpowodziowymi, w odległości 5-150 metrów od brzegu. Lokalizowano je także w pobliskich lasach lub bezpośrednio na trawiastych łąkach, obsadzając otoczenie drzewami i krzewami. Obecnie obiekty te są doskonale widoczne, stanowią bowiem swoiste „wyspy” wśród zalewowych łąk. Trzy schrony w rejonie wsi Kiełcz (nr **549, 550, 551**) wybudowano na wyspie. Schrony budowano również u podstawy wałów (nr **558, 563, 570, 583, 600, 601**), w koronie wałów (nr **599, 604, 612, 613, 614**) oraz za nimi (nr **521, 526, 527, 529, 530, 567, 569**). Część obiektów we wsi Kiełcz zlokalizowano na naturalnej skarpie (nr **546, 547, 548**), w ten sposób tworzyły one drugą linię umocnień. Zdarzało się, że schrony budowano w znacznej odległości od rzeki (nr **611**), wówczas najczęściej pełniły one rolę ośrodków dowodzenia. Również na terenie Nowej Soli schron nr **562**, umiejscowiono w znacznej odległości od Odry.

Budowa umocnień w rejonie Nowej Soli przebiegała, jak na całej pozycji, w kilku etapach. Pierwsze żelbetowe obiekty wybudowano w tym rejonie prawdopodobnie w 1930 r. Na północ od miasta (od portu rzecznego) najwcześniej zostały wybudowane schrony bojowe nr **614, 613, 594, 592, 585, 583, 579, 577, 574, 570, 568, 563** (roku budowy schronów nr 614, 613, 585, 577, 574 prawdopodobny). Były to najczęściej niewielkie stanowiska bojowe na 1 ckm. Większość tych schronów wybudowano blisko rzeki, głównie przed wałem przeciwpowodziowym. Wyjątek stanowią schrony nr **614, 613** (zlokalizowane w koronie wału), nr **583, 565** (u podstawy wału), nr **568** (łąka zalewowa, w obrębie obiektu obsadzona drzewami).

W roku 1934 omawiany odcinek uzupełniony został kolejnymi schronami: nr **604** (bojowy na 2 ckm zlokalizowany w wale przeciwpowodziowym), nr **601, 600** (bojowe na 1 ckm - zlokalizowane u podstawy wału), nr **599** (bierny - zlokalizowany w wale ze stanowiskiem obserwacyjnym), nr **597** (bierny - zlokalizowany był pod budynkiem gospodarczym – stodołą, rok budowy prawdopodobny), nr **598** (bojowy na 1 ckm), nr **596** (bojowy na 2 ckm), nr **595** (bojowy 1 ckm), nr **591** (schron dowodzenia ze stanowiskiem obserwacyjnym) i nr **588** (bojowy na 2 ckm).

Z tego okresu mogą również pochodzić zasypane schrony biernie nr **569** i **567** oraz bojowy nr **564**. Wszystkie obiekty bojowe z tego okresu charakteryzują się występowaniem izb pogotowia załogi i luków ewakuacyjnych.

W 1935 r. prawdopodobnie schronów w rejonie Nowej Soli nie budowano.

Wyraźna intensyfikacja prac budowlanych natąpiła w 1936 r., wybudowano wtedy 22 schrony. 17 z nich to obiekty biernie dla żołnierzy obsadzających pozycje polowe. Schrony nr **606** i **587** posiadały dodatkowo pomieszczenie obserwacyjne. Wszystkie zlokalizowano pomiędzy wcześniej wybudowanymi schronami bojowymi. Dobudowano również schrony bojowe nr **607, 609, 580, 573** (wszystkie na 1 ckm) oraz nr **574** (1 ckm i pomieszczenie obserwacyjne).

Łącznie na północ od Nowej Soli w latach 1930-36 wybudowano 49 schronów w tym ok. 23 bojowych (5 obiektów pełniło dodatkowo funkcje obserwacyjne).

Na południe od miasta (między portem rzeczonym w Nowej Soli i ujściem rzeki Biała Woda – obiekty wchodziły w skład V Festungs Gruppe) budowa schronów miała podobny przebieg. Około 1930 r. wybudowano obiekty bojowe nr **563**, **556** (usytuowane przy podstawie wału), nr **554**, nr **548** (obiekt wzniesiony na skarpie we wsi Kielcz, maskowany był na budynek gospodarczy) oraz nr **546**. Wszystkie obiekty posiadały stanowiska na 1 ckm.

W 1934 r. wybudowano 7 interesujących obiektów. Cztery z nich to bojowe nr **562** (na 1 ckm ze stanowiskiem obserwacyjnym), nr **560**, **559** (2 ckm–y) i nr **542**, pozostałe to schrony bierne nr **558**, **557** i **547** (wybudowany u podstawy skarpy rzecznej w Kielczu).

Kolejne obiekty zbudowano blisko rzeki; w tej sytuacji schrony wybudowane wcześniej znalazły się na drugiej pozycji. Większość z nich to schrony bierne nr **555**, **552**, **550** (wyspa w Kielczu) oraz nr **544**, **543**. Schrony bojowe wybudowane w okolicy Kielcza to nr **549** (1 ckm), nr **545** (1 ckm) i nr **541** (2 ckm i stanowisko obserwacyjne – największy obiekt w rejonie Nowej Soli).

Ostatni schron na tym odcinku wybudowano w 1939 r. Był nim obiekt bojowy typu „Heinrich” nr **551** zlokalizowany na wyspie w Kielczu

Opisywanym obiektom towarzyszyły fortyfikacje polowe. Część schronów połączono rowami łącznikowymi. Część tych prac wykonano zapewne znacznie później niż budowa umocnień stałych i przypadły one okres bezpośrednio przed wybuchem wojny. Należy przyjąć, że rok 1939 był na tym terenie czasem intensywnych prac przy budowie nowych i modernizacji starszych umocnień polowych. W tym czasie powstała prawdopodobnie wieża obserwacyjna, której podstawa zachowała się w okolicach mostu w Stanach (zlokalizowano ją między schronami nr **589** i **590**).

