

FUNDACJA GENERALA ELŻBIETY ZAWACKIEJ
Instytut Muzeum Pomorskiej Armii Krajowej
i Wojskowej Służby Powietrznej
37-100 Starogard Gdański, ul. Podmurna 93, tel. 0048 56 65 22 186
e-mail: fapak@wp.pl; www.zawacka.pl
NIP: 56 16 25 127; REGON: 870509736
KRS 00000 41092
Nr r-ku 82 1090 1506 0000 0000 5002 0244

poproszeni nr M: 240

15.11.2005

A

Starogard Gd.
PAP - ZWZ-AK
H Mirowski Brunon
vel Mirowski

Brunon Sommerfeld } przybr. m. os.
Bernard Cysewski }

M-240/2493m

SPIS ZAWARTOŚCI TECZKI — Wiąskowski Brunon.....

nr: 240/849 Pom.....

Starogard LWL-AK.....

PAP

I. Materiały dokumentacyjne

I/1 – relacja właściwa k. 8 s. 1-8

I/2 – dokumenty (sensu stricto) dot. osoby relatora k. 1 s. 1

I/3 – inne materiały dokumentacyjne dot. osoby relatora —

II. Materiały uzupełniająca relację k. 1 s. 1-2

III. Inne materiały (zebrane przez „relatora”): —

III/1 – dot. rodziny relatora —

III/2 – dot. ogólnie okresu sprzed 1939 r. —

III/3 – dot. ogólnie okresu okupacji (1939–1945) —

III/4 – dot. ogólnie okresu po 1945 r. —

III/5 – Inne... —

IV. Korespondencja

1) z E. Zawackiej..... k. 3 s. 1-4

.....
.....
.....

V. Wypisy ze źródeł [tzw.: „nazwiskowe karty informacyjne”] k. 24

VI. Fotografie obiał ikonografii

I/1. Delaja:

1. Delaja Brunona
(Miomskowskiego) z
zesp. oryg. i mps

Miomkowski
Miaszkowski
kwietnia 1989,

k. 8 s. 1-8

d. dz. 15/89.

1

Relacja:

ΔΡΟΜΟΛΟΓΙΟΝ

ΕΠΙΣΤΗΜΟΝ

Μ-240

data 15/89 IV-1989

I. 1. Mionskowski Bronon = Mignowski

2. ur. 22 XI 1909 Gołubie pow. Kartuz
od 1913 roku zamieszkały w Gdańsku od 1920 r. Obywatel
k. Wolnego Miasta Gdańska

3. Aleksander i Anna z d. Wierkowska
inkasent firmy, członk organizacji gdańskich
jak Gmina Polka Związek Polaków, Tow. Ludowe Jedności i inne

4. 80-153 Gdańsk ul. Piłsud 16 telefon 32 1882

II. 1. wykształcenie średnie, matura 1931 w Gimnazjum Polaków w Jolich

2. członek od 1932 na polskim etacie - st. sekretarz w Radzie
Portu i Dróg Wodnych w Gdańsku do 27.8.1939. Aktywny
do różnych organizacji polskich, jak Gmina Polka Związek
Polaków, Tow. Polaków jako reprezentant osiedla, członek zarządu
polskiej Klubu Sportowy Gdańsk i innych organizacji polskich.

3. nie podlegałem wyjątkowi jako ob. U.M. Gdańsk

III. Nie brałem udziału.

IV. Nie mieszkałem nigdzie, cały okres okupacji ukrywałem
w miejscu do organizacji podziemnej. 27.8.1939 awansowałem
Polaków zatrudnionych w Radzie Portu. Umieściłem przy pomocy
komek - niemieckiej wyjątkowo do sąsiadów gmańsk przez wyjazd
płt. do Komisariatu Generalnego R.P. w Gdańsku, skąd
mnie wywieziono samochodem dyblonowym do Solgi.
Nast, nie udziałem moim do Gołubie, gdzie przebywa

Redl.

II

zione synem. Dnie 1.9.1939 udatem na 2 rodnim pruzystom
 unatnarynym do Cherno Lubelskij. Maje niemiuki pruzyst
 Gdaniski miatom brudno: 2 pruzystom. Valeriatem od 1932 n.
 do konspiracii polskij w b. t. M. Gdanisku. W 1939 n. pruzystem
 zotatem 2 pruzysti, zony n 2 w. z. i skierowam na pruzysta
 Pomore.

V. macec 1940 n. Kocio Wzrost prawdepodobnie na gospodarstwie
 u Chmurzynskich odbylo sie zebranie konspiracyjne
 zotarzy "Grupa Kasubskij" pruzysty Grupa Pomorski.
 Na zebraniu zotarzy zotatem ni pruzystem pruzysty mawie
 seu pseudonim gdaniski Bronon Semerfeld. W odrowie
 byli Reglinski, Kocny mawie zotem, byli do thectwista, jurca. Zabrmitam
 mu rejarowic i waga mawie, gdy do konarus spisa i wotem
 2 amytu: Skutki dokonanych spise fatalne. Pruzystamie
 w Teremie, Sikonymie i inoych wuzystowem. (Fuzmbark). Do 1942
 roku pruzystem na Kasubach, Galubie, Wzrost, Sulzuryuo
 i Kocierynie. Tu mawie zotem ze pruzystem pruzystem
 kontakt z Stanistawem Lesikowem, ps. Las wuzystowem
 P.A.P. i 1942 n. pruzystem na 2 wotem Lasa do
 Byzerna i Starogardu. W lipcu 1942 naminkimie
 w Starogardzie, gdzie pruzystem pruzysty 2-ty Komendant
 o 6 wotem mawie grupy konspiracyjne, obawiano clagi, ps. Rak
 i Brodnickij i Franuska i inimi. Pruzystem im mawie
 mawie seu wuzystowem jako Bernard Gysewski
 Pruzystem a pruzystem Komandanta Pruzysty

