
BIOGRAM STANISŁAW SKALSKI:

Urodził się 27 listopada 1915 r. w Kodymie na Ukrainie, jako syn Szymona i Józefy z domu Biernat.
Jako dziecko mieszkał kolejno w pobliżu Charkowa, w Zbarażu i w Dubnie. W tymże mieście
uczęszczał do szkoły powszechnej, a w 1933 r. uzyskał maturę w Gimnazjum Realnym im. Szymona
Konarskiego. Po niej rozpoczął studia w Szkole Nauk Politycznych w Warszawie (jego podanie o
przyjęcie do Szkoły Podchorążych Rezerwy Lotnictwa odrzucono, gdyż w momencie jego składania
nie był pełnoletni). W 1934 r. w Polichnie w Górach Świętokrzyskich uzyskał kategorie szybowcową
"A" i "B", a na wiosnę 1935 r. odbył kurs pilotażu samolotów w Łucku, w ramach Przysposobienia
Wojskowego Lotniczego. Po ukończeniu pierwszego roku przerwał studia, by rozpocząć służbę
wojskową. 27 września 1935 r. rozpoczął szkolenie unitarne w Szkole Podchorążych Rezerwy
Piechoty w Zambrowie, a na początku stycznia 1936 r. rozpoczął szkolenie w Szkole Podchorążych
Lotnictwa w Dęblinie. 15 października 1938 r. promowany został na stopień podporucznika.

Skalski przydzielony został do 142 Eskadry Myśliwskiej 4 Pułku Lotniczego w Toruniu. 1 września
1939 r. brał udział w zestrzeleniu rozpoznawczego Hs 126 (oficjalnie zwycięstwo podzielono między
por. M. Pisarka i kpr. B. Mielczyńskiego). Zestrzelony Niemiec kapotując wylądował na zaoranym
polu. Skalski wylądował w pobliżu i wziął do niewoli załogę (pilot Oblt. F. Wimmer i obserwator Oblt.
S. von Heymann z 3.(H)/21). Opatrzył rannych lotników i przekazał ich do wezwanej sanitarki. 2
września zgłosił zestrzelenie dwóch Do 17 ? były to maszyny z II./KG 3, który jeden rozbił się w rejonie
Unisławia. 3 września wspólnie z kpr. Z. Kleinem, pchor. K. Pniakiem i ppor. P. Zenkerem zestrzelił
Hs 126 z 3.(H)/21, a następnie - już samodzielnie - zestrzelił kolejnego Henschla z 3.(H)/21. 4
września wraz z kpt. M. Leśniewskim i pchor. K. Pniakiem uszkodził Do 17. W kolejnym tego dnia
locie Skalski zgłosił zestrzelenie Ju 87 z III./StG 2. Loty bojowe wykonywał praktycznie do końca
kampanii wrześniowej (m. in. 16 września ostrzeliwał niemiecką kawalerię). 18 września 1939 r. z
rzutem kołowym III/4 DM ewakuował się do Rumunii, przekraczając granicę w Śniatyniu.

Skalski uniknął internowania w Rumunii. W porcie Balcik wsiadł na grecki statek "St. Nicolaus", którym
dopłynął do Bejrutu, a stamtąd wyruszył dalej do Marsylii. Do Francji przybył 30 października 1939 r.
Początkowo trafił do koszar w Salon, potem przewieziony został do Lyonu. 27 stycznia 1940 r.
odpłynął do Wielkiej Brytanii, gdzie otrzymał numer służbowy 76710. Przebywał w polskim obozie
dla lotników w Eastchurch, następnie skierowany został do 6 OTU w Sutton Bridge. Po przeszkoleniu
myśliwskim 3 sierpnia 1940 r. został przydzielony do 302 "Poznańskiego" Dywizjonu Myśliwskiego,
jednak został stamtąd odwołany do polskiej bazy lotniczej w Blackpool. 12 sierpnia 1940 r. otrzymał
kolejny przydział ? tym razem do 501 Dywizjonu Myśliwskiego RAF. 30 sierpnia nad Dungeness
zestrzelił na pewno jednego He 111 i uszkodził drugiego. 31 sierpnia zniszczył jednego Me 109 nad
Gravesend, a 2 września nad północnym Kentem dwa samoloty tego typu. 5 września wystartował
przeciwko wyprawie bombowej. Nad Canterbury został zestrzelony przez Me 109 i jego samolot
stanął w płomieniach. Ranny w prawe udo pilot ratował się skokiem ze spadochronem. Po
rekonwalescencji powrócił do 501 DM. 8 listopada 1940 r. po walce w rejonie Sevenoaks na jego
koncie zapisano dwa dzielone z dwoma innymi lotnikami zwycięstwa nad Me 109.

