
70 10/2009

JJeeddnnoossttkkii ssppeeccjjaallnnee

W latach trzydziestych ubiegłego stulecia
w centralnym aparacie radzieckiego wywiadu
wojskowego funkcjonował oddział „A” zajmujący
się tzw. aktywnym wywiadem. Oficerami KGB,
którzy przygotowali przepisy i regulacje niezbęd-
ne przy powołaniu tego typu jednostki byli: gene-
rał Michaił Milutin szef 7. Zarządu Głównego
KGB oraz naczelnik 5. Oddziału tegoż zarządu
pułkownik Michaił Warnikow, pułkownik Nikołaj
Demin i major Robert Iwon.

Pierwsi oficerowie „Alfy” w większości pocho-
dzili z 7. Zarządu KGB, którego zadaniami była
służba obserwacji i ochrona zagranicznych
przedstawicielstw dyplomatycznych. Pierwszy
nabór do „Alfy” liczył 30 ludzi, z których w trzy la-
ta później zostało 25 funkcjonariuszy. Pierwszy
dowódca grupy „A”, obecnie generał major re-
zerwy Witalij Dmitriewicz Bubienin wywodził się
z Wojsk Ochrony Pogranicza KGB. Posiadał ty-
tuł Bohatera Związku Radzieckiego za walki sto-
czone z oddziałami chińskimi na wyspie Daman-
skij, w marcu 1969 r. Witalij Bubienin urodził
się 11 lipca 1939 r. w Nikołajewsku na Amurze.
Był absolwentem Wyższej Szkoły Dowódczej
Wojsk Ochrony Pogranicza w Ałma-Acie. Po wy-
leczeniu ran odniesionych w walce z Chińczyka-
mi W. Bubienin ukończył Wojskowo-Polityczną

Akademię im. Wł.I. Lenina. W 1974 roku oso-
bistym rozkazem J. Andropowa został wy-

znaczony na dowódcę grupy „A”. W kwiet-
niu 1977 roku na własną prośbę powrócił

do Wojsk Ochrony Pogranicza.
Jego następcą na stanowisku do-

wódcy grupy był współtwórca „Alfy”
Robert Pietrowicz Iwon, który

dowodził nią od 29 kwiet-
nia 1977 r. do 10 listopa-

da 1977 r. R. Iwon urodził
się 17 stycznia 1937 r. we wsi Za-

ton Obwodu Archangielskiego. Jest

absolwentem Kaliningradzkiej Szkoły Wojsk
Ochrony Pogranicza, po której ukończeniu został
skierowany do Zarządu Komendanta Moskiew-
skiego Kremla jako oficer ochrony.

Był dowódcą plutonu w Samodzielnym Pułku
Specjalnego Przeznaczenia. Następnie został
przeniesiony do Samodzielnej Zmotoryzowanej
Dywizji Specjalnego Przeznaczenia. W 1961 r.,
po raporcie, został przeniesiony do 7. Zarządu
KGB. Jako funkcjonariusz „Alfy” uczestniczył
w 1976 roku w wymianie dysydenta Władimira
Bukowskiego na sekretarza generalnego Komu-
nistycznej Partii Chile Luisa Corvalana. Był
uczestnikiem akcji neutralizacji terrorysty Jurija
Wasilienko, który 28 marca 1979 r. wtargnął
na teren amerykańskiej ambasady w Moskwie.
Po 1984 r. był wyznaczony na naczelnika Służby
ODP 7. Zarządu KGB, na którym to stanowisku,
w stopniu pułkownika zakończył służbę. Kolej-
nym dowódcą był Giennadij Nikołajewicz Zajcew,
generał major, Bohater Związku Radzieckiego,
który grupą „A” dowodził od 10 listopada 1977 r.
do 4 listopada 1988 r. oraz po raz drugi od 4 lip-
ca 1992 r. do 31 stycznia 1995 r.

Giennadij Zajcew urodził się 11 wrze-
śnia 1934 r. w sile Antybary Czusowskiego Rejo-
nu Obwodu Permskiego. W 1953 roku powołany
do armii służył w Samodzielnym Pułku Specjalne-
go Przeznaczenia Zarządu Komendanta Kremla.
W pułku przesłużył 5 lat, wliczając służbę nadter-
minową. Zakończył ją jako szef kompanii.
W 1958 roku został rekomendowany do służby
w organach bezpieczeństwa i podjął służbę
w Samodzielnym Oficerskim Batalionie Zarządu
Komendanta Moskiewskiego Kremla. W 1959
roku nastąpiło połączenie Zarządu Komendanta
Moskiewskiego Kremla z 9. Zarządem Głównym
KGB. G. Zajcew został przeniesiony do 7. Zarzą-
du KGB. W 1961 rozpoczął naukę na zaocznym
wydziale Wyższej Szkoły KGB im. F.E. Dzierżyń-