Wraz z pracami prowadzonymi na lewym brzegu Odry, w drugiej połowie lat trzydziestych (prawdopodobnie w 1937 r.), rozpoczęto budowę umocnień na prawym brzegu. W oparciu o naturalną przeszkodę, jaką stanowi kanał Kopalnica, postanowiono stworzyć szeroki przyczółek zabezpieczający mosty w Nowej Soli i Bytomiu Odrzańskim. W tym celu przygotowano kilka (prawdopodobnie 5) lekkich stanowisk obronnych. Wybudowano je w okolicy mostków na kanale (prawdopodobnie w Stanach, Przyborowie, Różanówce i Bielawach). Dotychczas udało się zlokalizować 3 obiekty, w tym jeden kompletny, we wsi Różanówka (obiekt opisany w rozdziale I). Wg relacji mieszkańców wsi Bobrowniki, również tutaj wybudowano podobne obiekty. Część postawionych w tym czasie budynków gospodarczych miała zwiększoną grubość ścian, a koszty związane z tą modernizacją pokrywało wojsko.

Schrony wybudowane w rejonie Nowej Soli (odcinek Bukowa Góra - Kielcz)

Rok budowy	Schrony bojowe (w tym ze stanowiskiem obserwacyjnym)	Schrony bierne	Schrony obserwacyjne (bierne ze stanowiskiem obserwacyjnym)
1930-32	14 *	1	-
1934	11	9	2
1936	8	22	5
1939	1	-	-
Razem	34 + 5 **	32	7

* data budowy części schronów przypuszczalne

** schrony, których nie udało się dokładnie datować i rozpoznać

Schrony bojowe wybudowane w latach 1930- 32

Schron nr 548, odporność B1/B,
maskowany na budynek gospodarczy

Schron nr 546

- 1 - śluza wejściowa gazoszczelna
- 2 - izba bojowa ckm z płytą pancerną
o wymiarach 2,8 x 1,9 m

Schron nr 584

Strefa wejścia schronu nr 584

Schrony bojowe wybudowane w roku 1934

Schron bojowo - obserwacyjny nr 600

Schron bojowo - obserwacyjny nr 562

Schron nr 601

Rys. T. Andrzejewski

- 1 - śluza wejściowa gąszościelna
- 2 - izba pogotowia załogi
- 3 - izba bojowa ckm z płytą pancerną 7P7
- 4 - izba obserwacyjna z poziomą płytą pancerną peryskopu
- 5 - luk ewakuacyjny

Płyta pancerna 7P7

Schron obserwacyjny nr 599 z 1934 r.

- 1 - śluza wejściowa gazoszczelna
- 2 - izba pogotowia załogi
- 3 - izba obserwacyjna z poziomą płytą pancerną peryskopu
- 4 - luk ewakuacyjny

Izba pogotowia załogi schronu obserwacyjnego nr 599 (1934 r.)

Fot. T. Andrzejewski

**Pozbawiona płyty
pancernej izba bojowa
schronu nr 595 (1934 r.)**

Fot. A. Olejnik

Strefa wejścia schronu bojowego nr 595 (1934 r.)

Fot. W. Osadnik

**Luk ewakuacyjny schronu
biernego nr 558**

Fot. W. Osadnik

Schrony bojowe wybudowane w roku 1936

Schron bojowo - obserwacyjny nr 541

- 1 - śluza wejściowa gazoszczelna
- 2 - izba bojowa ckm z płytą pancerną 7P7
- 3 - izba pogotowia załogi
- 4 - izba obserwacyjna z dzwonem pancernym 9P7
- 5 - wewnętrzna śluza gazoszczelna
- 6 - wartownia z płytą pancerną 48P8
- 7 - luk ewakuacyjny

Schron nr 573

Schrony bojowe wybudowane w roku 1936

Schron nr 549

Schron nr 609

Schron nr 545

- 1 - śluza wejściowa gazoszczelna
- 2 - izba pogotowia załogi z płytami pancernymi 48P8
- 3 - izba bojowa ckm z płytą pancerną 7P7
- 4 - luk ewakuacyjny

Schrony bierne wybudowane w roku 1936

Schron obserwacyjny nr 587

Schron nr 610

- 1 - śluza wejściowa gazoszczelna
- 2 - izba pogotowia załogi z płytami pancernymi 48P8
- 3 - luk ewakuacyjny
- 4 - izba obserwacyjna z dzwonem pancernym 9P7

Śluza wejściowa schronów (dwuwejściowych) z 1936 r.

Śluza wejściowa schronu nr 550 (1936 r.).
Widok na przeciwykoszetywy otwór
strzelnicy do obrony wewnętrznej z płytą
pancerną 48P8. Po lewej luk ewakuacyjny
Fot. T. Andrzejewski

Rozbudowa umocnień w rejonie Nowej Soli - 1944 r.

W 1944 roku wobec realnego zagrożenia rdzennych terytoriów Niemiec, przystąpiono do rozbudowy umocnień. Przygotowania do obrony na terenie Środkowego Nadodrza opatrzone kryptonimem „Barthold” (właściwie „*Unternehmen Barthold*”). W ramach tych prac przygotowano 3 linie obrony. Pierwszą oparto na linii jezior i rzek - od Wolsztyna przez Sławę do okolic Wschowy. Składały się na nią głównie rowy przeciwczołgowe i polowe stanowiska ogniowe. Fortyfikacje te przygotowano jako pas przesłaniania Pozycji Środkowej Odry.