III

ciałoty - bytymachar byty uweni gimnazjum Polityczno i Solawickim
 na P.K. W 1943 r. przyjąłm jak organizacyjny szef grupy
 partyzanckiej Józef Szalawicki „Sobola. 200 r. 1944 r. lipcu
 przyjąłm grupę partyzancką Agnieszka Kowalska Jaremy
 komendantem obozowu Tuzewko - Chymnicki. Był Jarecki
 ps. Roman. Osi Luban, Roman” p. n. 200 r. lipcu do
 obozowu w Gdyni 200 do wyzolenia do marca 1945, byłam
 oficjalnym komendantem obozowu Torawka Chymnicki
 Obozowu Starogardzkim była grupa sanitarna doszowana
 przez sanitariuszki Lange. Zaś komendantką Agnieszka
 i grupa kobiet - była, Jaskółka Szalawicka p. n. 200 r. lipcu
 komendant obozowu Pomorskiego był, „oblatka” - Jan Kowalski
 który mnie zaprowadził w P.K. 200 r. lipcu był
 Chybiński ps. Jan, Bobrow, Pabian. 200 r. lipcu komendantem
 Starogard przez Mariannę Węgi. 200 r. lipcu przez Bydgoszcz
 przybyłyśmy do Gdyni w. 200 r. lipcu Węgi sanitariuszka
 obozowu w Starogardzie.

- VI. Rodzice przez kontaktów Gdyni. Jako sanitariuszka brały
 udział w Gdyni w. 200 r. lipcu, a Nanda Jarkia sanitariuszka
 w Gdyni.
- VII. Po wojnie od 8 kwietnia 1945 w Gdyni. do 1948 r. 200 r. lipcu
 200 r. lipcu obozowu w Gdyni, 200 r. lipcu komisji wojennej
 do 1950. 10 1946 p. n. 200 r. lipcu obywateli Komisji wojennej
 przez Szalawicki, Kowalski, Malborki i powiatu Gdyni
 dla obywateli przed obywatelami Gdyni i b. P. n. 200 r. lipcu

Od 1948 r. do końca 1950 wujolmka Wzrostal spyt.
początkowo krajow'detwa Gdaniskiego jako kierownik
spraw standardizacji.

Od 1945 do 1950 r. nowo powstaję K. S. Gdania jako
preres. W 1948 r. w lipcu awansowany jako rekomendy
kierownik AK na Pomorze Gdaniskim przez U. B.,
gdzie również przebywał Gdaniskim przez 2 lata.
Zwolniony awansu po 3 miesiącach z wyjątkiem.

Od 1950 do lipca 1976 r. pracownik kierownik.
Hydrostatu Zdobytwa Pełnił funkcję Gdaniskiej
do przejścia na emeryt. urz.

Bona Cenia

P.S. Podczas starcia z poligantem mieszkającym na
wiosie Starogard Pelplin (1944) byłam ranną.
Przebiegiem choroby długim i ciężkim przebiegiem
bandym napad na potężną walcownicę. Jako ranną
w szpitalu Lecyjom mi, a później dostałam P. Budziejewicz.
w Jharzewach ^{przebiegiem choroby} przebiegiem choroby.
Zdjęcie z okresu okupacji i materiały zabrane
U. B. w 1945 r. Brał swój przebieg 3 lata
w okresie konwencji.

do datki
zawieszki

Jan

Dodatek nr 1

Posiadam oryginalne zaświadczenie
 niemieckiego Fz. budowlanego z Pr. Stangard
 z dnia 23.11.1945, że jestem zatrudniony w tej
 firmie robotnik cegieł i murów przy pracach
 muru w parciu gębk do renowacji z innymi
 Polakami nie pracującymi wraz z Niemcami
 z armii niemieckiej. Posiadam również zaświad-
 czenie górnictwa woj. radnia.
 21.11.89

