

GENERAL ELŻBIETA ZAWACKIEJ
Biuro Pomorskie Oddział Krajowej
Morskiej Służby Polek
ul. Młocznarska 93, tel. 0048 56 65 22 186
zak@wp.pl; www.zawacka.pl
KRS 25 127; REGON 870502736
NIP: 513 000 000
KOR: 90 1506 0000 0000 5002 0244

poprzedni nr 1010 / 1873
V 10348.

skle Maria
mni skle
O Smarowian

Ynowroclaw
PAP-AK (PZP)

+ Dziuba Antoni
ps. "Antek"

M-1110/1873 Pom.
1

**SPIS ZAWARTOŚCI
TECZKI**

Dziuba Antoni.....

J: M - 1110/1873 Pom.....

Smowroćwał 303-12 (P&P).....

I./1. Relacja *k. 2 s. 1-4*

I./2. Dokumenty (sensu stricto) dotyczące relatora —

I./3. Inne materiały dokumentacyjne dotyczące relatora —

II. Materiały uzupełniające relację *k. 7 s. 1-4*

III./1. Materiały dotyczące rodziny relatora —

III./2. Materiały dotyczące ogólnie okresu sprzed 1939 r.

III./3. Materiały dotyczące ogólnie okresu okupacji (1939-1945) —

III./4. Materiały dotyczące ogólnie okresu po 1945 —

III./5. Inne ... —

IV. Korespondencja

1) dot. A. Dziuby k. 4 s. 1-4

V. Nazwiskowe karty informacyjne *k. 28*

VI. Fotografie *obraz i ikonografii*

1/1. Relacja: - Dziuba Antoni

1. Relacja o działalności Antoniego Dziuby ps. "Antek" napisana przez Marię Lurawską (z d. Lisiatkowską) w 2000 r., rękop. oryg. + kserokop.)

k 2 s. 1-4

Andrzej Dziuba ps. „Antek”

Zawodowy nauczyciel pedagogiki i psychologii, p.por. rezerwy
 sił zbrojnych. Służba nauczycielska w szkole Chrześcijańskiej w Górnym Brzegu.
 Dziuba był jednym z pierwszych organizatorów ruchu podziemnego
 w Górnym Brzegu

Od października 1939. komendant pierwszej sekcji grupy
 W latach 1940-1942 komendant szeregowej grupy Ruchu Politycznego
 Demokratycznego.

Od 1942. komendant obwodu P.S.P. - PK Górnym Brzegu
 Właściwością obywatelską powstania Wielki, miasto
 podzielono na 4 grupo-rejonu.

1. Rejon wschodni
- 2 " północny
- 3 " zachodni
- 4 " południowy

Działalność organizacji skupiała się na czterech kierunkach:
 bieżąca działalność, sabotażowa, działalność w zakresie
 planowania powstania, działalność wywiadowcza, działalność
 propagandowa

Inspektorat rejonowy - kryptonim „Woda”

Obwód Górnym Brzegu kryptonim „Półka” którego komendantem
 był Andrzej Dziuba a zastępcą był por. rez. Powstańca Sacharski
 ps. „Sach” mąż historii.

Górnym Brzegu jako inspektorat rejonowy istniał do października
 II i III kw. 1943. pod kryptonimem „Woda” Władysław jako obwód
 w skład Inspektoratu rejonowego wchodził kryptonim „Półka”
 W latach okupacji pracował Dziuba w f.-wie Wasserwirtschafts-
 amt (Urząd Gospodarki Wodnej) i zaprzestował już w 1943.
 swoją ostoję organizacyjną a między innymi pracownika

Warsaw. Klemens Kwiecieński ps. "Zewer" i "Gryf" absolwent Gimnazjum i Liceum J. Kasprzaka z 1939 r. dwujęzyczny w latach 1937-1939 w Hauerzkiej Drużynie Gimnazjalnej im. Wł. Jagiełły. Bardzo zdolnego kreslarza, który w Organizacji wykonywał prace lotnicze i innych rodzaj. był obiektem wojennych, które były praktycznie przez Organizację i kierownictwo do neutralnego kierownictwa w Warszawie.

W II kwartale 1943 r. nastąpiły masowe aresztowania członków Organizacji: 26. X. aresztowany Antoni Dziuba, następnie Bronisław Sadorski, Klemens Kwiecieński i wielu wielu innych Osobowo ich najpierw w Obozie na Włocławek w Głogoczowie, potem przenieśli do Poznania do Fortu VII następnie po wyrobach przesłani zostali w Szabliowie 29. VII 1944 r. Antoni Dziuba Bronisław Sadorski i inni a pozostali wywiezieni do obozów koncentracyjnych w Ellenthausem, Gross-Rosen.

Elżbieta Zawacka

[Lipiec 2000 011]

Antoni Dziuba ps. „Antek”

Zawodowy nauczyciel pedagogiki i psychologii, p.por. rezerwy
 śmiały. Sowa nauczyciela w szkole Świątki w Zgorzyczach.
 Dziuba był jednym z pierwszych organizatorów ruchu podd.
 w Zgorzyczach

Od października 1939. komendant pierwszej sekcji grupy.
 W latach 1940-1942 komendant amon. grupy Ruchu Polski
 Dworka.

Od 1942. komendant obwodu P.S.P. - PK Zgorzycz
 Właściwością obszarów powiatu Wielki, miasto
 podzielono na 4 grupo-rejonu.

1 Rejon wschodni

2 " północny

3 " zachodni

4 " południowy

Działalności organizacji skupiała się na czterech kierunkach:
 bieżąca działalność, sabotażowa, działalność w zakresie
 planowania powstania, działalność wywiadowcza, działal-
 ność propagandowa

Inspektorat rejonowy - kryptonim „Woda”

Obwód Zgorzycz kryptonim „Północ” którego komendantem
 był Antoni Dziuba a zastępcą był por. rez. Bronisław Sobczak
 ps. „Sokoł” oraz historii.