Drugą pozycję stworzono w oparciu o kanał Kopalnica. Wybudowany w połowie XIX wieku kanał stanowił znaczną przeszkodę dla atakujących wojsk. Głównymi walorami tej pozycji było to, że kanał przebiegał równoległe do Odry (od wsi Bielawy do okolic Nowej Soli), przecinając rozległy kompleks leśny między Odrą a Pojezierzem Sławskim. Oparte o kanał pozycje obronne tworzyły szeroki przyczółek mostowy, rozciągający się od Nowej Soli do Głogowa. W ramach tych prac przygotowano również do obrony mosty - kolejowy w Stanach oraz drogowe w Nowej Soli i Bytomiu Odrzańskim. W rejonie mostów wybudowano kilka linii rowów strzeleckich, przygotowano stanowiska dla moździerzy i dział przeciwpancernych, zaminowano przedpola oraz same mosty. Podejścia dodatkowo zabezpieczono zaporami z drutu kolczastego.

Trzecia główna pozycja obrony przebiegała wzdłuż obiektów odrzańskich. Rozbudowano wtedy znacznie sieć rowów strzeleckich, rozwijając je w dwie, a miejscami w trzy linie obrony. Pierwsza linia obrony ze stanowiskami broni maszynowej przebiegała równoległe ze schronami wybudowanymi przed wojną wzdłuż brzegu rzeki. Drugą linię tworzone najczęściej za - lub na - wale przeciwpowodziowym. Tam gdzie teren zalewowy był rozległy rozwijano trzy linie rowów strzeleckich, połączone ze sobą rowami łącznikowymi oraz uzupełnionymi licznymi ziemiankami i niewielkimi betonowymi stanowiskami. Były to najczęściej małe obiekty nakryte stropem wykonanym z jednolitej płyty betonu, pozbawione drzwi i wyposażenia. Osadzone głęboko w ziemi zapewniały schronienie piechocie, pełniły rolę podręcznych magazynów amunicji, środków łączności, itp. Na omawianym obszarze zachowało się kilkanaście takich obiektów (głównie w Nowej Soli i Kiełczu). Rowy strzeleckie często uzupełniano betonowymi stanowiskami strzeleckimi. Miały one postać betonowych kręgów o średnicy ok. 1 m osadzonych w ziemi i połączonych z rowem strzeleckim poprzez wykop w dolnej części podstawy. Stanowiska te doskonale nadawały się do prowadzenia ognia okrężnego, jak jednocześnie stanowiły schronienie przed ostrzałem przeciwnika. Przedpola schronów bojowych i rowów strzeleckich pokryte zostały siecią z gęstego, dwusplotowego drutu kolczastego rozpiętego na stalowych pałkach, żerdziach sosnowych lub umocowanego bezpośrednio do drzew rosnących przed stanowiskami.

Na szczególną uwagę wśród wybudowanych wtedy fortyfikacji, zasługują umocnienia wsi Kiełcz. Stworzono tam bowiem kilka linii obronnych. Dwie pierwsze oparto na żelbetowych schronach bojowych wybudowanych przed wojną (5 bojowych i 2 bierne), kolejna przebiegała przez teren samej wsi, a następna zaraz za nią. Na terenie wsi i w bliskiej okolicy zlokalizowano również 11 niewielkich, betonowych stanowisk amunicyjnych.

W okolicy mostu kolejowego w Stanach (w pobliżu schronu nr **595**) wybudowano obiekt pozoracyjny, w postaci ziemnego pagórka. Czoło tego wzniesienia jest ukształtowane w formie charakterystycznego obsypu ziemnego, występującego przed płytami pancernymi schronów bojowych. W rejonie mostu pewną funkcję obronną mogły pełnić także cztery ceglane strażnice kolejowe, które wybudowano na początku XX w. (obecnie zachowały się dwie na zachodnim brzegu).

Kielcz
Schron bierny z 1944

Fot. A. Olejnik

Nowa Sól,
Schron bierny z 1944 r.

Fot. W. Osadnik

Różanówka
Stanowisko bojowe z 1937 r.

Fot. W. Osadnik

4. PRZEŁAMANIE POZYCJI ŚRODKOWEJ ODRY W 1945 R.

W połowie stycznia 1945 roku rozpoczęła się przygotowywana od kilku miesięcy ofensywa wojsk radzieckich. 12 stycznia 1945 r. z przyczółka sandomierskiego rozpoczął natarcie w kierunku Kielce-Częstochowa-Wrocław 1. Front Ukraiński pod dowództwem marszałka I. Koniewa. Dwa dni później, natarcie na kierunku Kutno-Poznań-Kostrzyn rozwinął z przyczółków magnuszewskiego i puławskiego 1. Front Białoruski pod dowództwem marszałka G. Żukowa. W ciągu tygodniowych walk wojska obu frontów przełamały obronę niemiecką w paśmie działania Grupy Armii „A”, zdobywając Warszawę i Kraków. Załamanie się linii obrony nad Wisłą i zarysowująca się perspektywa dalszego natarcia na zachód postawiło przed dowództwem niemieckim zadanie wzmocnienia Grupy Armii „A”, w celu wykonania kontruderzenia. W tym celu pośpiesznie z Prus Wschodnich, przerzucono w rejon Łodzi Korpus Pancerny *Grossdeutschland*. Zadanie to jednak się nie powiodło a korpus, zanim się wyładował z transportu, został odrzucony za Wartę. W toku walk rozbite zostały częściowo również odwody Armii „A” (XXXX i XXIV Korpusy Pancerne), których resztki wycofały się (w tzw. „wędrujących kotłach”) przez Kalisz w kierunku Głogowa.