25 lutego 1941 r. Skalski został przeniesiony do 306 "Toruńskiego" DM, gdzie początkowo pełnił
funkcję oficera w naziemnym stanowisku naprowadzania (ops room), potem jako zwykły pilot. 25
kwietnia 1941 r. wraz z mjr. Tadeuszem Rolskim otrzymał rozkaz zestrzelenia angielskiego balonu
zaporowego, który zerwał się z uwięzi. Latem 1941 r. zestrzelił nad Francją kolejne Me 109: 24 lipca
(operacja Circus 61) i 19 sierpnia (Circus 81), 21 sierpnia (Circus 84) zgłosił zestrzelenie
prawdopodobne, zaś 17 września zestrzelił dwa (Circus 95). W tym czasie został dowódcą eskadry
(15 sierpnia) i awansowany został do stopnia kapitana (1 września).

3 marca 1942 r., Skalski odszedł do 316 "Warszawskiego" DM, gdzie objął dowództwo eskadry "B".
10 kwietnia 1942 r. podczas operacji Rodeo, w rejonie Boulogne zestrzelił na pewno Fw 190, 25
kwietnia w rejonie Le Havre uszkodził Me 109 (Ramrod 27), zaś 3 maja meldował prawdopodobne
zestrzelenie Focke-Wulfa w okolicy Calais (Circus 145). Wcześniej, bo już 30 kwietnia 1942 r.
wyznaczony został na następcę poległego dowódcy 317 "Wileńskiego" DM, kpt. P. Ozyry, jednak
funkcję tę zaczął pełnić od 5 maja. Dywizjonem dowodził do 8 listopada 1942 r., po czym przeniesiony
został do 58 OTU w Grangemouth na stanowisko instruktora.

Zgłosił swą kandydaturę do wyjazdu do Afryki i został zakwalifikowany na dowódcę zespołu. Podczas
służby w PFT zgłosił zestrzelenie dwóch Me 109 (2 i 4 kwietnia) i jednego Ju 88 (28 marca) oraz
uszkodzenie Me 109 (6 maja).

Po rozwiązaniu PFT Skalski trafił do 601 DM, obejmując jego dowództwo (był to jeden z trzech
przypadków dowodzenia przez Polaka angielskim dywizjonem). Latając początkowo z lotniska Luqa
na Malcie, a potem z Sycylii, Skalski brał udział w inwazji Włoch. 1 września 1943 r. awansowany do
stopnia majora. 20 października 1943 r. zdał dowództwo 601 DM i powrócił do Anglii.

Po urlopie 12 grudnia 1943 r. objął dowództwo 131 Skrzydła Myśliwskiego (wówczas dywizjony 302,
308 i 317). 6 kwietnia 1944 r. przeniesiony został na dowódcę 133 Skrzydła Myśliwskiego (polskie
dywizjony 306, 315 i angielski 129 DM), które latało wówczas na Mustangach III. 24 czerwca 1944 r.
podczas operacji Armed Recco zniszczył dwa Me 109 w walce nad Tilliers. 2 sierpnia 1944 r.
przekazał dowództwo skrzydła mjr. Janowi Zumbachowi, a sam udał się na szkolenie dla oficerów
sztabowych w US Army Command and General Staff Office w Fort Leavenworth w Stanach
Zjednoczonych (kurs trwał od 6 października 1944 r. do 20 stycznia 1945 r.). Po powrocie do Anglii
od lutego 1945 r. Skalski był oficerem operacyjnym w 11 Grupie Myśliwskiej (powierzenie mu tego
niezwykle odpowiedzialnego stanowiska świadczyło o tym, jak dużym respektem darzyli go Anglicy),
a od 1 lutego 1946 r. - oficerem operacyjnym w dowództwie BAFO (Brytyjskich Okupacyjnych Siłach
Powietrznych) w Niemczech. W grudniu 1946 r. wstąpił do Polish Resettlement Corps, zaś w czerwcu
1947 r. powrócił do Polski (statkiem z Edynburga do Gdańska).

Stanisław Skalski zakończył swą służbę w Polskich Siłach Powietrznych jako major i angielski Wing
Commander. Odznaczony był Złotym Krzyżem Virtuti Militari (nr 32), Srebrnym Krzyżem Virtuti Militari
(nr 8996), czterokrotnie Krzyżem Walecznych oraz orderami brytyjskimi - Distinguished Service Order
i trzykrotnie Distinguished Flying Cross (jako jedyny Polak). Wg "listy Bajana" zestrzelił samodzielnie
18, a wspólnie z innymi pilotami trzy samoloty i był najskuteczniejszym polskim myśliwcem.