Zgorzycz jako inspektorat rejonowy istniał do przełomu
 II i III kw. 1943. pod kryptonimem „Woda” Włocławek jako obwód
 w skład Inspr. Rejonowego wchodził kryptonim „Północ”
 W latach okupacji pracował Dziuba w f.-wie Wasserwirtschafts-
 amt (Urząd Gospodarki Wodnej) i karzący się w 1943.
 w ramach ostrońskiego organizacji a między innymi pracownika

Warsaw. Klemens Kriethowski ps. "Zewa" i "Gryf" absolwenta Gimnazjum
i Liceum / Kasprzyska z 1939 r. dwujęzycznego w latach 1937-1939
w Warszawskiej Drużynie Gimnazjalnej im. Wł. Jagiello. Bardzo zdolnego
kierownika, który w Organizacji wykonywał prace lotnicze i inżynierskie.
Był obiektem wojennej, które były przekazywane przez Organizację
i kierownictwo do wszelkiego bezpieczeństwa w Warszawie.

W II kwartale 1943 r. nastąpiły masowe aresztowania członków
Organizacji: 26. X. aresztowani Antoni Dziuba, następnie Bronisław
Sadowski, Klemens Kriethowski i wiele wiele innych Osobow.
No ich najpierw w Obosie na Włocławek w Głogoczynie, potem
przewieziono do Poznania do Fortu VII następnie po wyrobach
przebiegających został w Sabliwie 29 VII 1944 r. Antoni Dziuba
Bronisław Sadowski i inni a pozostałe wywiezieni do obosów kwe
centracyjnych w elauhausen, Gross-Rosen,

Ilaria Szpakowska

[Lipiec 2000 011]

II. Materiały uzupełniające
releji: Dziuba Antoni

1. Kserokop. str. 14-18 „Dobó's hitlerowski
na Bloniach w Inowrocławiu,
Inowrocław 1991 k. 1 s. 1
2. Rejon inowrocławski PAF, likwidacja
okręgu inowrocławskiego PAF,
[w:] Gąsiorowski A. „Polska Armia
Powstania, majątkowe tajemnice
pomorskiej konspiracji, Tomii 1997,
kserokop. s. 59-60, 106-108 k. 4 s. 2-5
2. Pismo Tadeusza Łaszewskiego
w sprawie kwerendy z informacją
o Antonim Dziubie, kserokop. mp. k. 1 s. 6
3. Kwerenda o A. Dziubie dla
T. Łaszewskiego - pismo z 2.03.2006,
kserokop. mp. (fragment dot. A. Dziuby) k. 1 s. 7

POLSKI ZWIĄZEK POWSTAŃCZY (PZP) — INOWROCLAW

Inowrocław w strukturze organizacyjnej ZWZ-AK należał do podokręgu Kujawy i jako obwód, obok Nieszawy i Lipna, wchodził w skład inspektoratu Włocławek. Inowrocławska organizacja AK, zgodnie z rozkazem Naczelnego Wodza skierowanym do wszystkich jednostek Polskich Sił Zbrojnych, występowała od kwietnia 1942 r. pod kryptonimem „Polski Związek Powstańczy”.

ANTONI DZIUBA — KOMENDANT
INOWROCŁAWSKIEGO REJONU PZP

2 — Obóz...

*Obóz hitlerowski na Błoniach¹⁷
w Inowrocławiu 1940-1945, Inowrocław 1991*

W połowie października 1943 r. w ręce hitlerowców wpadł łącznik inspektoratu we Włocławku. Wkrótce potem aresztowano komendanta inowrocławskiego obwodu Antoniego Dziubę, Klemensa Kwiatkowskiego ps. „Znicz” z sekcji kartografii, Kazimierza Bosiackiego — b. ogniomistrza z 4 p.a.l., ppor. rez. Bronisława Sadowskiego ps. „Sadło”, Wacława Mielcarka i Stanisława Springera z sekcji nasłuchu i łączności radiowej, Kazimierza Borowicza, Hauptmana i Jasiaka. W grudniu tegoż roku aresztowani zostali dalsi członkowie sekcji nasłuchu i łączności — Alfons Stempniak ps. „Zbór” i Edmund Tyloch ps. „Burza”.

Na Błonie trafili także liczni członkowie PZP spoza Inowrocławia, m.in. komendant inspektoratu we Włocławku kpt. Zygmunt Krysiak ps. „Janusz” (informacja doc. Elżbiety Zawackiej z Torunia).

Ogółem na przestrzeni czwartego kwartału 1943 r. aresztowano ponad 150 członków PZP. Po wstępnych przesłuchaniach na inowrocławskich Błoniach wysyłani byli do Fortu VII i Żabikowa, a dalej do obozów w Gross-Rosen, Mauthausen i Ravensbrück. 29 lipca 1944 r. o godz. 20.30 rozstrzelano w Żabikowie m.in. komendanta obwodu Antoniego Dziubę, jego zastępcę Kazimierza Bosiackiego, Henryka Kopczyńskiego, Józefa Brzyckiego, Mariana Czajkowskiego, Janusza Koczorowskiego, Bronisława Sadowskiego i Wacława Mielcarka.

9. Rejon inowrocławski PAP

2

Polska Armia Powstania utworzyła swoje komórki na terenie okupacyjnej rejencji inowrocławskiej, która obejmowała przedwojenne powiaty: inowrocławski, nieszwski, szubiński i wrocławski, wchodzące przed wrześniem 1939 r. w skład województwa pomorskiego i podlegające DOK VIII w Toruniu¹⁴⁴. W okresie okupacji włączone one zostały do Okręgu Warty (Warthegau). Opierając się na dostępnych przekazach możemy tylko częściowo i niezbyt precyzyjnie odtworzyć strukturę PAP na tym terenie. Rejonem inowrocławskim PAP kierowali kolejno: mjr Krzyżaniak¹⁴⁵ i ppor. rez. Antoni

¹³⁹ Muzeum Piśmiennictwa i Muzyki Kaszubsko-Pomorskiej w Wejherowie, rel. Huzarka. K. Ciechanowski, *Ruch oporu...*, s. 116, podaje, że komendantem PAP w Chojnicach był por. rez. Doliński. W przyp. 19, podaje jednak, że B. Szczęsny, *Organizacja ruchu oporu w powiecie chojnickim w latach 1939-1945*, Zeszyty Chojnickie, nr 3, s. 26, wymienia Grabowskiego jako kierownika PAP w Chojnicach.

¹⁴⁰ AMS, Rel. B. Szczęsnego. Sprawa podporządkowania Grabowskiego nie jest ostatecznie rozstrzygnięta, ponieważ w dokumentach niemieckich, mówiących o aresztowaniach w Chojnicach w styczniu 1943 r. wspomina się o rozbiciu komendy powiatowej POZ (Polskiej Organizacji Zbrojnej). Stwierdzono tam, że aresztowany został wówczas w Chojnicach komendant powiatowy POZ i 36 członków. Przejęto wtedy szereg materiałów organizacyjnych, m.in. formułę przysięgi i rozkazy dotyczące połączenia się wszystkich organizacji z AK. *Meldung wichtiger staatspolizeilicher Ereignisse*, nr 2 z 12.3.1943.