Osiągnięte w pierwszych dniach operacji sukcesy stworzyły sytuację, w której dowództwo 1. Frontu Białoruskiego zdecydowało się utworzyć grupy wojsk szybkich, w skład których wchodziły przede wszystkim armie i korpusy pancerne. Posuwając się w ogromnym tempie na zachód, torowały one drogę armiom ogólnowojskowym. Realizując te zadania 1. i 2. Armia Pancerna Gwardii już 22 stycznia podeszły pod Poznań i nie wdając się w walki uliczne okrążyły go, by następnie po uzupełnieniu zapasów wznowić natarcie w kierunku zachodnim. Wydarzenia te spowodowały, że nowo mianowany dowódca niemieckiej 9. Armii Polowej, gen. Busse, postanowił zatrzymać ofensywę radziecką na wschód od Odry na dużym przedmościu, którego przedni skraj przebiegał od Czarnkowa przez Oborniki, Śrem, Krotoszyn, Kępno. Próba ta jednak została udaremniowana i dowództwo uznało za jedyne rozwiązanie utworzenie nowej linii obrony. Myślą przewodnią nowego planu było utworzenie na prawym brzegu Odry na odcinku od Ścinawy i Głogowa do Wolsztyna i Chodzieży dużego przedmościa, w oparciu o które zatrzymane zostanie natarcie Rosjan przynajmniej do czasu obsadzenia fortyfikacji odrzańskich i Międzyrzeckiego Rejonu Umocnionego. W tym samym czasie dowództwo Wehrmachtu podjęło decyzję utworzenia nowej Grupy Armii „Wisła”, która pod dowództwem samego Reichsführera H. Himmlera miała skoncentrować się na nie objętym jeszcze działaniami wojennymi Pomorzu Zachodnim i uderzyć na prawe skrzydło 1. Frontu Białoruskiego, którego główne siły wyraźnie zdążyły do Odry. Jednocześnie dowództwo niemieckie wzmacniało garnizony Kostrzyna i Frankfurtu.

26 stycznia 2. Armia Pancerna gen. Bogdanowa podeszła do tzw. pasa przesłania Wału Pomorskiego, przełamała go w rejonie Piły i po okrążeniu garnizonu w mieście rozwijała natarcie na zachód. Jednocześnie 1. Armia Pancerna gen. Katukowa, która obchodziła Poznań od południa, ścigała wojska niemieckie z zadaniem wyprzedzenia ich i uniemożliwienia oparcia obrony na rubieży Odra-Warta-Obra. W dniach 28-31 stycznia radzieckie oddziały pancerne przełamały główny pas fortyfikacji Międzyrzeckiego Rejonu Umocnionego, a 2 lutego, po sforsowaniu Odry po lodzie, uchwyciły przyczółek na jej lewym brzegu - na północ od Frankfurtu i utrzymywały go do nadejścia sił głównych.

Do końca stycznia nad Odrę wyszły pozostałe siły 1. Frontu Białoruskiego, które w pierwszych dniach lutego utworzyły kolejne przyczółki na południe od Kostrzyna. Do 3 lutego w pasie działania frontu został opanowany całkowicie prawy brzeg Odry. Niemcy utrzymywali jednak w dalszym ciągu przyczółki, stanowiące umocnione rejonu twierdz Kostrzyna i Frankfurtu oraz Krosna Odrzańskiego. Na linii Odry wojska Frontu Białoruskiego zatrzymały się. Wynikało to głównie z zagrożenia jakie niosła ze sobą koncentracja wojsk niemieckich na Pomorzu Zachodnim oraz konieczność wzmocnienia przyczółków na lewym brzegu Odry, które musiały odpierać silne kontrataki niemieckie.

Wojska 1. Frontu Ukraińskiego po rozbiciu wojsk niemieckich w centralnej Polsce, w drugim etapie operacji zimowej, nacierały w kierunku Wrocławia i Górnego Śląska. Główne zadanie frontu polegało na jak najszybszym osiągnięciu Odry w rejonie Wrocławia i na obejściu od północnego zachodu górnośląskiego zgrupowania niemieckiego. Realizując te zadania armie ogólnowojskowe zgrupowania uderzeniowego, wykorzystując powodzenie wojsk szybkich, zwłaszcza 3 i 4 Armii Pancernej, osiągnęły Odrę na froncie od Chobieni do Opola. 22 stycznia pierwsze wyszły nad Odrę, w rejonie Opola, oddziały 5 Armii Gwardii. Nazajutrz rozpoczęły forsowanie Odry na południe od Wrocławia jednostki 52 Armii i 3 Armii Pancernej Gwardii, a niebawem 13 Armia i 4 Armia Pancerna - w rejonie Ścinawy. Z chwilą wyjścia wojsk głównych zgrupowania nad Odrę rozpoczęła się ostatnia faza operacji wiślańsko-odrzańskiej 1 Frontu Ukraińskiego, to jest bitwa o przyczółki. Dzięki zdecydowanym działaniom pododdziałów 6 Korpusu Zmechanizowanego 4 Armii Pancernej, w dniach od 23 do 25 stycznia została przełamana z marszu niemiecka obrona pod Chobienią i Ścinawą. W następnych dniach zdobyte przyczółki zostały znacznie wzmocnione i rozszerzone. Na początku lutego, przyczółek w rejonie Ścinawy miał około 35 km szerokości i 15 km głębokości.

