
Polacy w bitwie
o WIELKĄ BRYTANIĘ

autor: Artur Kolęda
recenzja: dr hab. Filip Musiał, dr Przemysław Benken
korekta: dr Magdalena Baj
koncepcja graficzna serii: Aleksandra Kaiper-Miszułowicz
opracowanie graficzne: Paulina Żak, Szymon Węglowski
cyfrowa koloryzacja zdjęć czarno-białych: Mikołaj Kaczmarek

Pilot polskiego Dywizjonu Myśliwskiego 306 „Toruńskiego”, sierżant Otto 
Pudrycki zajmuje miejsce w kabinie swojego Hurricane`a. Widoczne go-
dło Dywizjonu 306, sformowanego w czasie bitwy o Wielką Brytanię. 
Lotnisko w Ternhill. Marzec 1941 r.
Fot. Instytut Polski i Muzeum im. gen. Sikorskiego w Londynie/ Ośrodek 
KARTA; koloryzacja: Mikołaj Kaczmarek.


W latach trzydziestych XX w. zbudowano w Polsce spój-
ny system edukacji lotniczej. Obejmował on popula-
ryzatorską i szkoleniową działalność aeroklubów, Ligi 
Obrony Powietrznej i Przeciwgazowej, Lotniczego Przy-
sposobienia Wojskowego oraz kursy w Wojskowym Obo-
zie Szybowcowym w Ustjanowej i Centrum Wyszkolenia 

Lotnictwa nr 1 w Dęblinie. Lotnictwo cywilne i wojsko-
we cieszyło się w II Rzeczypospolitej olbrzymią popu-
larnością, garnęło się do niego mnóstwo młodych ludzi.  
Spośród nich podczas niezwykle wymagającego szkole-
nia i selekcji wyłaniano w dęblińskiej Szkole Orląt kadry  
znakomitych pilotów i obserwatorów.

SZKOŁA ORLĄT

Samoloty polskiej konstrukcji typu PWS-16 gotowe do star-
tu. Centrum Wyszkolenia Oficerów Lotnictwa w Dęblinie  
w 1937 r. Fot. NAC; koloryzacja: Mikołaj Kaczmarek.

Podchorążowie dęblińskiej „Szkoły Orląt”, uczestnicy bitwy o Wielką Brytanię w 1940 r.  
W pierwszym rzędzie pierwszy od prawej: Jerzy Czerniak (pilot polskiego Dywizjonu 302 w cza- 
sie bitwy). W drugim rzędzie czwarty od lewej: Tadeusz Nowak (pilot brytyjskiego Dywizjonu 
253), Stanisław Łapka (Dywizjon 302), Stanisław Skalski (brytyjski Dywizjon 501, najskutecz-
niejszy polski pilot w II wojnie światowej). Fot. CBW; koloryzacja: Mikołaj Kaczmarek.


Niemiecki samolot Heinkel 111 bombarduje Warszawę we wrześniu 1939 r.
Fot. domena publiczna; koloryzacja: Mikołaj Kaczmarek

Wieluń zbombardowany przez Niemców rankiem 1 września 1939 r. 
Fot. domena publiczna; koloryzacja Mikołaj Kaczmarek.

Najnowocześniejszą polską konstrukcją w kampanii polskiej we wrze-
śniu 1939 r. był bombowiec PZL-37 Łoś. Na zdjęciu załoga i obsługa 
samolotu Łoś z 217 Eskadry Bombowej.  Fot. domena publiczna; kolo-
ryzacja Mikołaj Kaczmarek.

WRZESIEŃ '39

Niemcy i Sowieci, napadając na II Rzeczpospolitą we wrze-
śniu 1939 r., rzucili do walki prawie 5 tys. samolotów. Polscy  
lotnicy, dysponujący 392 samolotami ustępującymi jakościowo  
konstrukcjom niemieckim, nie byli w stanie obronić ojczyste-
go nieba. Mimo to dzięki swoim znakomitym umiejętnościom  
i determinacji potrafili niszczyć w zażartych walkach nieprzy-
jacielskie maszyny. Pierwsze niemieckie samoloty zostały  
zestrzelone 1 września (już kilka godzin po rozpoczęciu  
wojny) przez ppor. Władysława Gnysia z III Dywizjonu  
Myśliwskiego 2 Pułku Lotniczego w Krakowie i ppor. Stanisła-
wa Skalskiego z III Dywizjonu Myśliwskiego 4 Pułku Lotnicze-
go w Toruniu.