¹⁴¹ Notatka z rozmowy z B. Szczęsnym z 1992 r. (w zbiorach autora).

¹⁴² K. Ciechanowski, *Ruch...*, s. 116. Był on prawdopodobnie pierwszym powojennym burmistrzem Tucholi.

¹⁴³ Szerzej o tym w części dotyczącej oddziałów partyzanckich PAP.

¹⁴⁴ C. Madajczyk, *Polityka III Rzeszy w okupowanej Polsce*, t. 1, Warszawa 1970, s. 71; E. Serwański, *Wielkopolska w cieniu swastyki*, Warszawa 1970; E. Jędrzejewski, *Hitlerowska koncepcja administracji państwowej 1939-1945. Studium polityczno-prawne*, Wrocław 1974, s. 225-226 i n.

¹⁴⁵ T. Jaszowski, *Gestapo...*, s. 121. Brak o nim bliższych danych.

Gajdosowski A. Polska Armia
Powstania, najwięksi, tajemnice
pomorskiej konspiracji, Tom 1997 (wzpl. J.A.P.A.)

59

Dziuba¹⁴⁶. Wiadomo tylko, że w związku z rozbudową organizacji w 1943 r. Rejon Inowrocławski PAP przekształcony został w Okręg Inowrocławski PAP. Sztab tego okręgu tworzyli m.in. byli podoficerowie zawodowi WP: sierż. Franciszek Wojciechowski ps. "Świerk"¹⁴⁷, Kazimierz Bosiacki i Bronisław Sadowski ps. "Sadło"¹⁴⁸. Do lata 1943 r. okręg inowrocławski osiągnął znaczny rozwój liczebny, stając się jednym z bardziej rozbudowanych okręgów¹⁴⁹. Jego stan osobowy trudno określić. Na podstawie dostępnych źródeł stwierdzić tylko można, że sierż. Wojciechowski, zatrudniony wówczas w Ośmieszewku pod Inowrocławiem od stycznia 1942 r. tworzył struktury PAP we wschodniej części powiatu inowrocławskiego. Poprzez działające oficjalnie filie mleczarskie siecią organizacyjną PAP objął on stosunkowo dużą grupę Polaków z okolicznych wsi. Członkami grupy Wojciechowskiego zostali m.in.: Jan Sałata, Lewandowski, Biskupski i Kuliński¹⁵⁰. Przystępnie łącznikiem pomiędzy Komendą Okręgu Inowrocławskiego PAP a Komendą Główną PAP w Toruniu był chor. Walery Paszotta. Wiadomo jedynie, że za pośrednictwem Heleny Gregorowicz, zamieszkałej w Toruniu przy ul. Wały nr 8, został on 25 października 1943 r. skontaktowany z Wiktorem Zduńskim, powiązany wcześniej z Edwardem Kalinowskim - zastępcą E. Słowikowskiego¹⁵¹.

Poza tym członkami Polskiej Armii Powstania w Inowrocławiu byli: podoficer WP Niemczyk, K. Borowicz, L. Wróblewski, Piotr Bryl, Józef Pieczyński i L. Staniszevska¹⁵², oraz prawdopodobnie Antoni Piątkowski¹⁵³ i Kwiatkowski¹⁵⁴. Nie udało się ustalić ich funkcji w organizacji. Z relacji wynika jedynie, że Klemens Kwiatkowski należał przystępnie do kierownictwa PAP w Inowrocławiu.

Wiadomo także, iż poza tym Polska Armia Powstania utworzyła jeszcze inne jednostki terenowe w Wielkopolsce. Komórki PAP powstały w Gnieźnie i Mogilnie¹⁵⁵.

¹⁴⁶ Tamże; OK-B, sygn. Ds 9/67, Protokół przesłuchania J. Rogozińskiego z 6.3.1975 r. Z dokumentów Kuratorium Okręgu Szkolnego w Toruniu wynika, że przed wojną A. Dziuba był nauczycielem i instruktorem harcerskim. W 1937 r. przeszedł przeszkolenie organizowane przez Komendę Chorągwi Pomorskiej Harcerzy w Toruniu. AP-B, Zespół KOS, sygn. 54, pismo komendanta chorągwi pomorskiej hm. T. Cieplika z 20.6.1937 r.

¹⁴⁷ F. Wojciechowski ps. "Świerk", ur. 8.12.1900 r. w Nowej Wsi pow. Żnin. Jako ochotnik brał udział w powstaniu wielkopolskim (w rejonie Kcyni i Rymaszewa), później w wojsku w 68 i 59 pp. We wrześniu 1939 r. walczył w ramach armii "Pomorze" w 15 DP, jako sierżant, dowódca 3 plutonu w kompanii KM samodzielnego batalionu KM. Po walkach na Pomorzu i nad Bzurą od 26.9. do 22.10.1939 r. w niewoli niemieckiej. Po zwolnieniu zatrudniony w Inowrocławiu, a następnie Ośmieszewku pod Inowrocławiem w spółdzielni mleczarskiej.

¹⁴⁸ AMS, Jan Szneider, Relacja, maszynopis, s. 65-66.

¹⁴⁹ T. Jaszowski, *Gestapo...*, s. 121, powołując się na relację S. Springera, określa struktury PAP w Inowrocławiu, jako inspektorat inowrocławsko-nieszawski PAP. Brak potwierdzenia w innych źródłach istnienia w PAP szczebla inspektoratu. Pomyłka może wynikać z tego, że w tym samym czasie (jesień 1943 r.) razem z członkami okręgu inowrocławskiego PAP aresztowano członków Inspektoratu Włocławskiego AK, w skład którego wchodził Obwód Inowrocław. Pewną wskazówką odnośnie do liczebności okręgu inowrocławskiego PAP może być informacja, zawarta w piśmie gestapo bydgoskiego z 10.2.1944 r., mówiąca o 100 aresztowanych członkach PAP w Inowrocławiu.

¹⁵⁰ AMS, J. Szneider, Relacja, s. 66.

¹⁵¹ FAP AK, Materiały T. Jaszowskiego, protokół przesłuchania W. Zduńskiego.