Na przebieg walk o przyczółki odrzańskie wpływał silny opór Niemców i sytuacja jaka się wytworzyła na północnym skrzydle wojsk radzieckich. W rejonie Góry i Głogowa koncentrowały się bowiem niemieckie jednostki, które przybyły w ten rejon ze wschodu jako „wędrujące kotły”. Ich trzonem były jednostki XXIV i XXXX Korpusu Pancernego, do których dołączyły resztki 6 i 45 Dywizji Grenadierów Ludowych oraz szereg innych jednostek. Do tych sił dołączył również, dowodzony przez gen. von Sauckena, Korpus Pancerny *Grossdeutschland* w składzie: Dywizji Pancerno-Spadochronowej *Herman Göring* i Dywizji Grenadierów Pancernych *Brandenburg*. Obydwa zgrupowania, liczące ponad 100 tys. żołnierzy i ok. 100 czołgów, omijając Kalisz, Krotoszyn i Rawicz, wycofywały się na zachód, w znacznym stopniu opóźniając działania radzieckiej 4 Armii Pancernej. Siłami tych jednostek dowództwo niemieckie zamierzało dokonać uderzenia na przyczółki, utworzone pod Chobienią i Ścinawą. Realizując to zadanie, oddziały XXIV Korpusu Pancernego przepравиły się na lewy brzeg Odry z zamiarem uderzenia z rejonu Głogowa na radziecki przyczółek pod Chobienią, natomiast Korpus *Grossdeutschland* po odbiciu Góry, dokonał zwrotu na południe i rozwijał natarcie na prawym brzegu Odry. Uderzenie niemieckie na przyczółek pod Chobienią zostało powstrzymane. Natomiast w celu likwidacji niemieckiego zgrupowania nacierającego na prawym brzegu, dowództwo radzieckie skierowało w ten rejon oddziały 3 Armii Gwardii pod dowództwem gen. Gordowa. 21 Korpus i podporządkowany tej armii 25 Korpus Pancerny, po osiągnięciu Leszna, dokonały zwrotu na południe i uderzyły na tyły wojsk niemieckich. W toku zaciętych walk stoczonych 30 i 31 stycznia oddziały niemieckie poniosły ogromne straty, zdołały się jednak oderwać od nacierających Rosjan i wycofać na pozycje na prawym brzegu Odry - na wschód od Głogowa, zbudowane jeszcze jesienią 1944 r. Były to umocnienia tzw. *Linii Bartholda*. W okolicach wsi Bielawy, w oparciu o naturalne przeszkody jakie stanowiły rzeka Rów Krzycki i kanał Kopalnica, niemieckie oddziały obsadziły kolejną linię obronną, której zadaniem było utrzymanie szerokiego przyczółka mostowego między Nową Solą a przedmościem twierdzy Głogów.

Wraz z rozpoczęciem akcji likwidowania niemieckiego zgrupowania na prawym brzegu Odry, dowództwo 3 Armii Gwardii, wydzieliło ze swojego zgrupowania 120 Korpus Piechoty i pododdziały 25 Korpusu Pancernego, w celu wypełnienia 70 km luki, która wytworzyła się na styku Frontu Białoruskiego i Ukraińskiego. W działaniach tych zajęte zostały miejscowości: Trzebiechów (31.01), Bojadła (31.01), Kolsko (1.02) i Sława (1.02).

Wydarzenia ostatnich dni stycznia 1945 r., wymogły na niemieckim dowództwie opracowanie kolejnych posunięć, powstrzymujących pochód Rosjan na kierunku berlińskim. W tym celu nowo utworzona Grupa Armii „Wisła”, skoncentrowana na Pomorzu, miała wykonać atak na skrzydło 1. Frontu Białoruskiego, a wzmocniona Grupa Armii „Środek”, broniąca się na Dolnym Śląsku,

wykonać miała kleszczowe uderzenie z zadaniem likwidacji przyczółków odrzańskich. Przygotowując się do realizacji nowych zadań w bardzo krótkim okresie (w pierwszych dniach lutego) dowództwo niemieckie zdołało uporządkować i wzmocnić Grupę Armii „Środek”. Od podstaw została odbudowana, wchodząca w jej skład, 4 Armia Pancerna. Trzon armii stanowiły XXIV Korpus Pancerny, jednostki Korpusu *Grossdeutschland* oraz szereg oddziałów, które znalazły się za Odrą po doznanym w styczniu pogromie (głównie resztki „wędrujących kotłów”). Dodatkowo, armia otrzymała uzupełnienia w postaci jednostek Volkssturmu oraz grup 178 Dywizji Pancerniej, 408 Dywizji Piechoty i 103 Brygady Pancerniej. Dowódcy 4 Armii Pancerniej podporządkowany został również XXXX Korpus Pancerny (z 9 Armii Grupy Armii *Weichsel*). Wzmocniona została również 17 Armia Polowa. Ogółem w pierwszych dniach lutego udało się Niemcom skoncentrować w pasie natarcia I Frontu Ukraińskiego 31 dywizji i grup dywizyjnych (w tym 7 pancernych i 3 grenadierów pancernych).

Najbardziej na północ bronił linii Odry (od ujścia Nysy Łużyckiej do Bytomia Odrz.) XXXX Korpus Pancerny. W jego skład wchodziły: 25 Dywizja Pancerna, 608 Dywizja do zadań specjalnych, Brygada *SS Dirlewanger*, Brygada Policyjna *Wirth*, 32 Dywizja Grenadierów Pancernych *SS 30 Januar* i Grupa Bojowa *Matterstock*. Od Głogowa do rejonu na północ od Oławy, broniła się 4 Armia Pancerna.

Uchwycenie przyczółków na Odrze w końcu stycznia 1945 r. zbiegło się z planowaniem przez dowództwo radzieckie drugiego etapu operacji Wisła - Odra. Po przegrupowaniu sił i dokonaniu niezbędnych uzupełnień, zamierzano natychmiast rozpocząć operację w celu rozbitcia głównych sił niemieckich na Dolnym Śląsku i kontynuowania natarcia na kierunku berlińskim. Operacja ta, której termin wyznaczono na 8 lutego, otrzymała później nazwę dolnośląskiej. Do wykonania zadania na przyczółku pod Ścinawą, (miejsce głównego uderzenia), skoncentrowano: 3 i 4 Armie Pancerną, dwa korpusy (21 i 76) 3 Armii Gwardii, 13 Armie i dwa korpusy (48 i 78) 52 Armii oraz podporządkowany 3 Armii Gwardii - 25 Korpus Pancerny. Na przyczółku pod Malczycami ześrodkowano natomiast 6 Armie, której zadaniem było okrążenie Wrocławia. Łącznie na przyczółkach skoncentrowano 26 dywizji piechoty, 4 korpusy pancerne i 3 zmechanizowane. Drugie zgrupowanie, składające się z 5 Armii Gwardii oraz 21 Armii, nacierać miało z przyczółków na południe od Wrocławia. Trzecie, w składzie 59 i 60 Armii oraz 1 Korpusu Kawalerii Gwardii, miało forsować Odrę w rejonie Koźła i Raciborza.