AArrttyykkuułł MMiicchhaałłaa GGaawwęęddyy oo ggrruuppiiee aannttyytteerrrroorryyssttyycczznneejj AAllffaa uukkaazzaałł ssiięę nnaa łłaammaacchh „„KKoo--

mmaannddoossaa”” pprraakkttyycczznniiee ddookkłłaaddnniiee ww 3355.. rroocczznniiccęę jjeejj ppoowwssttaanniiaa.. GGrruuppaa „„AA”” zznnaannaa nnaa ccaa--

łłyymm śśwwiieecciiee jjaakkoo „„AAllffaa”” zzoossttaałłaa ppoowwoołłaannaa rroozzkkaazzeemm nnrr 00008899//OOBB óówwcczzeessnneeggoo pprrzzee--

wwooddnniicczząącceeggoo KKGGBB JJuurriijjaa AAnnddrrooppoowwaa.. SSkkrróótt „„AA”” nnaajjpprraawwddooppooddoobbnniieejj ppoocchhooddzzii

oodd rroossyyjjsskkiieeggoo ssłłoowwaa aakkttiiwwkkaa11..

Specnaz KGB-FSB „Alfa”Specnaz KGB-FSB „Alfa”
Glosa do artykułu Kazimierz Kraj

7110/2009

JJeeddnnoossttkkii ssppeeccjjaallnnee

skiego, po której ukończeniu pracował na dowód-
czych stanowiskach w 7. Zarządzie.

W 1967 roku dowodził nieetatową ochroną
Jurija Andropowa. W dniu 7 listopada 1988 roku
został wyznaczony na zastępcę naczelnika 7. Za-
rządu KGB. Autor książki pt. „Alfa – mój los”
(2004).

Następnym dowódcą „Alfy” został Wiktor Fie-
dorowicz Karpuchin (27.10.1947 – 24.03.2003)
Wiktor Karpuchin był moskwianinem, absolwen-
tem Taszkienckiej Szkoły Pancernej, którą ukoń-
czył z wyróżnieniem. Od 1969 roku służył w Mo-
skiewskiej Szkole Wojsk Ochrony Pogranicza.
Od momentu powstania „Alfy” w 1974 roku był in-
struktorem prowadzenia maszyn bojowych i uży-
cia ich broni. Od września 1979 r. w składzie „Al-
fy”, jako zastępca naczelnika 4. oddziału grupy.
Absolwent Wyższej Szkoły KGB im. F.E. Dzierżyń-
skiego. Uczestnik szturmu na pałac dyktatora
Afganistanu Hafizullaha Amina. Za uczestnictwo
w tej akcji otrzymał tytuł Bohatera Związku Ra-
dzieckiego. Od 1984 roku zastępca dowódcy „Al-
fy” Uczestnik operacji bojowych w Tbilisi, Baku,
Erewaniu, Stepanakercie, Saratowie i Suchumi.
Po wydarzeniach sierpniowych 1991 r. zwolniony
ze stanowiska przez ostatniego szefa KGB Wadi-
ma Bakatina. W grudniu 1991 r. zwolniony z KGB.
W 1992 r. był doradcą ds. bezpieczeństwa prezy-
denta Kazachstanu Nursułtana Nazarbajewa.

Po Wiktorze Karpuchinie dowodzenie „Alfą” ob-
jął Michaił Wasiliewicz Gołowatow. Funkcję tę peł-
nił od 23 sierpnia 1991 r. do 26 czerwca 1992 r.
Michaił Gołowatow urodził się 23 sierpnia 1949 r.
w podmoskiewskiej wsi Mukowinowo. Absolwent
moskiewskiego technikum lotniczego. Od 1972 ro-
ku w KGB. Absolwent 401. Szkoły Specjalnej KGB
(ochrona osobista). Mistrz sportu w jeździe na nar-
tach oraz w strzelaniu z pistoletu. Od 1974 r. w gru-
pie „A”. Od grudnia 1979 r. do lipca 1980 r. w Afga-
nistanie członek ochrony przywódców Afganistanu.
Od 1984 roku zastępca dowódcy „Alfy”, naczelnik
jej oddziału w Chabarowsku. Ukończył Wyższą
Szkołę KGB. Po powrocie do Moskwy tworzy re-
gionalne pododdziały grupy „A” w Mińsku, Kijowie,
Ałma-Acie, Krasnodarze i Jekatyrenburgu.
W styczniu 1991 r. dowodził „Alfą” w Wilnie, w wy-
niku czego został ogłoszony „wrogiem narodu li-
tewskiego”. Od 1992 roku w rezerwie, m.in. za-
stępca przewodniczącego Rady Konsultacyjnej
przy FSB FR.