¹⁵² T. Jaszowski, *Gestapo...*, s. 121.

¹⁵³ FAP AK, Rel. S. Suszyńskiego.

¹⁵⁴ OK-B, sygn. Ds 9/67, Protokół przesłuchania Pawła Pomierskiego z 9.12.1975.

¹⁵⁵ O tym np. K. Ciechanowski, Stan badań nad ruchem oporu na Pomorzu Gdańskim w latach drugiej wojny światowej, maszynopis, s. 9. Zob. także L. Dombek, A. Nowicki, *Tajne organizacje wojskowe w Inowrocławiu i na terenie Kujaw Zachodnich w latach 1939-1945*, Inowrocław 1997, s. 23-68.

Po zakończeniu śledztwa aresztowanych członków PAP przekazano do różnych obozów koncentracyjnych. Tylko nieliczni zostali objęci postępowaniem sądowym. Na podstawie zachowanych źródeł nie można stwierdzić, ilu członków PAP osadzono w obozach koncentracyjnych. Zachowała się tylko część skierowań do obozów członków PAP przechodzących śledztwo w więzieniu bydgoskim gestapo. Wynika z nich, że placówka kierownicza gestapo w Bydgoszczy w dniu 25 kwietnia 1944 r. skierowała do obozów 48 członków PAP. Najliczniejszą, osiemnastoosobową grupę wysłano do obozu koncentracyjnego Stutthof. Wśród przekazanych tam więźniów znaleźli się: Adam Gurczyński, Leon Guziński, Franciszek Janik, Kazimierz Kubiak, Stanisław Kurowski¹⁰⁷, Jan Kusiewicz, Jan Lisewski, Jan Machnikowski, Ignacy Malinowski, Jan Marks, Alfred Mysza, Roman Piosik, Józef Pogorzelec, Franciszek Pozorski, Józef Puczkarski, Jan Rataj, Leon Skumski i Alfons Wąsicki.

Do obozu koncentracyjnego w Oświęcimiu skierowani zostali: Albin Dąbrowski, Stefan Frymark, Władysław Fandrejewski, Bernard Głodek, Bernard Górny, Izidor Łukiewski, Elżbieta Letkiewicz, Leon Lewandowski, Andrzej Nowaczyk, Leon Nowak, Władysław Schielke, Kornel Strzelecki i Leon Zieliński¹⁰⁸.

Do obozu Mauthausen wysłano wówczas: Stanisława Bienkowskiego, Władysława Bieszke, Bolesława Bojanowskiego, Stanisława Ciechanowskiego, Franciszka Sassa i Jana Sztora. Trzech członków PAP przekazano do KL Nordhausen. Byli to: Jan Kieruj, Stanisław Kwaśniewski i Władysław Leparowski. Trzy członkinie PAP - Wanda Lipiecka, Kazimiera Fijałkowska oraz Klara Wiśniewska zostały skierowane do KL Ravensbrück. Pojedyncze osoby przekazano do innych obozów. Do KL Buchenwald Czesława Bojanowskiego; KL Gross-Rosen Stanisława Andrzejewskiego; KL Flossenburg - Egidiusza Czachłę i KL Neuengamme - Piotra Jobczyńskiego¹⁰⁹.

Wywiezionych do obozów koncentracyjnych było znacznie więcej, nie zawsze bowiem zachowały się mówiące o tym dokumenty, np. do obozu Mauthausen został wywieziony Edward Kalinowski, zastępca komendanta głównego PAP¹¹⁰. W obozie Stutthof znaleźli się następujący członkowie PAP: E. Schwalbe, C. Majewski, L. Klein. W dniu 25 czerwca 1944 r. do Stutthofu skierowani zostali F. Kalinowski i H. Kalinowski¹¹¹.

4. Likwidacja okręgu inowrocławskiego PAP (jesień 1943 r.)

W październiku 1943 r. na terenie okręgu inowrocławskiego PAP nastąpiły liczne aresztowania. Informację o nich zamieszczono w sprawozdaniu z akcji likwidacyjnej PAP, sporządzonym przez gestapo bydgoskie. W dokumencie tym stwierdza się m.in., że placówka gestapo z Inowrocławia w trakcie rozpracowywania działającej na jej terenie pol-

¹⁰⁷ S. Kurowski osadzony w Stutthofie jako więzień 32/723 zmarł 25.03.1944 r.

¹⁰⁸ Przepuszczalnie więcej członków PAP skierowano do Oświęcimia. Wiadomo, iż do obozu oświęcimskiego trafił Konrad Chudziński.

¹⁰⁹ FAP AK, Materiały T. Jaszowskiego; Formularze skierowań do obozów koncentracyjnych z 25.4.1944 r.

¹¹⁰ Informacja od członków rodziny E. Kalinowskiego.

¹¹¹ F. Kalinowski miał tam nr 37506, a H. Kalinowski nr 37509. F. Kalinowski zmarł na tyfus w miejscowości Rybno k. Wejherowa podczas ewakuacji obozu Stutthof w 1945 r. AMS, sygn. I-III-46550, I-IV-16, s. 35; materiały W. Kalinowskiej-Giorgi.

5

skiej organizacji konspiracyjnej¹¹², natrafiła na ślady działalności PAP. Aresztowano wówczas ok. 100 członków Polskiej Armii Powstania. Akcja gestapo inowrocławskiego rozpoczęła się 26 października 1943 r. i trwała do listopada tego roku. Wśród aresztowanych wówczas członków PAP¹¹³ znaleźli się m.in.: ppor. rez. Antoni Dziuba, Kwiatkowski, Kazimierz Bosiacki, Bronisław Sadowski, Zofia Wojciechowska, K. Borowicz, L. Wróblewski, Piotr Bryl, Józef Pieczyński, Stanisław Springer, L. Staniszweska, Niemczyk i W. Paszotta¹¹⁴. Wszyscy oni zostali umieszczeni w obozie przejściowym Błonie w Inowrocławiu, stanowiącym jednocześnie areszt policyjny podporządkowany Sicherheitspolizei¹¹⁵. W obozie tym miesiąc wcześniej osadzono grupę członków sieci wywiadu ofensywnego Komendy Głównej Armii Krajowej, oznaczonej kryptonimem "Wybrzeże"¹¹⁶. Dochodzenie przeciwko tej grupie członków PAP prowadzili funkcjonariusze gestapo inowrocławskiego: Kriminaloberassistent Hermann Baltruschat, SS-Sturmscharführer Jenninngen i tłumacz Schlütter¹¹⁷. Podczas przesłuchań szczególnie torturowani byli ppor. Dziuba, Kwiatkowski i Niemczyk, który został zamordowany przez Baltruschata i Jenninnga¹¹⁸. Śledztwo trwało aż do maja 1944 r.¹¹⁹ Następnie więzionych w obozie Błonie członków PAP przeniesiono do obozu w Żabikowie koło Poznania, będącego więzieniem policyjnym podporządkowanym Staatspolizeileitstelle w Poznaniu¹²⁰. Niektórzy z nich (przypuszczalnie bardziej obciążeni), stanęli przed sądem policyjnym, któremu przewodniczył SS-Obersturmbannführer Stossberg. Kilku członków PAP z Inowrocławia sąd ten skazał w trybie doraźnym na karę śmierci przez rozstrzelanie¹²¹. W dniu 29 lipca 1944 r. rozstrzelani zostali W. Paszotta, A. Piątkowski i prawdopodobnie A. Dziuba¹²². Pozostałych członków PAP z obozu w Żabikowie skierowano do różnych obozów koncentracyjnych, głównie do KL Mauthausen. Niektórzy z nich doczekali tam końca wojny¹²³.