Działania wojenne w rejonie Nowej Soli

8 lutego 1945 r. rozpoczęła się operacja dolnośląska wojsk radzieckich. Nacierające z rejonu Ścinawy wojska prawego skrzydła Frontu Ukraińskiego, w pierwszych dniach operacji prowadziły działania w dwóch kierunkach. 3 Armia Gwardii i 25 Korpus Pancerny uderzyły na północ w kierunku Głogowa, natomiast 13 Armia i 4 Armia Pancerna - w kierunku Chocianowa i Szprotawy. W ciągu 8 i 9 lutego oddziałom 3 Armii Gwardii nie udało się złamać oporu XXIV Korpusu Pancernego, który bronił się na południe od Głogowa. Z większym powodzeniem nacierały natomiast oddziały drugiej grupy uderzeniowej, które dotarły nad Bóbr i przystąpiły do jego forsowania.

Po osiągnięciu linii Bobru dowództwo radzieckie postanowiło zlikwidować „nawias”, który wytworzył się na północ od nacierających wojsk. Po przegrupowaniu sił 3 Armii Gwardii, 4 Armii Pancerniej i 13 Armii, rozszerzono działania zaczepne w kierunku drogi Polkowice - Nowe Miasteczko. W celu realizacji tych zadań został w całości przesunięty 25 Korpus Pancerny, wzmocniony dodatkowo 287 Dywizją Piechoty. Utworzone zgrupowanie 10 lutego przełamało obronę niemiecką i szybkim marszem dokonało obejścia Głogowa od zachodu. Jednocześnie, na prawym brzegu Odry, 120 Korpus 3 Armii Gwardii złamał opór niemiecki na wschód od Głogowa i rozpoczął przegrupowanie jednostek na lewy brzeg rzeki. Prawdopodobnie w tym samym czasie oddziały 102 Korpusu 13 Armii przełamały pozycje niemieckie na linii Rowu Krzyckiego

i kanału Kopalnica, likwidując tym samym przyczółek mostowy w rejonie Nowej Soli. 11 lutego oddziały 3 Armii Gwardii otrzymały rozkaz natarcia w kierunku Nowej Soli i Kozuchowa, by po zdobyciu tych miejscowości dokonać zwrotu i skierować się na zachód. Dzień później przełamany został północny „nawias” obrony niemieckiej między Odrą a Bobrem. W tej sytuacji, zagrożony okrążeniem niemiecki XXIV Korpus Pancerny, zaczął pośpieszny odwrót za linię Bobru. Przez Nową Sól, Nowe Miasteczko i Kozuchów wycofał się również XXXX Korpus Pancerny, broniący dotychczas Odrę od Bytomia Odrzańskiego do ujścia Nysy Łużyckiej.

Korzystając z odwrotu wojsk niemieckich, 12 lutego, oddziały 21 Korpusu 3 Armii Gwardii dotarły do Brzegu Głogowskiego, zamykając tym samym pierścień okrążenia wokół Głogowa. Tego samego dnia 76 korpus dotarł od południa do Nowego Miasteczka, natomiast działające na tym odcinku - 93 Brygada Pancerna i 22 Brygada Artylerii Pancernej, obeszły tę miejscowość od zachodu i przez Borów Wielki i Cisów ruszyły na Kozuchów. 13 lutego 25 Korpus Pancerny i 21 Korpus zajęły Bytom Odrzański, a 76 Korpus – Nowe Miasteczko. Po opanowaniu Bytomia, 25 Korpus Pancerny skierowany został na zachód w kierunku Kozuchowa, który po kilkugodzinnych walkach opanowano. W nocy z 13 na 14 lutego jednostki 21 Korpusu posuwające się z Bytomia Odrzańskiego dotarły do Nowej Soli i opanowały miasto w dniu następnym. 14 lutego oddziały tego korpusu zajęły również Zieloną Górę. W dniu następnym 3 Armia Gwardii oczyściła z sił niemieckich cały obszar na północ od Zielonej Góry.

Walki o Nową Sól

W październiku 1944 roku w Nowej Soli rozpoczęto organizowanie oddziałów Volkssturmu. Sformowano 4 kompanie, liczące ok. 450 ludzi. Do oddziałów wcielono przede wszystkim mężczyzn w wieku od 16 do 60 lat, którzy ze względu na swój wiek i stan zdrowia nie byli powołani wcześniej do wojska.

W połowie stycznia oddziały Volkssturmu podporządkowano dowództwu obrony miasta. Głównym zadaniem, które im powierzono, było patrolowanie rejonu Lipiny – Lubięcina, ochrona mostu kolejowego w Stanach i pomoc przy ewakuacji ludności cywilnej. Część oddziałów obsadziła schrony bojowe nad Odrą na odcinku od portu do okolic mostu kolejowego w Stanach.