RELACJA

=====

- I. 1. M i o n s k o w s k i Brunon = Miąskowski
- 2. ur. 22.11.1909 r. Gołubie pow. Kartuzy
od 1913 r. zamieszkały w Gdańsku
od 1920 r. obywatel b. Wolnego Miasta Gdańska
- 3. Aleksander i Anna z d. Wiczowska
inkasent firmowy, członek organizacji polonijnych Gdańska,
jak Gmina Polska Związek Polaków, Towarzystwo Ludowe "Jedność"
i inne.
- 4. 80-153 Gdańsk, ul. Płowce 16 tel. 32-18-82
- II. 1. Wykształcenie średnie, matura 1931 w Gimnazjum Polskim w Gdańsku
- 2. Urzędnik od 1932 r. na polskim etacie - st. sekretarz w Radzie
Portu i Dróg Wodnych w Gdańsku do 27.08.1939 r. Należałem do
różnych organizacji polskich, jak Gmina Polska Związek Polaków,
Towarzystwo Wojaków jako referent oświatowy, członek zarządu
polskiego Klubu Sportowego "Gedania" i szeregu innych organi-
zacji polskich.
- 3. Nie podlegałem wojskowości jako obywatel Wolnego Miasta Gdańska.
- III. Nie brałem udziału.
- IV. Nie meldowany nigdzie, cały okres okupacji ukrywałem się, należąc
do organizacji podziemnej. Dnia 27.08.1939 r. aresztowanie Polaków
zatrudnionych w Radzie Portu. Uciekłem przy pomocy woźnego-Niemca
socjalisty do sąsiedniego gmachu przez wysoki płot do Komisariatu
Generalnego R.P, w Gdańsku, skąd mnie wywieziono samochodem dyplo-
matycznym do Gdyni. Następnie udałem się do Gołubia , gdzie prze-
bywała żona z synem. Dnia 1.09.1939 r. udałem się z rodziną pocią-
giem ewakuacyjnym do Chełma Lubelskiego. Ma_jąc niemiecki paszport
gdański miałem trudności z pobytem. Należałem od 1932 r. do
konspiracji polskiej w b. Wolnym Mieście Gdańsku. W grudniu 1939 r.
zostałem za-przysiężony w ZWZ i skierowany na powrót na Pomorze.

V. W marcu 1940 r. k. Węsiory prawdopodobnie na gospodarstwie u Chmurzyńskich odbyło się zebranie konspiracyjne "Gryfa Kaszubskiego", późn. "Gryf Pomorski". Na zebraniu założycielskim nie podałem prawdziwego nazwiska lecz pseudonim gdański - Brunon Somerfeld. W ochronie był Regliński, który mnie znał, były sołtys Niestępowa. Zabroniłem mu ujawnić swego nazwiska, gdyż dokonano spisu członków zarządu. Skutki dokonanych spisów fatalne. Aresztowania w Tczewie, Sikorzynie i innych miejscowościach /Szymbark/. Do 1942 r. przebywałem na Kaszubach - Gołubie, Węsiory, Sulęczyno i Kościerzyna. Tu nawiązałem za pośrednictwem Szuty kontakt ze Stanisławem Lesikowskim ps. "Las" współzałożycielem PAP. W 1942 r. przeprowadziłem się z nakazu "Lasa" do Brzezna k. Starogardu. W lipcu 1942 r. zamieszkiwałem w Starogardzie, gdzie pełniłem funkcję zastępcy Komendanta Obwodu mając grupę konspiracyjną Mariana Nogi, ps. "Rak" i Franciszka Brodnickiego i inni. Podałem im nazwisko nieswoje, lecz występowałem jako Bernard Cysewski. Przemia nowałem z polecenia Komendanta Pomorskiego "Marty" - Grützmacher były uczeń gimnazjum Polskiego w Gdańsku na A.K. W 1943 r. przejąłem jako organizacyjny szef grupę partyzancką Jana Szalewskiego "Sobola", zaś w 1944 r. w lipcu przejąłem grupę partyzancką Alfonsa Kwiczora Jaremy. Komendantem Obwodu ~~Tczewsko-Pomorskiego~~ ~~obwodu~~ Tczewsko-chojnickiego był Jarecki ps. "Roman". Nie lubiany "Roman" przeszedł w lipcu do Obwodu w Gdyni zaś do wyzwolenia, do marca 1945 r. był on oficjalnym Komendantem Obwodu Tczewsko-chojnickiego.

W Obwodzie Starogardzkim była grupa sanitarna dowodzona przez nauczyciela Lange, zaś komendantką łączności i grupy kobiet była "Jaskółka" Szalewska poprzednio Leśkowska.

Komendantem Okręgu Pomorskiego był "Marta" - Grützmacher, który mnie zaprzysiągł w AK. Zastępcą jego był Chyliński ps. Jan, Bolesław, Rekin. Adresy kontaktowe Starogard przez Mariana Nogę. Łączność przez Bydgoszcz utrzymywały łączniczki m. innymi p. M. Noga zamieszkała obecnie w Starogardzie.

VI. Rodzice punkt kontaktowy Gdańsk. Jako łączniczki brały udział Gertruda Wincewicz, Wanda Jarka, zamieszkałe w Gdańsku.

VII. Po wojnie od 8 kwietnia 1948 r. w Gdańsku do 1948 r. urzędnik Zarządu Miejskiego w Gdańsku, członek komisji weryfikacyjnej do 1950 r. Od 1946 r. przewodniczący objazdowej komisji weryfikacyjnej

*Kobieta
Noblen to
Lange*

powiatu Sztumskiego, Kwidzyskiego, Malborskiego i powiatu Gdańskiego dla obywateli pochodzenia polskiego b. W.M. Gdańska i b. Prus Wschodnich. Od 1948 r. do końca 1950 r. urzędnik Wydziału Społeczno-Politycznego Województwa Gdańskiego jako kierownik Spraw Narodowościowych.

Od 1945 r. do 1950 r. nowo powstałego K.S. "Gedania" jako prezes. W 1945 r. w lipcu aresztowany jako rzekomy Komendant AK na Pomorzu Gdańskim przez UB, gdzie również przebywał Chyliński przez 2 lata. Zwolniony zostałem po 3 miesiąca-ch z więzienia.