¹¹² W dokumencie tym nie podano jej nazwy. W związku z tym przypuszczać można, że chodzi tutaj o Armię Krajową lub Narodowe Siły Zbrojne, ponieważ aresztowani wówczas członkowie PAP osadzeni zostali w obozie Błonie, gdzie więziono aresztowanych przed nimi członków AK i NSZ.

¹¹³ OK-B, sygn. Ds 9/67. Więźni w obozie Błonie członkowie sieci wywiadu AK P. Pomierski i J. Rogowski podają, że było w nim ok. 50 członków PAP z Inowrocławia.

¹¹⁴ W tzw. Albumie Schmidta znajdującym się w Archiwum GKBZPNP-IPN w Warszawie wśród zdjęć aresztowanych członków PAP, osadzonych w obozie Błonie, znajdują się również zdjęcia: Kołodziejczaka, Domagalskiego, Lorcza, Trochalepszego, Koczorowskiego, Knutha, "Janusza" (NN) i "Zbigniewa" (NN). Ponieważ są to zdjęcia członków PAP i AK, trudno obecnie określić, który spośród wyżej wymienionych należał do PAP. Ich nazwiska nie występują w powojennych przekazach.

¹¹⁵ Obóz ten w 1943 r. nosił nazwę Übergangslager in Hohensalza, a w 1944 r. zmieniono jego nazwę na Polizeigefängnis der Sicherheitspolizei und Arbeitserziehungslager in Hohensalza. Zob. *Obozy hitlerowskie...*, s. 199. Zob. też: Aneks nr 23.

¹¹⁶ OK-B, sygn. Ds 9/67.

¹¹⁷ Tamże.

¹¹⁸ Tamże; T. Jaszowski, *Gestapo...*, s. 121.

¹¹⁹ AMS, P. Pomierski.

¹²⁰ Obóz ten nosił nazwę Polizeigefängnis der Sicherheitspolizei und Arbeitserziehungslager Polen-Lenzingen. Zob. S. Nawrocki, *Policja hitlerowska w tzw. Kraju Warty w latach 1939-1945*, Poznań 1970, s. 211-214.

¹²¹ T. Jaszowski, *Gestapo...*, s. 121-122.

¹²² FAP AK, rel. S. Suszyńskiego; OK-B, sygn. Ds 9/67, protokół przesłuchania J. Rogozińskiego z 6.3.1975. Brak danych o innych rozstrzelanych wówczas członkach PAP.

¹²³ M.in. P. Bryl, J. Pieczyńska, S. Springer, K. Borowicz, L. Wróblewski, L. Staniszweska i Kwiatkowski.

Aresztowania uniknął F. Wojciechowski ps. "Świerk", który ostrzeżony w porę zdołał opuścić teren powiatu inowrocławskiego. Przez komendanta okręgu pomorskiego AK ppłk. J. Pałubickiego skierowany został do oddziałów partyzanckich AK w Borach Tochołskich, co świadczy o pewnych kontaktach pomiędzy PAP i AK, utrzymywanych pomimo trudności, na jakie napotykała Komenda Okręgu Pomorskiego AK w związku z nieudanymi próbami scalenia PAP. F. Wojciechowski był członkiem oddziału partyzanckiego AK "Jedliny", dowodzonego przez Jana Szeidera ps. "Dąb", "Jaś"¹²⁴.

5, 108

Wielce Szanowna Pani,
Elżbieta Skerska

Ponieważ obecnie z różnych względów nie mogę przyjechać do Torunia by skorzystać osobiście z zasobów archiwalnych fundacji, zwracam się z uprzejmą prośbą o opracowanie informacji biograficznych dot.: Antoni Dziuba, Zygmunt Specjalski, Feliks Wróblewski, Brunon Jasiński oraz o osobie pełniącą funkcję k-dta Inspektoratu Rejonowego AK Brodnica po Feliksie Wróblewskim.

Jednocześnie koszty zgodnie z cennikiem zobowiązuję się pokryć w formie podanej przez Panią.

Łączę pozdrowienia.

Z poważaniem

Tadeusz Łaszczewski
Ul. Poznańska nr 72 b/1
62 – o40 Puszczykowo

Dziuba Antoni ps. n/n

Ur. 01 V 1913.

W 1934 ukończył Seminarium Nauczycielskie

W latach 1934-1935 odbył służbę wojskową na Dywizyjnym Kursie Podchorążych Rezerwy Piechoty 15 DP. Awansowany do stopnia ppor. rez. piechoty 1 I 1937 z przydziałem mobilizacyjnym do 59 pp w Inowrocławiu. Do 1939 pracował w zawodzie nauczyciela szkoły powszechnej w Inowrocławiu. Zmobilizowany w VIII 1939 do WP i wcielony do 59 pp, w którego szeregach odbył kampanię wrześniową 1939. Po zakończeniu działań wojennych powrócił do Inowrocławia.