P O L S K A

NORWEGIA

W Ę G R Y

GREC JA

S Z W A J C A R I A

ALBANIA  (W
Ł . )

I RL ANDIA

H I S Z PA N I A

H I S Z PA N I A

M A R O K O
( F R A N C J A )

A LG I E R I A
( F R A N C J A )

TUNEZ JA

(FRANC JA)

LI
BI

A
(W

ŁO
CH

Y ) E G I P T
( W I E L K A  B R Y TA N I A )

PO
RT

UG
AL

IA

J U G O S Ł AW I A

R U M U N I A

Z W I Ą Z E K
 S O W I E C K I

WŁOCHY

B U ŁG A R I A

T U R C J A

N I E M C Y

N I E M C Y

F R A N C J A

W I E L K AB R Y TA N I A

L I T W A
ŁO T W A

ESTONIASZWECJA

DANIA

H O L A N D I A

L U K S E M B U R G

B E LG I A

LI
BA

N
(F

RA
N

CJ
A)

S ŁO WAC J A

PROTEKTORATCZECH I MORAW

Ewakuacja polskich żołnierzy po 1 września 1939 r.

Polska i państwa sprzymierzone

Niemcy

państwa sojusznicze Niemiec

państwa neutralne

kierunki ewakuacji polskich żołnierzy

miasta tranzytowe podczas ewakuacji

polskie, wojskowe obozy szkoleniowe

 

Budapeszt

Sztokholm

Tallin

Split

Pireus

Bejrut

Saloniki

So�a

Bukareszt Konstanca

Stambuł

Triest

Marsylia

Coëtquidan

Montpelier

Lyon

Mimo przegranej kampanii Polska nie skapitulowała. Około  
44 tys. naszych żołnierzy – w tym lotników – przedarło się  
do Francji i jej zamorskich terytoriów, aby wstąpić do Wojska 
Polskiego, odtwarzanego przez nowego Naczelnego Wodza – 
gen. Władysława Sikorskiego. Droga większości z nich wiodła 
przez kraje i morza południowej Europy. Nie byłoby to możli-
we, gdyby nie zorganizowana akcja przerzutowa, prowadzona 
przez polskie ambasady i konsulaty w Budapeszcie, Bukaresz-
cie, Atenach i Belgradzie.

WALKA
TRWA...

Grupa podchorążych z Dęblina, która pod dowództwem swojego instruktora, por. Witolda 
Urbanowicza (na zdj. w środku, w kraciastym szaliku), przedostała się do Francji. 
Fot. ze zbiorów Roberta Gretzyngiera; koloryzacja: Mikołaj Kaczmarek.


W OBRONIE FRANCJI
 

 

Polscy piloci, wyszkoleni w ośrodku w Montpellier, walczący  
później w polskich kluczach samolotowych w jednostkach francu-
skich. Od lewej: kpt. S. Łaszkiewicz, kpt. J. Pentz, kpt. M. Sulerzycki, 
por. K. Bursztyn, por. S. Zantara, por. J. Brzeziński, por. W. Goettel.  
Kapitanowie Łaszkiewicz i Sulerzycki oraz porucznicy Bursztyn  
i Zantara odnieśli zwycięstwa powietrzne w kampanii francuskiej. 
Lotnisko Lyon-Bron, 27 marca 1940 r. Fot. ze zbiorów Roberta 
Gretzyngiera; koloryzacja: Mikołaj Kaczmarek.

Dowód osobisty oficera polskiego lotnictwa we Francji – por. Wacława 
Honowskiego. Fot. CBW; koloryzacja: Mikołaj Kaczmarek.