Od 1950 r. do lipca 1976 r. pracownik - kierownik Wydziału Żelbetnictwa Politechniki Gdańskiej do przejścia na emeryturę.

/-/ Brunon Mionskowski

P.S. Podczas starcia z policjantem niemieckim na szosie Starogard-Pelplin /1944/ byłem ranny. Prasa niemiecka "Danziger Vorposten" pisała: "Bandycki napad na Polizeiwachmeistra".

Jako ranny w nogę leczyłem się u polskiego lekarza p. Budzyńskiego w Skarszewach, pracującego u Niemca, u niego w punkcie kontaktowym.

Zdjęcia z czasów okupacji i materiały zabrało UB w 1945 r. Brat mój przebywał 3 lata w obozie koncentracyjnym.

/-/ Brunon Mionskowski

Posiadam oryginalne zaświadczenie niemieckiej firmy budowlanej z Pr. Stargard z dnia 25.02.1945 r., że zestem zatrudniony w tej firmie wskutek czego uniknąłem powieszenia mnie w parku jak to uczyniono z kilku Polakami nie pracującymi oraz z dezertierami z Armii niemieckiej.

Posiadam również zaświadczenia po wkroczeniu wojsk radzieckich.

21.03.1989 r.

/-/ Brunon Mionskowski

<

I/2. Dokumenty dotyczące rektorów:

Małkowski Brunon:

1. Omył. niemiecki dokument z 26.02.1945
wystawiony na nazwisko „Bernhard
Cisewski,

k. 151

Fritz Muechaw

G. m. b. H.

**Bau- und Holzgeschäft
Sägewerk, Tischlerei, Barackenbau**

BANKKONTEN:

Reichsbank-Giro Nr. 86
Bank der Danzig-Westpr. Landschaft, Danzig
Sparkasse des Kreises Pr.-Stargard
Postscheckkonto: Danzig Nr. 12200

Pr.-Stargard,

Bahnhofstraße 19. Postschließfach 16. RB.-Nr. 3/0041/0008
Fernruf 83 u. 222. Drahtanschrift: Holzmuechaw

Bescheinigung

Es wird hiermit bescheinigt, dass der Bernhard Cisewski
geb. am 22.11.09 wohnt in Pr. Stargard - Hafenstr. 27
z. Zeit in Brzesnow Kr. Pr. Stargard bei uns beschäftigt ist.

Obige Bescheinigung ist ausgestellt, auf Grund der
uns durch den Bevollmächtigten des Reichsverteidigungs-
kommissars Herrn Dr. Mertens erteilten Vollmacht.

Pr. Stargard, den 26. Februar 1945.

Fritz Muechaw G. m. b. H.

Bau- u. Holzgeschäft Pr. Stargard

11g) Czajkowski Zygmunt
Relacja właściwa nr M-285

11. Materiały uzupełniające relacje:
Miaszkowski Brunon

1. Andrzej Gęsiomowski, biogram Brunona Miaszkowskiego, [w:] Słowa biograficzne konspiracji pomorskiej 1939-1945, Wzpl. FAPAK, t. V, Tomii 2002, z. I (mnuotome) s. 144-145, kserokop. k. 1 s. 1-2

Miąskowski vel Mionskowski Brunon ps. „Adam”, „Sokół” i inne, przybrane nazwiska Brunon Sommerfeld, Bernhard Cysewski (1909–...), kmdt Obw. AK Starogard Gdański.

Ur. 22 II 1909 r. w Gołubiu, pow. Kartuzy; syn Aleksandra – inkasenta firmowego i Anny z d. Wiczowskiej. Od 1913 r. mieszkał z rodzicami w Gdańsku. Po utworzeniu w 1922 r. Gimnazjum Polskiego w Gdańsku, został jego uczniem. Maturę zdał w marcu 1931 r. i od lipca 1932 r. pracował w Radzie Portu i Dróg Wodnych w Gdańsku jako urzędnik. Członek wielu polskich organizacji w WM Gdańsku, m.in. ZHP, Gminy Polskiej – Związek Polaków, Tow. Ludowego „Jedność”, w Tow. Wojaków był referentem oświatowym, w klubie portowym „Gedania” członkiem zarządu. Był również przewodnikiem wycieczek polskich po Gdańsku. Od 1930 r. działał w polskiej konspiracji wojskowej w tajnym Okręgu Północnym

Związku Strzeleckiego jako Brunon Sommerfeld. Przeszkolony na specjalnych kursach konspiracyjnych ZS w Gdyni i Tczewie, został w 1935 r. zaprzysiężony przez ppłka A. Rosnera, szefa Wydz. Wojskowego Komisarjatu Generalnego RP Gdańsk, po czym stał się współpracownikiem II Oddz. Sztabu Gł. WP, pod ps. „Adam”, „Sokół”. W 1935 r. przeszedł specjalne przeszkolenie sabotażowo-dywersyjne w Puszczy Kampinoskiej. Jako członek TOW był łącznikiem pomiędzy Wydz. Wojskowym KG RP Gdańsk a współpracownikami polskiego wywiadu w Prusach Wschodnich (Malbork, Elbląg, Ełk). Po wyjeździe ppłka Rosnera z Gdańska podlegał ppłkowi W. Sobocińskiemu. Uniknąwszy 27 VIII 1939 r. aresztowania w budynku Rady Portu, przedostał się na teren Komisarjatu i stamtąd został wywieziony samochodem dyplomatycznym do Gdyni. Następnie udał się do Gołubia, skąd 31 VIII 1939 r. wyjechał pociągiem ewakuacyjnym do Włodzimierza Woł. Tam miał wstąpić do specjalnej jednostki WP, tzw. Legionu Gdańskiego, do czego jednak nie doszło.