W końcu stycznia przez miasto przechodziły również resztki oddziałów rozbitych w centralnej Polsce. Większość z nich miała zostać za Odrą odtworzona. Część tych oddziałów, w tym Waffen SS, obsadziła, przygotowane jeszcze jesienią, pozycje nad kanałem Kopalnica i Rowem Krzyckim w okolicach Kierzna, Różanówki, Borowca i Przyborowa. W ten sposób zamierzano utrzymywać jak najdłużej przyczółek mostowy pod Nową Solą i Bytomiem Odrzańskim. W nocy z 2 na 3 lutego w okolicach Lipin pojawili się rosyjscy zwiadowcy. Następnego dnia o godz. 6.00 wysadzono most kolejowy w Stanach. Tego samego dnia w godzinach przedpołudniowych rozgorzały walki nad kanałem Kopalnica w okolicach wsi Bielawy i Przyborowa. 4 lutego Rosjanie zajęli wieś Kierzno; rozpoczęły się też walki nad Rowem Krzyckim. Okopane tam oddziały utrzymały pozycję do 10-11 lutego. W nocy z 9 na 10 lutego wycofały się za Odrę ostatnie oddziały niemieckie. Rankiem, 10 lutego wysadzono most drogowy w Nowej Soli. Przez następne dwa dni dochodziło do wymiany ognia z broni maszynowej i ostrzału moździerzowego wojsk znajdujących się po obu stronach rzeki. W trakcie ostrzału spłonęło kilka budynków i zginęło kilkunastu mieszkańców miasta. W zaistniałej sytuacji, w nocy 11 lutego z miasta uciekli przedstawiciele partii i władz miasta oraz kolejna już grupa mieszkańców.

Tego dnia przez Nową Sól wycofały się z rejonu Bytomia Odrzańskiego oddziały XXXX Korpusu Pancernego. 13 lutego Rosjanie opanowali Bytom Odrzański, Nowe Miasteczko i skierowali się na Kozuchów. W trakcie tych działań, w godzinach popołudniowych, miał miejsce ostrzał Nowej Soli z okolic wsi Solniki. Artyleria lufowa i raketowa ostrzelały rejon dworca

kolejowego. Pierwsi Rosjanie pojawili się w Nowej Soli prawdopodobnie w godzinach popołudniowych 13 lutego. Nadeszli od strony Kożuchowa. Próbowali ich powstrzymać, okopana na pozycji w okolicach wsi Rudno, kompania Wehrmachtu. Po ciężkich stratach wycofała się jednak przez Rudno na Stare Żabno. Rosjanie również podążyli w tym kierunku. W tym samym czasie pojawiły się od południa czołgi rosyjskie, atakujące ze strony Nowego Miasteczka. Wieczorem oddziały Wehrmachtu (załogi schronów) otrzymały rozkaz wycofania się z miasta. Volkssturmiści wycofali się ze swoich pozycji w nocy 14 lutego. Kilka godzin wcześniej czołgi radzieckie dotarły do centrum miasta, gdzie się zatrzymały na noc. Rankiem 14 lutego Rosjanie, bez większego trudu, przejechali przez miasto i szybkim marszem ruszyli w kierunku Zielonej Góry, którą opanowali praktycznie bez większych walk.

**Izba pogotowia załogi
schronu biernego nr 550**

Fot. T. Andrzejewski

Zbudowana ogromnym nakładem środków Pozycja Środkowej Odry nie odegrała większej roli w powstrzymaniu ofensywy wojsk radzieckich. Wybudowane w latach trzydziestych schrony nie mogły sprostać technice wojennej końca wojny. Rozwój broni pancernej, artylerii i manewrowy charakter wojny uczyniły umocnienia przestarzałymi. Umocnienia zbudowano w celu powstrzymania przedwojennej armii polskiej. Armia, która stanęła nad Odrą w 1945 r., w niczym jej nie przypominała. Na szybkie przełamanie przez Rosjan umocnień odrzańskich złożyły również inne przyczyny. Tempo, w jakim posuwały się nacierające armie radzieckie, uniemożliwiło Niemcom należyte przygotowanie rubieży obronnych nad Odrą. Dowództwo niemieckie uznało, że umocnienia zostaną obsadzone przez cofające się oddziały i nieliczne formacje forteczne. W rzeczywistości koncepcja ta okazała się niewykonalna. Rozbite w centralnej Polsce armie niemieckie po wycofaniu się za Odrę nie były w stanie obsadzić wszystkich odcinków umocnień. Taktyka Rosjan również odegrała znaczącą rolę w przełamaniu pozycji. Zrezygnowano z frontального ataku, skupiając się na zdobyciu kilku przyczółków, z których rozwinięto później ofensywę. Niemieckie umocnienia zbudowano w celu zapobieżenia próbom forsowania rzeki. W miejscach, w których doszło do jej forsowania, schrony bojowe prowadziły walki. Jednak po zdobyciu przyczółków rozwijano natarcie równoległe do pozycji obronnych, oskrzydając schrony. Brak obrony okrężnej i przewaga nacierających spowodowała, że większość obiektów została opuszczona przez załogi. Na odcinkach, które nie znajdowały się na głównym kierunku operacyjnym wojsk radzieckich, dochodziło jedynie do sporadycznej wymiany ognia z broni maszynowej i ostrzału artyleryjskiego pozostających po przeciwnych stronach Odry oddziałów (np. okolice mostu kolejowego we wsi Stany i mostu drogowego w Nowej Soli).

5. STAN ZACHOWANIA OBIEKTÓW W REJONIE NOWEJ SOLI

Większość schronów wybudowanych w rejonie Nowej Soli pozostaje obecnie w ruinie.

W trakcie badań terenowych nie natknięto się na ślady walk w pobliżu obiektów. Należy więc przyjąć, że ich niszczenie było zaplanowane i wykonane przez oddziały saperów.