Na francuskim lotnisku Lyon-Bron 15 grudnia 1939 r. odtworzo-
no polskie Centrum Wyszkolenia Lotnictwa. Naszych lotników  
(2 tys.) od grudnia 1939 r. kierowano również na szkolenie  
w brytyjskich Królewskich Siłach Powietrznych – Royal Air Force 
(RAF). Stu pięćdziesięciu polskich pilotów przeszkolonych na fran-
cuskich samolotach walczyło od 10 maja do 19 czerwca 1940 r.  
w obronie Francji i zgłosiło zestrzelenie co najmniej 57 samo-
lotów niemieckiego lotnictwa wojskowego Luftwaffe. Śmiercią  
lotnika zginęło w kampanii 13 naszych pilotów.

Samoloty Morane-406 polskiej Eskadry Montpellier na lotnisku Lyon-Bron we Francji.  
27 marca 1940 r. Fot. Instytut Polski i Muzeum im. gen. Sikorskiego w Londynie/ Ośrodek 
KARTA; koloryzacja: Mikołaj Kaczmarek.


 

Francja, z którą wiązaliśmy nadzieję na wyzwolenie ojczyzny, ponio-
sła klęskę i skapitulowała przed Niemcami 22 czerwca 1940 r. Nasze  
władze cywilne, żołnierze, marynarze i lotnicy znów musieli odbyć  
wędrówkę drogą lądową, morską i powietrzną. Tym razem do Wielkiej  
Brytanii, która walcząc wciąż z Hitlerem, stała się dla Polaków Wyspą 
Ostatniej Nadziei (zob. mapa). Do 1 października 1940 r. do Zjednoczo-
nego Królestwa dotarło ponad 8 tys. członków polskiego personelu  
lotniczego. Przed upadkiem Francji kierowano ich do ośrodka w East-
church pod Londynem, później do Blackpool w północno-zachodniej 
Anglii, skąd trafiali do lotniczych centrów szkoleniowych.

Ewakuacja żołnierzy polskiego 4 Pułku Lotniczego  
z Francji do Wielkiej Brytanii na pokładzie statku  
pasażerskiego. Fot. Instytut Polski i Muzeum im. gen. 
Sikorskiego w Londynie/ Ośrodek KARTA; koloryzacja: 
Mikołaj Kaczmarek.

WYSPA 
OSTATNIEJ 
NADZIEI

Oran

Algier
Tunis

Z W I Ą Z E K
S O W I E C K I

NORWEGIA

W Ę G R Y

GREC JA

S Z W A J C A R I A

ALBANIA  (W
Ł . )

I RL ANDIA

H I S Z PA N I A

H I S Z PA N I A

M A R O K O
( F R A N C J A )

A LG I E R I A
( F R A N C J A )

TUNEZ JA

(FRANC JA)

LI
BI

A
(W

ŁO
CH

Y ) E G I P T
( W I E L K A  B R Y TA N I A )

PO
RT

UG
AL

IA

J U G O S Ł AW I A

R U M U N I A

WŁOCHY

B U ŁG A R I A

T U R C J A

N I E M C Y

F R A N C J A

F R A N C J A
V I C H Y

L I T W A

ŁO T W A

ESTONIASZWECJA

DANIA

H O L A N D I A

L U K S E M B U R G

B E LG I A

LI
BA

N
(F

RA
N

CJ
A)

S ŁO WAC J A

PROTEKTORATCZECH I MORAW

GENERALNE
GUBERNATORSTWO

W I E L K AB R Y TA N I A

Europa przed bitwą o Wielką Brytanię

państwa alianckie

Niemcy, kraje okupowane i państwa zależne

państwa neutralne

Związek Sowiecki i kraje okupowane 

kierunki ewakuacji polskich żołnierzy

miasta tranzytowe podczas ewakuacji

polskie, wojskowe obozy szkoleniowe

 

Marsylia
MadrytLizbona

Gibraltar

Saint-Jean-de-Luz

Saint-Nazaire

Brest

Blackpool

Eastchurch


 

Niemiecki bombowiec Heinkel 111 podczas nalotu na Londyn. 7 wrze-
śnia 1940 r. Fot. domena publiczna; koloryzacja: Mikołaj Kaczmarek.