Przebywał w rejonie Chełma Lubelskiego, gdzie w grudniu 1939 r. został zaprzysiężony do SZP i wyjechał na Pomorze. Przez cały okres okupacji przebywał na Pomorzu nielegalnie, ukrywał się i prowadził działalność konspiracyjną. W marcu 1940 r. w rejonie Steżycy, pow. Kartuzy brał udział w spotkaniu założycielskim TO „Gryf Kaszubski”. Będąc członkiem „Gryfa” utrzymywał do lata 1940 r. kontakty z ZWZ w Bydgoszczy, Tczewie i Warszawie. Ukrywał się na Kaszubach. W 1942 r. nawiązał w Kościerzynie kontakt z kpt. Stanisławem Lesikowskim ps. „Las”, kmdtem rejonu Kościerzyna lokalnej organizacji Rząd Demokratycznej Polski (późniejsza nazwa PAP) i został jej członkiem. Z polecenia Lesikowskiego przeniósł się do Brzezin k. Starogardu. Pod ps. „Sokół” był najpierw zca szefa sztabu, następnie szefem sztabu PAP, a od lipca 1942 r. kmdtem Obw. PAP Starogard. W 1943 r. został szefem wydz. organizacyjnego Okręgu kościerskiego PAP, obejmującego Starogard, Tczew i Kościerzynę. Współpracował wówczas z oddziałami partyzanckimi ppor. Jana Szalewskiego ps. „Soból” i Alfonsa Kwiczora ps. „Jeremi”.

Stow. biograf. korp. pomorskiej
1939-1945, pod red. H. Mieniewskiej -
144
- Mironiukowskiej i S. Żewackiej, Tomii 2002,
s. 1 (asnołowa)

“Juhas”. Pełnił jednocześnie obowiązki kmdta Obw. AK Starogard. Od drugiej połowy 1944 r., po odejściu Jarockiego na Wybrzeże, Miąskowski faktycznie pełnił obowiązki kmdta Insp. Chojnicko-Tczewskiego. Używał wówczas ps. “Edwin” w kontaktach z KO oraz “Cegła” wobec podwładnych. Przeprowadzał akcję scaleniową w Starogardzie (wcielił m.in. starogardzką komórkę ZJ). Na polecenie mjra Józefa Grussa ps. “Stanisław” organizował sieć wywiadu AK. W 1944 r. został ranny w nogę podczas starcia z niemieckim policjantem na szosie Starogard-Pelplin.

Po zajęciu Pomorza przez wojska radzieckie, pozostał w konspiracji w organizacji “Nie” i DSZ. W lipcu 1945 r. aresztowany przez UB w swoim mieszkaniu w Gdańsku na ul. Płowce. Po zwolnieniu pozostał nadal w Gdańsku. W 1948 r. został urzędnikiem w Zarządzie Miejskim w Gdańsku a następnie w Urzędzie Woj. Na emeryturze od lipca 1976 r. Po wojnie był działaczem b. Polonii Gdańskiej, w latach 1945-1950 prezesem KS “Gedania”

Działalność konspiracyjną jako łączniczki AK prowadziły również jego matka Anna oraz siostry - Gertruda i Wanda.

AP AK, T.: Miąskowski B. (rel własna), Wincewicz G. (siostra Miąskowskiego); AMSt: Zaśw. płk J. Chylińskiego z 10.IX.1978 r.; Rel. B. Miąskowskiego. Ciechanowski, *Ruch oporu...*; Gąsiorowski, *Geneza...*, s. 31 i in.

Andrzej Gąsiorowski

IV / Korespondencja z Elżbietą,
/ 1. Zawacką:

1. List do E. Zawackiej z 12.03.1978,
ręk. oryg. k. 1 s. 1-2
2. List E. Zawackiej z 24.03.1978,
kop. ręk. + kserokop. k. 2 s. 3-4

tel 8 5 78

- Referat o Galain'steranbeek
u muelu ofom
- Mem vel kuetli i Siooty opisan
puz med Bililika
- Struktur oq Qdaijhe -
K-lie WSK kapi korke ?
Sotai Galain'ster
- ~~H-taige Andis o Eshuini~~
? i Rongeni z Boyaly onry
dindant
- Co Wu o "Zarewin" Zripilue ju
erarejym, Gorn walden
u Qdaijshun 1940 v
- Kuis Meqa? ze Stavogardh
paly Bedarowli ze Stavogardh
(puz pro wadit den'karding, do
H-taige)
- palka Stwike zelwara u Wmgd.
19 note
- Adwery od Chy Lin Shup
- Esmeralde pht w Chygnicak
Kwase? Rawa? wq Eury

Galain, dnio 12 III 1998 A

Lean Pami!

Prezylam Pami dngorone
mi puz Pami pudt Chygnicakigo
akta u oprowi muelu opore
ma Pomoru Galain'am Prezylam
u Kanadni 4 misinge puz
byjym pedimpektoen P.H. = Huetrom.
o Koyem pelmijym obrojota' angrotho
me puzaly Stavogardh'k, Kizonyu
u' / er. Pam Pudt mawid
miktur zelwara u zot' mngym
oprowianin, jst obcori ma
Krothi ofers u adlewita.
Pdno puzoty' len Pam.
O sile Pami otur piaz!