Dowódcą „Alfy” w od 31 stycznia 1995 r. do 8
grudnia 1998 r. był generał lejtnant Aleksander
Władimirowicz Gusiew, urodzony 26 listopa-
da 1946 r. w Moskwie. Absolwent moskiewskiej
szkoły suworowców oraz Moskiewskiej Wyższej
Ogólnowojskowej Szkoły Dowódczej im. Rady
Najwyższej RSFRR. Od 1968 do 1989 służył
w Pułku Kremlowskim, gdzie przeszedł służbę

od dowódcy plutonu do naczelnika sztabu pułku.
W trakcie służby ukończył Akademię Wojskową
im. M.W. Frunze. W latach 1989 – 1995 zastęp-
ca komendanta Moskiewskiego Kremla.
Od 1999 r. w rezerwie.

Następcą A. Gusiewa został Aleksander Iwano-
wicz Miroszniczenko, generał lejtnant. Grupą „Al-
fa” dowodził od 8 października 1998 r. do 18
grudnia 1999 r. Po zakończeniu służby zasadni-
czej w strategicznych wojskach rakietowych sier-
żant Miroszniczenko otrzymał propozycję wstąpie-
nia do KGB i rozpoczął służbę w 7. Zarządzie.
Ukończył specjalną szkołę KGB nr 401. Od wrze-
śnia 1978 r. w grupie „A”. W grudniu 1979 r.
w składzie pododdziału odpowiedzialnego za bez-
pieczeństwo przywódców Afganistanu. W 1986
ukończył Wyższą Szkołę KGB. Od 1993 r. zastęp-
ca dowódcy „Alfy”. W 1998 roku powołany na na-
czelnika zarządu „A” Centrum Specjalnego Prze-
znaczenia FSB. Obecnie zastępca gubernatora
Obwodu Twerskiego. Do objęcia tego stanowiska
pierwszy zastępca naczelnika CSP FSB.

Od 18 grudnia 1998 r. do 19 czerwca 2003
r. naczelnikiem zarządu „A” CSP FSB dowodził
generał lejtnant Walentin Grigoriewicz Andrie-
jew, urodzony w 1946 roku w Moskwie. Absol-
went szkoły suworowców oraz Moskiewskiej
Wyższej Ogólnowojskowej Szkoły Dowódczej
im. Rady Najwyższej RSFRR. Odbywał służbę
w Kremlowskim Pułku (od dowódcy plutonu
do szefa sztabu), absolwent Wojskowej Akade-
mii im. M.W. Frunze.

Zmiennikiem W. Andriejewa został generał
major Władimir Nikołajewicz Winokurow urodzo-
ny w 1959 roku. Wł. Winokurow jest naczelni-
kiem zarządu „A” oraz od 19 czerwca 2003 r. za-
stępcą naczelnika CSP FSB. Absolwent
Tambowskiej Wyższej Szkoły Wojskowej Inżynie-
rów Lotnictwa, Wyższej Szkoły KGB i Rosyjskiej
Akademii Zarządzani przy prezydencie Federacji
Rosyjskiej. Od 1983 roku służba w organach
kontrwywiadu wojskowego. W 1998 naczelnik
oddziału CSP FSB.

W uzupełnieniu informacji o „Alfie” warto spro-
stować informację, że pułkownik „Alfy”, który zo-
stał zakładnikiem za porwanego w 1997 r.
szwedzkiego dyplomatę nie nazywał się Nikołaje-
wicz, lecz Sawieliew Anatolij Nikołajewicz. W „Al-
fie” służył od jej powstania, był członkiem jej
pierwszego zaciągu. W momencie swojej śmier-
ci służył na stanowisku naczelnika sztabu grupy
„A” i zastępcy naczelnika Zarządu „A” Departa-
mentu Walki z Terroryzmem FSB. Jego niebanal-
ny życiorys wart jest niejednego artykułu, a być
może i książki. l

1 Istnieje też wersja, że nazwa „A” jest skrótem od nazwiska
J. Andropowa.

Kazimierz Kraj, dr
nauk humanistycznych,
adiunkt w Toruńskiej Szko-
le Wyższej, specjalista
w zakresie problematyki
bezpieczeństwa wewnętrz-
nego oraz międzynarodo-
wego, jak też historii służb
specjalnych, zwłaszcza ro-
syjskich i radzieckich.

W. Bubienin

W. Winokurow

Fo
t.

ar
ch

iw
um

 a
ut

o
ra