KAMPANIA POWIETRZNA

Niemcy, chcąc pokonać Wielką Brytanię – ostatnie nieokupo-
wane, walczące z nimi państwo w Europie – musieli zdobyć  
panowanie nad angielskim niebem. Dlatego 10 lipca 1940  r. 
rozpoczęli zmasowaną ofensywę lotniczą przeciwko brytyjskim 
portom, lotniskom, fabrykom i miastom. Nalotów dokonywały 
bombowce 2, 3 i 5 Floty Powietrznej Luftwaffe w osłonie samo-
lotów myśliwskich z terenów podbitych przez Niemcy (Francji, 
Belgii i Norwegii). Losy Wielkiej Brytanii zależały od jej obrony 
powietrznej, a zwłaszcza od pilotów myśliwskich RAF. 

Paryż

2 Flota Powietrzna 

Luftwa�e

3 Flota Powietrzna 
Luftwa�e

5 Flota Powietrzna 

Luftwa�e

12 GRUPA
MYŚLIWSKA

13 GRUPA
MYŚLIWSKA

10 GRUPA
MYŚLIWSKA

11 GRUPA
MYŚLIWSKA

Bruksela

Amsterdam

LondynNortholt
(303)

Bramcote
(300,301)Birmingham

Liverpool
Leeds

Edynburg
Glasgow

Lecon�eld
(302)

Swinderby
(300, 301)

DUBLIN

B E LG I A

N
OR

W
EG

IA

H O L A N D I A

F R A N C J A

IRL ANDIA

NIE
M

C Y

Duxford
(302)

Bitwa o Wielką Brytanię
10 lipca - 31 października 1940 r. 

Wielka Brytania

Niemcy, kraje okupowane i państwa zależne

zasięg radaru dalekiego zasięgu

zasięg radaru bliskiego zasięgu

kierunki ataku Luftwa�e

podział terytorialny �ot powietrznych Luftwa�e

podział terytorialny grup myśliwskich RAF

wybrane stacje radarowe

bazy lotnicze polskich dywizjonów 

polskie, wojskowe obozy szkoleniowe

Blackpool

Pilot myśliwski musiał manewrować samolotem tak, aby przeciwnik 
znalazł się na celowniku, po czym otwierał ogień z karabinów maszyno-
wych i działek zamontowanych w kadłubie lub skrzydłach. Na zdjęciu 
niemieckie bombowce Heinkel 111 atakowane przez myśliwiec Spitfire 
z 609 Dywizjonu RAF. Widoczne ślady pocisków smugowych. 25 wrze-
śnia 1940 r. Fot. domena publiczna; koloryzacja: Mikołaj Kaczmarek.


Niemiecka maszyna szyfrująca Enigma. Widoczna kla-
wiatura, panel i wystające przez pokrywę trzy karbowa-
ne pierścienie wirników. Fot. Narodowe Muzeum Techniki 
w Warszawie.

Brytyjska antena radiolokacyjna w czasie Bitwy o Wielką Brytanię.

Brytyjczycy zbudowali przed II wojną światową na swoim południo-
wym i wschodnim wybrzeżu system anten radarowych wcześnie  
wykrywających zbliżające się wrogie samoloty. 25 lipca 1939 r. polski 
wywiad przekazał służbom brytyjskim opracowane przez polskich 
kryptologów algorytmy umożliwiające odczytywanie niemieckich 
tajnych rozkazów przekazywanych przez maszynę szyfrującą Enigma. 
Dzięki temu w czasie bitwy o Wielką Brytanię Anglicy odszyfrowywa-
li do tysiąca niemieckich depesz dziennie.
Te dwie zdobycze techniczne, zastosowane w systemie obrony Wiel-
kiej Brytanii, walnie przyczyniły się do pokonania Luftwaffe.

RADAR I ENIGMA

Centrum dowodzenia, tzw. Operations Room brytyjskiej 10 Grupy Myśliwskiej w Rudloe Manor w południo-
wo-zachodniej Anglii. Fot. domena publiczna; koloryzacja: Mikołaj Kaczmarek.