Schrony zachowane w całości :

- nr **604** (bojowy na 2 ckm-y, częściowo zasypany w wale, zamurowane wejście),
- nr **599** (bierny ze stanowiskiem obserwacyjnym, pozbawiony pancerzy, zalany),
- nr **595** (bojowy, rejon mostu w Stanach, brak pancerza i drzwi, zalany wodą),
- nr **594** (bierny, rejon mostu w Stanach, brak drzwi, zalany wodą),
- nr **562** (bojowo – obserwacyjny, Nowa Sól- ul. Południowa, zachowana w całości płyta t. 7P7 i pozioma płyta pod peryskop, brak drzwi),
- nr **560** (bojowy, rejon mostu w Nowej Soli, zachowana część kazamaty t. 5P7, brak drzwi, zalany).

Schrony zachowane częściowo (wybór):

- nr **583** (bojowy, wysadzona częściowo izba bojowa),
- nr **550** (bierny, wyspa w Kielczu, zachowana płyta t. 48P8),
- nr **545** (bojowy, Kielcz, częściowo uszkodzona płyta t.7P7).

W różnym stopniu zachowały się umocnienia polowe. Linie rowów strzeleckich, łącznikowych i stanowiska na broń maszynową są nadal czytelne. Zachowały się, licznie reprezentowane na tym terenie, betonowe stanowiska z 1944 r. np.: we wsi Kielcz zachowało się kilka w okolicy cmentarza, leśniczówki i drogi do wsi Tarnów Bycki (część z nich jest obecnie zasypana), w Nowej Soli ruiny tych obiektów znajdują się w lesie przy ul. Wolności, w okolicy ul. Południowej i wzdłuż drogi do Starej Wsi, również na szerokim polu zalewowym między Kielczem a Starą Wsią. Pozbawione są jednak dachu i częściowo wysadzone. Z innych elementów towarzyszących żelbetowym umocnieniom, należy wymienić betonowe i żelbetowe donice, w których sadzono drzewa, wykopy pod ziemianki oraz fundament wieży obserwacyjnej w pobliżu mostu w Stanach.

**Schron bojowy nr 594 z 1930 r.
Po wojnie pozbawiony pancerza
i przebudowany na bierny.**

Fot. K. Motyl

6. LITERATURA

1. Andrzejewski T., *Charakterystyka Pozycji Środkowej Odry w rejonie Nowej Soli*, [w:] Fortyfikacje na Ziemi Lubuskiej, nr 4, Zielona Góra 1998.
2. Antas R., Andrzejewski T., *Obiekty obrony przeciwlotniczej na terenie miasta Nowa Sól*, maszynopis, Nowa Sól, 1999.
3. Biskup K., *Wstępne rozpoznanie zasobu fortyfikacji XIX i XX-wiecznych na obszarze dawnych Prus Wschodnich*, [w:] Infort: Biuletyn Miłośników Fortyfikacji, nr 11, Gdańsk 1996.
4. Burk K., *Die deutschen Landesbefestigungen im Osten 1919 – 1945*, Osnabrück 1993.
5. Dolata B., *Wyzwolenie Dolnego Śląska w 1945 roku*, Wrocław 1985.
6. Gross M., *Der Westwall zwischen Niederrhein und Schnee-Eifel*, Köln 1982.
7. Jędrzejewski D., Lalak Z., *Niemiecka broń pancerna*, Warszawa 1997.
8. Majewski J., *Dolny Śląsk 1945. Wyzwolenie*, Wrocław 1982.
9. Miniewicz J., Perzyk B., *Międzyrzecki Rejon Umocniony 1934 - 1945*, Warszawa 1993.
10. Miniewicz J., Perzyk B., *Wał Pomorski*, Warszawa 1997.
11. Motyl K., *Pozycja Środkowej Odry. Rejon: Cigacice*, Zielona Góra 2000.
12. Motyl K., *Pozycja Środkowej Odry*, maszynopis, Zielona Góra 2001.
13. Panufnik J., *Odporność obiektów fortyfikacyjnych Pozycji Środkowej Odry na oddziaływanie broni chemicznej*, [w:] Fortyfikacje na Ziemi Lubuskiej, nr 2, Zielona Góra 1996.
14. *Przygotowania niemieckie do agresji na Polskę w 1939 roku w świetle sprawozdań Oddziału II Sztabu Głównego WP (dokumenty)*, [w:] Materiały Komisji Nauk Historycznych, nr 17, Wrocław–Warszawa–Kraków 1969.
15. Sawicki T., *Organizacja i skład niemieckich wojsk lądowych na froncie wschodnim w ostatnim roku II wojny światowej. Czerwiec 1944 -maj 1945*, [w:] Studium wojskowo–historyczne, Warszawa 1978.
16. Sawicki T., *Załamanie niemieckiego frontu wschodniego w 1945 r.*, Warszawa 1983.

ŹRÓDŁA ARCHIWALNE:

- Freiburg in Breisgau, Bundesarchiv – Militärarchiv:
- „*Panzer Atlas 1.*“ Inf. Fest., OKH, sygn. RH D41/7.
- „*Festungsdienststelle Breslau*“, sygn. RH 11 III 270K.

7. SPIS TREŚCI

1. Budowa umocnień	
- Powstanie Pozycji Środkowej Odry	3
- Etapy budowy i typy obiektów	5
- Etap I 1928 -1932	5
- Etap II 1934	8
- Etap III 1935	15
- Etap IV 1936	16
- Etap V 1937/1938	19
- Etap VI 1939	21
- Losy fortyfikacji w latach 1940 -1943	22
- Przygotowania do obrony w 1944 r.	22
- Fortyfikacje po zakończeniu wojny	24
- Klasyfikacja obiektów	26
2. Charakterystyka terenu odcinka Nowa Sól	2
7	
3. Budowa fortyfikacji w rejonie Nowej Soli 1930 - 1939	29
- Rozbudowa umocnień w rejonie Nowej Soli - 1944 r.	39
4. Przełamanie Pozycji Środkowej Odry w 1945 r.	41
- Działania wojenne w rejonie Nowej Soli	43
- Walki o Nową Sól.....	44
5. Stan zachowania obiektów	46
6. Literatura	47