W Polsce Skalski został przyjęty do Ludowego Lotnictwa Polskiego i 24 czerwca 1947 r. został
mianowany inspektorem techniki pilotażu w Wydziale Wyszkolenia Bojowego Dowództwa Wojsk
Lotniczych. Prędko jednak spotkały go, podobnie jak i innych oficerów Polskich Sił Powietrznych,
represje ze strony komunistycznych władz. 4 czerwca 1948 r. został zatrzymany w Warszawie.
Przewieziony został do siedziby Ministerstwa Bezpieczeństwa Publicznego, a następnie do więzienia
mokotowskiego. Okrutnie torturowanego Skalskiego zmuszano do podpisania samooskarżenia o
szpiegostwo na rzecz wywiadu anglo-amerykańskiego. 7 kwietnia 1950 r. Skalski na podstawie
sfałszowanych dowodów został skazany na karę śmierci, utratę praw publicznych oraz przepadek
całego mienia na rzecz państwa. Wyroku śmierci jednak nie wykonano, a Skalski oczekiwał w
więzieniu. W tym to czasie, w ciągu trzech tygodni, napisał swą jedyną książkę "Czarne krzyże nad
Polską" (wspomnienia z września 1939 r.). 7 kwietnia 1951 r. po złożeniu przez jego matkę prośby o
ułaskawienie, karę śmierci zamieniono na dożywocie. Skalski siedział w więzieniach w Rawiczu i
Wronkach (od grudnia 1953 r.). Dopiero po odwilży został zrehabilitowny, a wyrok unieważniono
decyzją Zgromadzenie Sędziów Najwyższego Sądu Wojskowego z 11 kwietnia 1956 r.

Po wypuszczeniu na wolność Skalski otrzymał ofertę służby w lotnictwie, jednakże odmówił. Został w
stopniu majora przeniesiony do rezerwy, zaś okres spędzony w więzieniu zaliczono mu jako służbę
wojskową. W listopadzie 1956 r. został jednak wraz z wieloma byłymi oficerami Polskich Sił Zbrojnych
na Zachodzie powołany do wojska. Aż do zakończenia służby w maju 1968 r. Skalski pracował kolejno
jako kierownik sekcji historycznej Oddziału Naukowo-Badawczego, inspektor techniki pilotażu (w
związku z czym został przeszkolony na odrzutowcach), inspektor szkolenia bojowego Oddziału
Inspekcji, szef wydziału tłumaczy Oddziału Wydawniczo-Historycznego, szef wydziału tłumaczy
Oddziału Wydawniczego Biura Organizacji Studiów, starszy pracownik szefa wydziału studiów
Oddziału Studiów i Wydawnictw oraz starszy pracownik szefa Oddziału Operacyjno-
Rozpoznawczego. W latach 1968-1970 był sekretarzem generalnym Aeroklubu PRL, a w latach 1970-
1972 wiceprezesem Aeroklubu.

W kwietniu 1972 r. odszedł na emeryturę. W 1988 r. został awansowany do stopnia generała brygady.
Po upadku komunizmu chciał zająć się polityką i dwukrotnie kandydował do sejmu: w 1991 r. z listy
Chrześcijańskiej Demokracji i w 1993 r. z listy Samoobrony, jednakże nie otrzymał mandatu
poselskiego. Od 25 do 31 marca 1990 r. przebywał w Niemczech, gdzie spotkał się z F. Wimmerem

(pilotem Henschla, któremu w 1939 r. udzielił pomocy) i bratem-bliźniakiem drugiego członka załogi
(S. von Heynemann zmarł w 1988 r.), Joachimem. Niemcy gorąco podziękowali Skalskiemu za
udzieloną wówczas pomoc i prawdopodobne uratowanie życia, potem zaś nastąpiło opowiadanie
nawzajem wojennych losów. O tym spotkaniu po latach szeroko rozpisywały się niemieckie gazety.

Ostatnie miesiące życia Stanisław Skalski spędzał w prywatnym domu opieki. W związku z
pogarszającym się stanem zdrowia przewieziony został do szpitala wojskowego w Warszawie, gdzie
zmarł 12 listopada 2004 r. Pochowany został na Cmentarzu Powązkowskim.

polski: generał brygady pil.
brytyjski: W/Cdr

Warszawa, Powązkowska - Powązki Cmentarz Wojskowy
Wsp. 52.261101, 20.955359

Kwatera: A 29 Rząd: TUJE Grób: 3