 


 

 

Łapię najbliższego Junkersa, wchodzę mu na ogon i walę długą serię w brzuch 
maszyny. Lecą kawałki blach i dym z lewego silnika. Zwalnia. Wyrywam z więk-
szą szybkością w bok i znowu atakuję. Kropię z góry wzdłuż całej maszyny. Pali 
się cały grat, oba silniki i kadłub. […] Nagły błysk, kłąb dymu i jakieś śmiecie 
lecą do wody. l nic więcej. Dosłownie zmienił się w ogień i dym. Widocznie pożar  
doszedł do zbiorników. Eksplozja i koniec.

Najsławniejszym polskim pilotem myśliwskim w sierpniu 1940 r. stał się sierż. Antoni Głowac-
ki, który walcząc w brytyjskim Dywizjonie 501 „County of Gloucester”, zestrzelił 24 sierpnia  
aż pięć samolotów wroga. Tylko dwóm alianckim pilotom w czasie bitwy udało się tego doko-
nać. Na zdjęciu: A. Głowacki, jako porucznik 308 Dywizjonu Myśliwskiego na Trafalgar Square 
w Londynie. Uroczystość „Skrzydła dla Zwycięstwa”, 10–12 marca 1943 r. Fot. Instytut Polski  
i Muzeum im. gen. Sikorskiego w Londynie/ Ośrodek KARTA; koloryzacja Mikołaj Kaczmarek.

Powojenna relacja sierż. Antoniego Głowackiego 
z jednego z lotów bojowych 24 sierpnia 1940 r.

Pilotem 501 Dywizjonu był również najskuteczniejszy polski pilot II wojny światowej 
– ppor. Stanisław Skalski. 5 września 1940 r. został zestrzelony nad Canterbury, cięż-
ko ranny i poparzony. Po wyjściu ze szpitala wrócił do jednostki. Na zdjęciu w kabi-
nie swojego samolotu Hurricane. Fot. ze zbiorów Roberta Gretzyngiera, koloryzacja:  
Mikołaj Kaczmarek.

W DYWIZJONACH 
BRYTYJSKICH

Polscy lotnicy, którzy od 8 grudnia 1939 r. trafiali  
do Wielkiej Brytanii i przechodzili szkolenie w RAF, byli 
w lecie 1940 r. kierowani jako uzupełnienie do dywi- 
zjonów brytyjskich. Pierwsze polskie zwycięstwo  
w bitwie o Wielką Brytanię odniósł por. Antoni Osto-
wicz ze 145 Dywizjonu RAF, biorący udział 16 lipca  
w zestrzeleniu niemieckiego bombowca Heinkel 111.  
Porucznik Ostowicz był również naszą pierwszą stratą 
– zginął 11 sierpnia. W czasie bitwy 81 polskich pilo-
tów latało w 27 dywizjonach brytyjskich i zniszczyło 
około 40 samolotów Luftwaffe.


  

Brytyjskie dowództwo początkowo zgadzało się na tworze-
nie wyłącznie polskich jednostek bombowych. Na lotni-
sku w Bramcote 1 lipca 1940 r. sformowano Dywizjon 300 
„Ziemi Mazowieckiej”, a 22 lipca 1940 r. Dywizjon 301 „Ziemi  
Pomorskiej”. Weszły do walki w drugiej fazie bitwy; dzia-
łały z lotniska Swinderby. Od 14 września do 15 paździer-
nika 1940 r. bombardowały niemieckie barki desantowe 
przygotowane do inwazji na Wyspy Brytyjskie w portach  
okupowanej Europy: Boulogne, Calaise i Ostenda. 

DYWIZJONY 
BOMBOWE 
300 I 301

Lotnicy Dywizjonu 300 „Ziemi Mazowieckiej” zajmują miejsca w brytyjskim 
bombowcu Fairey Battle. Widoczne litery kodowe Dywizjonu – BH, z powo-
du których lotnicy jednostki nosili przydomek „Bohuny”. Lotnisko Bramco-
te, Wielka Brytania, 7 sierpnia 1940 r. Fot. Instytut Polski i Muzeum im. gen. 
Sikorskiego w Londynie/ Ośrodek KARTA; koloryzacja: Mikołaj Kaczmarek.