P. Grotowski Mignkowski

Torun 24 III 1972

3

Szanowny Panie,

Wyrażam prośbę o możliwość bycia odpo-
wiedzi w związku z kilkoma sprawami:

1. Dwa miesiące temu spór z Zakładem a sprawy
mogą odbyć w Toruniu, Gdańsku. Po lutym z
konkretność, wyznaczając terminy serię me. Wier-
szę, że żądano odwołania terminu ani wyzna-
czenia nowego.

2. Chciałem Pana bardzo serdecznie prosić o
głównie informacje o Katedrze - uczestnicząc
w całej podrocznej, z którą Pan w swojej
działalności współpracuje w zakresie I.

Proszę o/ o treści wiadomości tygodni, się do
mnie

o/ o adresach dane o katedrze z mi-
niaturami - o Grotowski, Grotowski,
posadzą do Gdańska i do Krasna.

- o Grotowski - Grotowski

- o Grotowski - Grotowski

- o Grotowski - Grotowski

c/ czy nie będzie może Torun - Chy-
micko, może Gdańsk i może Gdynia, w której
były wyznaczone katedry w 1981? Kto
później walczył funkcje? P. Grotowski - Grotowski

3. Której stronie sprawa katedry dla m. m. m.
probowali, są, niektóre pytania w 1981,
miałem, ma wiele, ma może powiedzieć.

3. Proszę wrócić mi informacje proste
zamek ma przez p. Chylinicki. (proszę o
tytuł i dzień z dn. 22 XII 71, zapowiadając
wrócić - pytania)

Proszę nie odpowiadać
i czy w dniu nie przedstawić
mi odpowiedzi
Słucham Zawsze

P. Gatusi Mierkowski

Torun 24 XII 1938

Szanowny Panie,

Wspieranie państwa moze być odpo-
wiedzią na zarytek z kulturne opowiadania:

1. Działanie nasze sposoby zjednoczenia i sprawy
miejsc odległych w Toruń, Gdansk. Po stronie z
kuchnia br. wyzwalającym terminu serce na cze-
mie br. zjednoczenia odwołania terminu am wyzwa-
renia nowa.

2. Chciał Panie bardzo walczyć przeciw
głose informacji o Kabinach - merostwa
walki podziemnej, z którym Pan od strony
również kompromisyjny wy zjednoczenia.

Proszę o listy umożliwiające tydzień wyzwalenia
Kabin +

a) oddziałami dane o kardziej z mi-
ni zofonera - o Gostomskiej czy Gostomskiej
pudrowej do Gdansk i do Kryn.

- o Gdansk - Gdansk
- o Gdansk - Rostow
- o Białych - Rybak i innych

c) czy nie powinniśmy wspierać Tereski Chy
michaj, wspierając Gdansk i wspierając Gdansk
były wyzwalenie komendanta WSK? Kto
pamięta ich formacje? P. Mierkowski - Gdansk

2. Ktoś starał się przez kilka dni w naszym
przebiegu, który zastawia pytania o WSK
miejsc, ale takie nie mogły powieścić.

3. Bardzo chciałbym mieć informacje proste
zamek w sprawie p. Chy L. Chy. (proszę o
tytuł i dzień 2 dn. 23 XII 38, zaproszenie
wzrost - przytan'a)

Gdzie nie sądzisz by
L. Chy L. Chy nie podał wiecej i jakimi
nie odpowiedzieli S. Chy L. Chy

T:K: 240/849 Pom. Starogrod

Miaskowski Brunon

V. Karty informacyjne

k. 94

Miastowski Roman

Gdansk 2

Gdansk, Piława 16

dr Chruszczowski podał adres 13 Słowi, aby
sprytał zaproszenie na 11 XI 88

Wiątkowski Toruń
wzmowca tel. 8 V 1978 v

- M. B. sprawdował prosby o mię referat
w Inst. Bańt., Tar. Fryj. Golanickie
- Bydnie u Toruńm z agencji w niedzieli 11 VI ?
- Mię mógł mi podać struktury insp. Golanickie.
- Roman z Bydgoszczy to „Jubas” Jarecki
- Wie coś o „Zarewin” - był może zamieszkał
Zarewin w Świeżym Mieście, ale był
zbyt powściągliwy z wywiadem.
Chyba ktoś inny kierował „Zarewin”
- M. B. był viceprezesa „Gedania” 4 lata
przed wojną; także trochę po wojnie

To są właściwie już stabilne grupy Związków
fascystowskich (bez lokalnego, powiatowego)
do PPK

- Moga z Skarżawki był szefem org. Inspektoratu.
- Manery całej Dolnej zryje u Skarżawce
była tajemnicze Bańt.
- dwie informacje ma dotyczą Cegińskiego
z Golanickie
- podaje Tachrowski Józef z PTP (Duninowicz)
Schedelack - Władysław
Świeżowski - mieszka w Anglii
podlegał now. był kierownikiem Cegińskiego do wojny
awenturane niektóre w Włocławku

a M. 240

AK Tczew₄

Mionskowski Brunon, Sommerfeld
vel Miąskowski
ur. 22.VI. 1909 r. Golek p. Karkuz

At.