Podczas niemieckiej okupacji początkowo czynny w konspiracyjnej organizacji PAP, potem od 1941 w ZWZ/AK. W latach 1941-1943 miał pełnić funkcję k-dta obwodu ZWZ/AK Inowrocław. Aresztowany przez gestapo w X 1943. Był więziony w więzieniu gestapo w Inowrocławiu, skąd go przewieziono na dalsze śledztwo do siedziby gestapo w Poznaniu /Dom Żołnierza/. Po ciężkim śledztwie w dniu 29 VII 1944 został przez hitlerowski Sąd Policyjny w Poznaniu skazany na karę śmierci. Więziony w obozie Żabikowo k/Poznania, gdzie został zamordowany 10 VIII 1944 wraz z grupą żołnierzy konspiracji niepodległościowej z Inowrocławia.

R. Rybka – K Stepan. Awanse oficerskie w WP 1935-1939. Kraków 2003; Informacja z Muzeum w Lubaniu k/Poznania

FUNDACJA

ARCHIWUM I MUZEUM POMORSKIE ARMII KRAJOWEJ
ORAZ WOJSKOWEJ SŁUŻBY POLEK

BIURO FUNDACJI • 87-100 TORUŃ • ul. GARBARY 2 • TEL. (0-56) 65-22-186
http://www.um.torun.pl/AK e-mail: AK@um.torun.pl, fapak@wp.pl
KONTO: WIELKOPOLSKI BANK KREDYTOWY SA W TORUNIU · NR RACHUNKU 82 1090 1506 0000 0000 5002 0244

L. sk. 344 / PN-G30/Pom-410/06

Pan
Tadeuszczy Łaszczewski
ul. Poznańska 72 b m. 1
62-040 Puszczykowo

Szanowny Panie !

W załączeniu przesyłam pozostałe materiały, o które Pan prosił.

1. Dziuba Antoni ps. "Antek"teczka osobowa w FAPAK sygn. M: 1010/1873 Pom. : kserokopia relacji o działalności konspiracyjnej A. Dziuby spisana przez Marię Żurawską z d. Kwiatkowska ps. „ Grażyna” (siostra Klemensa Kwiatkowskiego); kserokopia fragmentów opracowania Alojzego Nowickiego pt. „ PZP-AK, NOW i PAP 1939-1945 w Inowrocławiu i na Kujawach, T. osob. Nowicki A. sygn. M : 521/1157 Pom.; kserokopia s. 17-18 „ Obóz hitlerowski na Błoniach w Inowrocławiu, Inowrocław 1991 ; kserokopia s. 156-157 (Materiały do dziejów Pomorskiego Okręgu ZWZ-AK...) z informacją o Franciszku Wojciechowskim ps. „Świerk”, współpracującego z A.D. w organizowaniu zrębów konspiracji w Inowrocławiu (wzmianki w załączonych fragmentach relacji A. Nowickiego); kserokopia s. 59-60, 106-107 (Gąsiorowski A. , Polska Armia Powstania największa ...) , rozdział o inowrocławskim PAP i o jego likwidacji; kserokopie biogramów Zygmunta Kryszaka, Sadowskiego Bronisława, Wojciechowskiego Franciszka żołnierzy konspiracji związanych z A. D.(opublikowane w Słowniku biograficznym konspiracji pomorskiej 1939-1945, dokładny zapis bibliogr. na kserokopii).
2. Informacja o działalności konspiracyjnej Jasińskiego Brunona (Bronisława) ps. „ Kuno”, „ Henryk II” z wykazem źródeł.
3. Zygmunt Specyalski komendant Obwodu Sępólno, przybrane nazwisko „Szulc”, „Marzeński”; ps. "Sęp": kserokopie: relacja Zygmunta Specyalskiego z 22.03.1957, uwierzytelnione oświadczenie świadka - Ireny z Marcinkowskich Szpaczyńskiej, uwierzytelnione zaświadczenie Franciszka Bendiga z 11.11.1969 r., biogram Jana Pałubickiego, komendanta Okręgu Pomorze AK (adres bibliograficzny na kserokopii), którego „ Sęp” nazwa komendantem obszaru.

sporządziła E. Skwaska

IV / 1. Korespondencja w sprawie
A. Dziuby:

1. Pismo Fundacji do M. Żurawskiej
z 29.11.2001, kop. mpis k. 1 s. 1
2. Pismo M. Żurawskiej z 10.12.2001,
rękp. oryg. k. 1 s. 2
3. Pismo Fundacji do USC w
Gudziądzu, mpis kopia k. 1 s. 3
4. Pismo Fundacji z 4.01.2002
do Rosalii Dziuby (żony) Anto-
niego, mpis kop. k. 1 s. 4

FUNDACJA
Archiwum Pomorskie Armii Krajowej
ul. Garbary 2, tel. 85-22-186
87-100

L. dz.....

Toruń dnia 29 XI 2001

Szanowna Pani
Maria Żurawska
ul. Toruńska 20 /2
88-100 Inowrocław

Szanowna Pani

Proszę uprzejmie o podanie danych osobowych Antoniego Dziuby ps. "Antek", zdjęcia legitymacyjnego z lat 1939-1960 oraz ksrokopii zdjęć i dokumentów z okresu okupacji.

W oczekiwaniu na wiadomość od Pani
załączam wyrazy szacunku i
poważania.

.....
Dokumentalista mgr Michał Ojozyk

W odpowiedzi na pismo telefon dnia
17 XII 2001 p.M. Żurawskiej że
w Grudziądzu mieszkała żona Dziuby
Rozalia Dziuba - nauczycielka
ul. Zamkowa nr 18 m 6
Grudziądz .

proponowała wysłać pismo do Urzędu Stanu Cywilnego
i na w/w adres żony

Уварово, 10 XII 2001

2

Wpłynęło dnia 11 XII 01

L.dz. 4379 Pom 1001

Staronowu Pawie!

W odpowiedzi na list Państwa z dnia 29 XI 2001 r.
l. dz. 4296 Pom. 2001. mogą być przekazani zdjęcia
Autonimnego Działu - fotokopie z kopiami "Tajne Organizacje
Wspierane w Ukroputowaniu i na terenie Kujaw Zachodnich
w latach 1939-1945" oraz skrzynka w Archiwum miejskim
i Dzielnicy warespichowa. Zdjęcia nie były żadnego rodzaju.

Dokumenty mogą być w Archiwum w Bydgoszczy lub w Poznaniu
dokład byłi transportowani w tym czasie z Ukroputowania.

Prac. rez. przy Autonomii Działu p. b. Aut. - nasycenie pedagogiki
i psychologii. W konspiracji w Ukroputowaniu od podobierania przez
Stajdów w Bydgoszczy w ramach Towarzystwa PAP, później komendant
obrocy 2 WZ - AK Ukroputowania.