Generał Władysław Sikorski z wizytą u polskich lotników bombowych.  
Lotnisko w Bramcote, Wielka Brytania, 7 sierpnia 1940 r. Fot. Instytut Polski 
i Muzeum im. gen. Sikorskiego w Londynie/ Ośrodek KARTA; koloryzacja 
Mikołaj Kaczmarek. 

Radiooperator/strzelec 301 Dywizjonu Bombowego „Ziemi Pomorskiej” w kabinie bombowca Fairey 
Battle. Wielka Brytania 1940 r. Fot. Instytut Polski i Muzeum im. gen. Sikorskiego w Londynie/KARTA; 
koloryzacja: Mikołaj Kaczmarek

 


 

 

Bardzo duże straty w personelu latającym, ponoszo-
ne w bitwie, oraz znakomita postawa polskich pilotów  
w dywizjonach brytyjskich skłoniły Anglików do wpro-
wadzenia do walki dwóch polskich jednostek myśliw-
skich. 15 sierpnia 1940 r. loty bojowe rozpoczął Dywi- 
zjon 302 „Poznański”, kontynuujący tradycje III Dywizjo-
nu Myśliwskiego 3 Pułku Lotniczego w Poznaniu. Jego  
piloci (operujący z lotnisk w Leconfield i Duxford) uzyska-
li w czasie bitwy o Wielką Brytanię około 8 zestrzeleń. 

DYWIZJON 
MYŚLIWSKI 302

Książę Kentu Jerzy Windsor (brat króla Jerzego VI) z wizytą w Dywizjonie 302. Od prawej: 
sierż. Marian Wędzik, ppor. Jan Maliński, sierż. Marian Rytka, sierż. Antoni Beda. Fot. ze zbio-
rów Roberta Gretzyngiera; koloryzacja: Mikołaj Kaczmarek.

Wrak niemieckiego samolotu Junkers 88, zestrzelonego 19 września 1940 r. przez por. 
Juliana Kowalskiego z dywizjonu 302. Fot. Ze zbiorów Roberta Gretzyngiera; koloryzacja: 
Mikołaj Kaczmarek.


 

 

Fenomenem okazał się Dywizjon 303 „Warszawski”, sformowa-
ny 2 sierpnia w Northolt. Kontynuował tradycje III Dywizjonu 
Myśliwskiego 1 Pułku Lotniczego w Warszawie oraz 7 Eskadry 
Myśliwskiej im. Tadeusza Kościuszki, która wyróżniła się w woj-
nie polsko-bolszewickiej w 1920 r. Piloci dywizjonu okazali 
się niezwykle skuteczni – w ciągu zaledwie 39 dni (od 30 sierp-
nia do 7 października 1940 r.) zniszczyli około 60 samolotów 
niemieckich. Dywizjon 303 stał się jedną z najlepszych jedno-
stek całej bitwy, a jego dokonania dawały nadzieję i otuchę 
rodakom w okupowanej Polsce.

DYWIZJON 
MYŚLIWSKI 303

Asy myśliwskie Dywizjonu 303. 
Od lewej: ppor. Mirosław Fe-
rić, ppor. Bogdan Grzeszczak, 
ppor. Jan Zumbach, por. Zdzi-
sław Henneberg oraz kpt. John 
Kent. Jan Zumbach oprócz żół-
tej kamizelki ratunkowej, tzw. 
maewestki, ma jedwabny sza-
lik. Piloci myśliwscy zakładali je 
do lotu.W Dywizjonie 303 uży-
wano szalików koloru szkarłat-
nego. Fot. domena publiczna; 
koloryzacja: Mikołaj Kaczma-
rek.

Samolot myśliwski Hurricane startujący z lotniska Northolt. Widoczne 
godło Dywizjonu 303. Fot. ze zbiorów Muzeum Pracowni Literackiej  
Arkadego Fiedlera; koloryzacja: Mikołaj Kaczmarek.