Miastkowski Bronson Eobrain Hansgard 5

rob. spis y. Szaleskiego por. 231
adres: Jdański - Sielce, Plonsa 16
Muzub K-Hof. org

FUNDACJA
Kościelnym KO Polic
Inspektorat
"Hurtownia" 6
MIASKOWSKI BRUNON ps. "Sokol", "Edwin"
zob. Szalewski Jan; W Borach Tucholskich, W:
Między Marszem a Aferą. Wspomnienia wojen-
ne namiętności. - Wyboru asenana Stanisław
Biskupski. - Warszawa: Wydaw. Min. Obrony Narod.
1977 s. 43-62.

Oficer organizacyjny Inspektoratu "Hurtow-
nia", później funkcje komendanta Inspek-
toratu. Był inżynier polarni gdańskie.

A. Zak. 90.

~~KD Polca~~
Supp. terenowi
MIĄSKOWSKI BRUNON ps. "Edwin", Adam, "Sokol" 7
zob. Smajda J., "Jedliński 102", Arch. AK, B/26-83, s. 65
Kartępea Jano Scaleniego ps. "Sokol", "Sokol"
- oficer organizacyjny podinspektoratu terenowego

A. Zak. 90

Wolfgang z rodziny B. Mroczkowskiego - (m. dr B. Chruszczewski) ^{Wrocław}
18 1939 - z rodziną wyjechał do Pomorza, do Gdyni, w 1940 ^{Wrocław} -
szedł się do Hżym do rodziny Mroczkowskich. Na terenie był w 1940-41
organizowaniem kompromisy - był w tej chwili - przed krzyżem (Hżym)
i Mroczkowskim szedł B. Mroczkowski przy szyciu, Wroclaw, ps. Sommerfeld - należał do „Grupy Pomorskiej” w 1941 i zamieszkiwał w Bredzie
nie było starogardzkiego i Lipińskiego, Przemysła i f. Salskiego,
Lipnińskim i Hżym z Lęborkiem przed krzyżem szedł przy-
szyciu i otrzymał ps. „Sokol”, Organizacja została w 1942, przed Demo-
kracją, Półki, (Półki Anna Prichanin.) Rejon działalności Mroczkowskiego
w 1942 obejmował starogardzki - Kościelny - Trzcin, i Mroczkowski szedł
do Lęborka. 1942 roku przyjeżdżał z Bydgoszczą między innymi, i szedł
na ps. jego „Sokol”, jaśniejąc, że ma wkrótce, i w tym, aby go szedł
i przyjechał do A.K. swoim zwrócił przyjechał przed Lęborkiem, jego zwrócił
A.K. Półki przy ps. „Sokol”, i Bydgoszczą otrzymał jeden wkrótce dla jego
przyjechał ps. „Edwin” a dla szedł - ps. „Sokol”. Przewożonym Mroczkowskiego
szedł A. Janicki - „Juliusz”, z krzyżem otrzymał kontakt przez
Lęborka: Komendant, Boruszkowski, Kłbiński, Bartoszewski,
Ernestowski, szedł do „Kronowym Krzyżem” - przyjechał i szedł
półki, szedł do szedł przez szedł. Wiedział o tym „Michał” -
przyjechał. Wkrótce p. Janicki przyjechał szedł szedł

Skądś to jest starogardzie gad, w jej mieszkaniu odbywały się różne
zabawy. Konspiracyjne, i różnych uczestników = B. Muzakowski,
"Julant" i Brodniczy.
Kwestionariusz mieszkała w Lubieszynie. W ubiegłym mieszkaniu był B. Muzakowski
starego i dawnego ja B. Muzakowski, który pracował w kuchenii w hotelu "Kory-
dół" Borysówce.
Nawracając do Działki była tymczasem, i starościami był lekarem jej kuzyn,
który był w Lubieszynie i Konspiracyjne. Działka pracowała w kuchenii w Szalwiskach,
uczestniczył B. Muzakowski - był w Zakładzie Wieloletni ze Starogardu.

(oprac. 52 1985-09-07)

Starogard
AK 9

Miąskowski Bruno

ps. „Edwin”

Włączył do AK grupę H. Lange (dotych-
czas w ramach „Gaszczurki”).

T. : Lange H, insp. Torzew I/s.2, II/s.67

MC2 97

Starogard

10

Miąskowski Brunon „Sokol”

Ukrywał się przez 3 tygodnie w mieszkaniu Szutów w Koszarynie.

T. Szuta A., insp. Tczew, I/s5.

Mce 97

Chojnice - Teres
AK AA

Mionskorski (Miastkorski) Brunon, pchor., ps.
„Edwin“, „Solwet“

był p.o. komendanta w inspekcji rejon-
owej Chojnice - Teres.

Komandosi U., Olsz. Pomocze Armii Krajowej.
Od „Gromadki“ do Włk-u, WPH, 1993, nr 4 (146),
s. 78

MLBT94

MIĄSKOWSKI BRUNON
ps. „EDWIN”
d-ca Insp. Chojnice - Toruń

KO
CHOJNICE -
TORUŃ
12

G. Górski, Ustroj PPP ... , s. 306

ff x 11/95

MIĄSKOWSKI BRUNON

TCZEW AK

13.I.1943r. starogardzki ZJ utworzony w maju 1941r. podporządkował się Pom. Okr. AK. Podczas rozmów scaleniowych ZJ reprezentowali: I.Gencza, M.Noga, H.Lange, Brodnicki (senior) i Ziółkowski, natomiast AK Brunon Miąskowski.