Został przesłany 26.X. 1943 r. i stracony w Zabalinie
29 VII. 1944 r.

Zdjęcia zostały zrobione w okresie na Włocławek w Ukroputowaniu
zakonowe jest w AGK BZH w Polsce

Prac. cyfrowy zabezpieczenie
mgr Maria Ziurawska

FUNDACJA
Archiwum Pomorskie Armii Krajowej
ul. W. Garbary 2, tel. 65-22-186
87-100 TORUŃ

009 POM 2002

L. dz.....

Toruń dnia 4 I 2002

Urząd Stanu Cywilnego
w Grudziądzu
ul. Mickiewicza 28
86-300 Grudziądz
tel. 644 03 70

Szanowni Państwo

W uzupełnieniu danych osobowych w teczce Antoniego Dziuby
proszę o przesłanie metryki urodzenia w/w osoby .

Por. Antoni Dziuba był komendantem konspiracyjnej organiza-
P A P i AK rozstrzelany przez gestapo w obozie Żabikowo
29 VII 1944 r .

W oczekiwaniu na wiadomość od
Państwa załączam wyrazy szacunku
i poważania .

.....
Dokumentalista mgr Michał Ojczyk

telefon 8. 01 2002

Konieczne jest poszukanie
dok. urodzenia żeby
otrzymać metrykę.

FUNDACJA
Archiwum Pomorskie Armii Krajowej
ul. W. Garbary 2, tel. 65-22-186
87-100 TORUŃ

008 POM 2002

L. dz.....

Toruń dnia 4I 2002

Szanowna Pani

Rozalia Dziuba

ul. Zamkowa nr 18 m 6

86-300 Grudziądz

Szanowna Pani

Proszę uprzejmie o podanie daty urodzenia, imiona rodziców oraz nazwisko rodowe matki śp. Antoniego Dziuby.

O ile to jest możliwe proszę o zdjęcie legitymacyjne dyplomy i świadectwa dotyczące wykształcenia i pracy zawodowej w/w osoby.

Dokumenty te potrzebne są do uzupełnienia akt osobowych A. Dziuby.

W oczekiwaniu na wiadomość od Pani załączam wyrazy szacunku i poważania.

.....
Dokumentalista mgr Michał Ojczyk

T: M-1110/1873 Gorn.

Smolno Daw

Dziuba Antoni

V. Garty informacyjne
k. 28

†
porucznik Dzinbe Antoni

Grodzka
77K 1

Stracony 29 lipca 1944r. w Poznaniu

serżant I Apollesia Kaspis X 39

wybrany wódcą Komendanta (orga-
nizacja jeniec bez waroj)

Kmdt inspektował w obwodzie

miast prawo- (222)

dobrym jusem na początku 1941r. pierwsze

Kontakty z por. H Kopyniskim „Szwab”

Wrocław PAP
Z42-AK

+
ppor. rez. DZIUBA ANTONI
zob. Szmajdor Jan. Jedlny-102", Arch. AK, B/26-89, s. 66

Dea grupy konspiracyjnej organizowanej
przez chor. Franciszka Wojciechowskiego na terenie
Świdnicy, powiatu podległej Kom. Obr. PłP,
później podporządkowanej Okręgowi Pomorskiemu Z42-
AK, w listopadzie 1943 r. aresztowany przez
Gestapo. Zeznanie dane z 2 innymi podopiecznymi
zarod. 4P - Kazimierzem Bosickim i Bronisła-
wem Sadowskim w obliczu hitlerowców w Za-
likowie.

A. Zak. 90

Inowroclaw
202-8K

3

por. Dziuba Antoni - komendant
obw. AK Inowroclaw

rozstrzelany przez funkcjonariuszy Gestapo
w obozie Zabikowo 29 lipca 1944 r. opactw 20³⁰

z det. M. Gryniewicz o Henryku Kopernikim

MSJ.

+ Dziuba Antoni

Pz P. - Jusowci

4

zob. kt. Żuravska ^{Vanda} ~~Hana~~ - 2d. Kriatkovice
K-614-987.

członek Kedyw AK, rozstrzelany w 1944r. razem z 4-ma
ciotkami Pz P. u zabitowie

Inowrocław

5

Dziwno Antoni

Kmistrz obrotu Inowrocław

1939

1945

zadato : rel. j. sądowskiej kurki o niezyskowym
przebiegu sądowym

informacja
PLP 16

Dziuba, Antoni
kmdt

szeft grupy do której należał Kł. Kniatkowski

kontaktował się z nami z adiutantem

Roneckiego

ostatni kontakt z W-10 i inspekto-
ratami Pożeni i Tomli, posiadał 12 sztuk

broni ręcznej i lekki kul oraz granaty

(grupa inżynierów Młodych)

rel. Kł. Kniatkowskiego M 375-989

scade

Innowacje
organiz. F
Autorego
Pruby

+ Działalność
ppor rezery, nauki w szkole zawodowej
w Innowacjach, kmdt organiz. i Innowacje
zobowiązany do szukania kontaktów z innymi
organizacjami podziemia
zidentyfikowany i aresztowany 1943 przez Gestapo
zginął w dobie i zabito

źródło: Biografia Fr. Wpuchowskiego
s. 4

sa

M 408 - 1032

Ynawarbow

ZHZ-AK

8

Dziuba Antoni

pprot. merymny

Stawryciel. Jeden z pierwszych organizatorow miedzi

oprac. w Innowroclawiu. Od X 1938i kom. pierwsz. hamo-

mentu robotnyj gupcy. VI. 1940-1942 kom. inowrocl. przy

Przedsi. Polski Demokr. (pism. PAP) od 1942. kom. obwadu

PK Inow. Awent 26. X. 1943. Stronny w Labilowu 28. VII 1944 r.

Wniosek: Dziuba, Antoni.

JH4

Dziuba

Smowroclaw 9
AK

w jego ramach PZP-AK, odpowiedzialnym
za relacje i ocenami i następnie był Maciej
Mielcarck, a jego zastępcą Stanisław
Springer; obydwaj aresztowani w kwietniu 1943,
kwatera 1944 r. przebywali w obozie na Płoniu,
jako mianowani w celach konfrontacji z grupą
działaczy aresztowanych od 31.05 do 3.06. w Smowroclawiu
rel. Alojzego Nowickiego - M-521/1157
(obszerne relacje w opisie sprawy)

KP/xii-99

18.