O renomie, jaką zdobył Dywizjon 303, świadczyła m.in. wizyta, jaką  
złożył w jednostce król Jerzy VI 26 września 1940 r. Na zdjęciu król ściska 
dłoń ppor. Mirosławowi Fericiowi. Obok ppor. Jan Zumbach. Chwilę po 
wyjeździe króla Dywizjon został znów poderwany do walki. Fot. Ze zbio-
rów Roberta Gretzyngiera; koloryzacja: Mikołaj Kaczmarek.


UPAMIĘTNIENIE

Polski Mig-29 z 23 Bazy Lotnictwa Taktycznego w Mińsku 
Mazowieckim, z godłem Dywizjonu 303 „Warszawskiego”  
na kabinie pilota i grzbiecie oraz wizerunkiem mjr. Mariana 
Pisarka, pilota dywizjonu na stateczniku. Obok polski F-16 
z 31 Bazy Lotnictwa Taktycznego w Poznaniu-Krzesinach, 
z godłem Dywizjonu 302 „Poznańskiego” na kabinie pilota  
i wizerunkiem „poznańskiego kruka” na grzbiecie. Na state- 
czniku litery „WX” – oznaczenie kodowe Dywizjonu 302.  
Sesja odbyła się 7 lipca 2020 r. dla uczczenia 80. rocznicy bitwy  
o Wielką Brytanię. Fot. Piotr Łysakowski.

Znany polski pisarz i podróżnik  
Arkady Fiedler odwiedził Dywizjon 
303 w czasie bitwy, a swoje wraże-
nia opisał w reportażu pt. Dywizjon 
303. Książka ukazała się w 1942  r. 
W  okupowanym kraju wydawano 
ją czterokrotnie, jeszcze w czasie 
wojny publikowano ją w tłumacze-
niu na język angielski, francuski, 
portugalski i holenderski. Do dziś 
opublikowano 1,5 mln egzempla-
rzy w  30   wydaniach. Fot. ze zbio-
rów Muzeum Pracowni Literackiej 
Arkadego Fiedlera.

W 2010 r. Instytut Pamięci Narodowej wydał grę eduka-
cyjną pt. 303, która zyskała tytuł Planszowej Gry Wojen-
nej Roku 2010 w konkursie organizowanym przez Por-
tal Strategie i portal Poltergeist. Fot. IPN.


BILANS BITWY O WIELKĄ BRYTANIĘ

Londyn po bombardowaniu niemieckim w 1940 r.
Fot. Domena publiczna; koloryzacja: Mikołaj Kaczmarek.

ROYAL AIR FORCE

10 lipca – 31 października 1940 r.

SAMOLOTY 
(STAN POCZĄTKOWY) 1463

915
544

2660
1735
2550

STRATY

POLEGLI
LOTNICY

LUFTWAFFE

POLSKIE SIŁY POWIETRZNE

171
100
30

LOTNIKÓW

SAMOLOTÓW 
LUFTWAFFE

ZESTRZELONYCH
PONAD

WZIĘŁO 
UDZIAŁ

PILOTÓW
ZGINĘŁO

Polscy piloci, latający w bitwie o Wielką Brytanię nowoczesnymi  
samolotami, mogli wreszcie nawiązać równorzędną walkę z prze-
ciwnikiem i pokazać, co potrafią. Rewelacyjne dokonania bojo-
we wyszkolonych w dęblińskiej Szkole Orląt polskich lotników 
przechyliły szalę zwycięstwa na stronę brytyjską. Przyspieszyły  
też formowanie w Wielkiej Brytanii kolejnych polskich dywizjonów.

Bitwa o Wielką Brytanię była momentem zwrotnym II wojny świa-
towej. Niemiecki podbój został zatrzymany a z terenu Wielkiej  
Brytanii wkrótce wyszła ofensywa – najpierw powietrzna, później 
lądowa - która wyzwoliła w 1944 r. kraje Europy Zachodniej.