B.Chrzanowski, Działalność ZJ-NSZ, [w:] Walka podziemna..., s. 257.

MGr'94

(Kiomolcowski)

MIESKOWSKI Brunon "Edwin "

urodz.

bez stopnia

k-dt obwodu Tczew "Dźwig"

Sm. K. S. z M.

Wykaz odznaczeń "Jary" - Michała

Toreis 14
Starogard

Miąskowski Brunon
ps. "Słońce"

Stenogram
part. 14
15

Zob. list J. Szaleskiego do D. Sznajdera
24.08.1985 r.
u T:14:47/856 Pom. J.U. Sznajder
t.4, par. 2

16.01.98

Miąskowski Brunon, ps. "Edwin", "Sokol" starozona¹⁶

b. działacz Polonii Gdańskiej, wiele wysiłku
włożył w organizowanie inspektoratu "Her-
klesia"

kol. Spisiewicz Zofia Kopce

s. 11/14

W3 J1 / 08

a

MIĄSKOWSKI Brunon

ps. "Adam", "Sokół"

FK
Starogard Gł

17

Urodz. 22. II. 1909 r. w Górze, pow. Zaw-
tury, gm. Obw. FK Starogard Gdański.
i sęd. Wydz. Org. Jus. Chojnicko-Tczewskie-
go oraz organizator sieci wyjazdów FK.

Zob. Stawicki Biogr. Rozp. Poln. cz. 1, s. 144
Fotografia Archiwum Głównego FK
Toruń, 1994 r.

h Dew 2001

(Mieszowski) Bronon Mieszowski - Starog. KO
ps. "Edwin" Mirowski 2w2-AK 18

†
- kierownik Inspektoratem Chojnicko -
- Jacewskim ;

sob. art. Ciechanowski H., Pomorski Okręg...
art. z prasy "Ruch Oporu na Pomorzu..."
t. 1 o. 4

+

Josef

19

Mia, skomski Brunon
vel Sommerfeld Brunon

Pochodził z rejonu Göttinga i
do wybuchu wojny pracował w Göttingu -
w Radzie Portu; po wybuchu wojny
ukrywał się przed gestapo u rodziny
i ukrywał nazwisko Sommerfeld; w
czasie, gdy Josef Dambel ukrywał się
w Czardimie u Josefa Giersewskiego,
spotykał się z nim, prowadząc rozmowa-
rante!

wy nt. podjęcia walki kompirowanej
(1940?) Brunon chciał, w premierstwie
do Dambka, żeby „szukać kontaktu
z siejącymi już na Pomorze różnymi
organizacjami polskimi”.

zob: Ciechanowski Konrad, Życie i
śmierć bohatera, Gdańsk 1980

str. 42

Wst. TV '00

++ Miomkowski Brunon ^{Teseu} ~~Gdańsk~~
AK 20

W/g informacji Gertrudy
Winiewicz z d. Miomkowskiej
zmarła 4.08.1995r.

zob: releya Miomkowska Gertruda
II - 110 liz. IV insp. Gdańsk

Wg. III 2000

† Miąskowski Brunon ^{Chojnice} [Jurek] 21
ps. „Sokoł” part. AK

W 1943r. dowódca oddziału partyzanckiego; podlegał mu grupa partyzancka dowodzona przez Zblewskiego Józefa.

zob.: Stronicki Zbigniew „Pamięci godni - Chojnicki Stow. biograficzny 1275-1980”, z 1986r. str. 119

W.W. 2001

Mia, skowski B

Starog. Gol.
AK 22

Oficer wywiadu i łączności
"Hurtoam" wraz z M. Noga,
organizował Obwód AK w Starogardzie
Gdańskim; komenda obwodu AK w
tym mieście powstała w grudniu 1943 r.
i poległo jej 120 członków z miasta
i okolic.

Zob: Milewski, Józef, "Kociewie w latach
okupacji, 1939-1945", Lud. Spół. Wyd.,
Włocławek, 1977 str. 182

1882.VII 195

Miąskowski Brunon
przybr. nazw. Sommerfeld Brunon,

† Cypewski Bernhard ps. "Adam", "Sokol"

współzałożyciel TOW "Gryf Pomorski",
członek Polskiej Armii Powstańczej i AK

zob. Jan Karubowski i służby specjalne
GESTAPO SMIERZ UB..., aut. Gąsiorowski
Andrzej, Gdansk 2008.

s 32
s 499

Ⓚ II'11

Uczew

GDANSK

A 32

23

Zob. Miętkowski
Miśkowski Brunon

KW
ps. "Sokół"

Torew
AK

24

per now

Zob. Sadowski Józef,
Młni numer 31806,
W-wa 1938, s. 185, poz. 122.

Mionskowski Brunon
Miaszkowski

ZŁ NOWANE

STRZEGOMSKIE ZAKŁADY
WYROBÓW PAPIEROWYCH
"UNIPAP" Spółka z o.o.
59-220 Legnica, Jaworzyńska 17/19

TECZKA DO AKT

PKWIU 22.22.20-50.51 ZN-96/1
SWW 1824-331

5 904149 026004