INOWROCŁAW
PAP 10

DZINBA

^{Prz.} Podoficer garnizonu forwiskiego. Zarząd
skł. z PAP w okrestie przyrodnicza
M. Starchowicka.

D-cin PAP Inowrocław po mjt Krzyszowaku.

8/1/94 Jarnowski, Gestapo, s. 104, 105, 121

2

Nowocień¹²

Dziuba Antoni

T. Jaworska G. s. 4

KP-95

Dzieńce Antoni

Torun¹³
AK

Por., kmrt Obwodn AK Innowrocl, nastmelony
zp. of. IPM nr. 4 w obzic 4 Zobikowie (?).

cz. 1.

zob. Tr. Spuścime S. Smuyńskiego, Typisy
str. 41

4MM-PL

FUNDAC
Dziuba Antoni
m. Janina
Kontaktował się z
Kmdt. G. Janowska
1939 1945
WSK-17K
WSK

Zob. Dombek i A. Nowicki
Tajne Organizacje Wojskowe
017-97 Str. 110

a

Dziuba Antoni

Gnowoćiar

15

Dowódca konspiracyjnej
grupy w Gnowoćianu; członko-
wie grupy aresztowani jesienią
1943r.

Zob.: J. W.: 10 14/17 57 Pom. Oczachowski
Aleksander z. II, art. "Jasny bice
i inni"

MSz. VI 103

por. Dziuba (i.m.)

Imonowca
3A9 16

zob. kartoteka „Jozef Tomowski”
- karta „Krasnolęski Stanisław”

Wł. IX'12

Dziuba Antoni

17

pot.

Październikowe aresztowania członków ZAP (1943) w Inowrocławiu doprowadziły do dekonspiracji członków ZAP z pot. Dziuba we celu i spowodowały prawie całkowite zanik działań konspiracyjnych w tym mieście.

zob. Jaszowski J., Okręg Pomorski...,
nr. XIX s. 47 i 48

Deinba Antoni ^{Smolnicz} BR3 18

Był organizatorem
15-osob. grupy partyzanckiej
w okolicach Smolnicza.

zob. Pomorskie org. komp.
podczas II woj., s. 239

Wz. XI/12

Dziuba (Antoni) Gnowoćas
Lwerbowā Juliusza Rosotkie¹⁹
(w 1942), Lwerowā selije
mestnichowā (F. B.) - na stenci
prowadzono w gosp. ogrodnicyjnym
Kajbrinek. - chodunki z nastudlu

zob. T. osob. Nowicki Alojzy →
Tomini, omr. B-81, PZB-PK,
NOW, PAF..., s. 57-58

est. x'12

verte!

Drimba Antoni "Сноуоотаро
Навоуциел селты зевод. в "Ср. Даінбы"
"Сноуоотарин, станет ме зеле (командат) 21
оп. конспир. powstałej в "Сноуоотарин"
8.X.1939 з инициативы Франциска
Войцеховского; А.Дз. uczestnik
zebrania (zob. do źubienia konteksto's.

zob. T.O.S. Nowicki Alojzy (Tomlin),
oppr. B-81, DZP RK, WOIW, GAZ...
s. 29, 30-31, 33, 63, 46

SK XI'12

t por. rez. Dąb a Antoni

Imonowitaw

3AP 23

t m-l, jesienią 1939(?) współtworzył

brg. p.m. Tajna Organizacja Wojskowa

(Imonowitaw)?; podlegał dowodowi jej

3AP; aresztowany w X 1944,

zajmował w Auschwitzu (miał kontakty?

z Franciszkiem Wójcickim)

sob. Cosban-Woytycha Stefan, Tu

syli, walsyli i dmierali, Talmichu,

2011, s. 104 (bibl. 3APAK)

28. II '12

Dziupka Antoni

Ym. Wrocl.

ZWZ-ARK

23

pppr. res. m-l

z A. D. zetknął się Franciszek
Wojciechowski podczas pośrednictwa
kucharz byłego kpt. w Smolnostrawie
(także z plut. Kasimierzem Dościakiem
podof. Bronisławem Szolonskim).
Stop. od 1941 grupa (379) podpor.
sie z WZ-ARK (kmdt. Okr. Smolnostraw
był A. D. jego zastępcą B.
Skudowski)
zob. SBW P, s. 35. 179-180
Mk XI'12

Dziuba Antoni

Smowoc.

AK 24

W 1942 w stwardzie
Imp. Wrotański był obo.
Smowocian, a jego kumol.
był A. Dziuba.

zob. SB K P, 2.4 5.84

AK. XI'12

Dzińska Antoni
ppor. rez.

Smoleńsk
IIP 25

Stał na czele grupy zong. przez
Francisza Wojciechowskiego (z miesiąc
wzrost 22.10.1939), bliżej powst.
podlegała Kom. Okr. IIP, a następnie
podporządkowała się Okr. Pomorski
z W 2-PIK.
zob. Wspomnienia..., s. 217

AK XI '12

Dzińba Antoni

Smowrota

Komendant ZW 2-PP Obu.

242-PP 26

Smowrota, zastępcą jego

był Bronisław Sadowski

PS. "Sado", który

od 1941 należał do ZW 2

ob. SBKP, s. 4 s. 129, 84

Wk. 8112

+ Dziuba Antoni Snowroctau
por. nr. 1.06.1914 Baltimore; (USA) AK 27

nauczyciel, komendant Obw. AK
Snowroctau, areszt. jesienią 1943 w
Snowroct.; w Żabikowie od 26.06.1944
nr 17039, przesany na las śmierci,
zginął w egzekucji na terenie obozu
29.08.1944, zdjęty z ewid. 8.08.1944.

zob. Tomka Wacławski, Martyrologium obozu
hitlerowskiego w Żabikowie 1943-1945,
Mss. Martyrologiczne w Żabikowie s. 37
nr. 111 (Spis sporządzony na podst. listów
z Żabikowa 30.08.1945 ... 1945-1968)

= Spis sporządzony
na podsta. alioów zgrom.
25 szkolni gromadzki
i powiat. z lat 1945-1968
s. 389

Dziuba Antoni

Imonowas 28
943

Kierowca rej. imonowawskim 943

rob. Chwasowski B., Gasiorowski A.,
Steyer K., Polska Podsiemne
na Pomorzu, Gdańsk 2005, s. 378.

W.D. XI/14

*Dziwno
Antoni*