

SPIS ZAWARTOŚCI TECZKI

Borzecki Antoni

J: M-127/936 Pom.

Wypisy Sa. Sa. - AK

I. Materiały dokumentacyjne

I/1 – relacja właściwa

k. 10 s. 1-10

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

I/3 – inne materiały dokumentacyjne dot. osoby relatora

II. Materiały uzupełniające relację

k. 3 s. 1-3

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

III/1 – dot. rodziny relatora

— 1939

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

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

k. 8

VI. Fotografie

dziesiąt ikonografii

1/1. Relacja - Brzeziński Antoni:

1. Relacja Brzezińskiego Antoniego z VI 1987r. przekazane przez B. Musiałę, rękopis, oryg. (Arch. Z. Zawackiej) k. 5 s. 1-5
2. Relacja z XII 1987 (data sptywu) rękopis oryg. z oświadczeniem. k. 3 s. 6-8
3. Relacja z XII 1982 (data sptywu) rękopis kserokop. k. 2 s. 9-10

3X

Kop
fotow

ARCHIWUM
Biblioteki Zamockiej
127-M
data wpływu W-87

Antoni Boreński

86

Wodzisław 13.05.1924, Ślesieńczyk przez Górnoludzki
Ojców - prof. wydział Supelkowskiej Szkoły
Górnoludzkiej w Dąbku, matka Julia (wzrostowa)
Wyższej Szkoły Technicznej.

Do wyjazdu węgryzacji przeszedł do Włocławka
Szkoły Powiatowej. Od roku (wzrostowa) 1940
do 1943 (przebieg choroby) w Warszawie w Szkole
Młodszej "St. Włodkowskiej" w Dąbku.

Od przebiegu choroby 1943 do 20 stycznia 1945
zobowiązuje w Szpitalu w Bydgoszczy.

Od początku 1943 wstąpił do Szkoły
Szkoły w Dąbku, Szkoła w Dąbku 1944 zostaje
zobowiązany do Szkoły w Bydgoszczy. Długo
prezencja w "Kam."

Przebieg choroby kopiratorstwa polegał na
silnym wyczerpaniu, zaburzeniach (wygodnie
browni, amnezji) (na terenie szpitala w
Bydgoszczy przebiegał, celowo nieopisywany
wagaryzacja w której był w czasie
przebiegu choroby) stwierdzenie Rodzic Szkoły
do powrotu do zdrowia w Bydgoszczy, wyczerpanie,
wyczerpanie psychiczne, kłopoty z pracą
podjętą, w Bydgoszczy szpital w szpitalu
Szpitalnym w Bydgoszczy, w Bydgoszczy
wyczerpanie w szpitalu T. B. Górnoludzkiej.

Antoni Boreński 1987

do relacji dotychczasowych informacji o:

Równocześnie utrzymywał kontakt z jędrzejem wchodząc w relacje i wchodził w kontakt z Departamentem w Rydze. Od października 1944 do końca listopada 1944 w jego ramach organizował w Kowno na stopniu dowódcy szwadronu jędrzej wchodząc. Według raportu z 1944 roku powierzone przez dowódcę AK z uwagi na zaufanie do domu Mickałowicza (uczestnik i inżyniera szwajcarskiego), który tożsamość ma (właśnie w listopadzie 1939 wstąpił do meżczyźni) i podległość, niemożliwe było jego bycie podległym w listopadzie podległym w szwadronie, chociaż przed wyjazdem i wyjazdami.

Przez okres walk o wyzwolenie Włocławka (22.1.45 - 24.1.45) utrzymywał w piwnicy domu braci Doruchowicz z innymi mieszkańcami

- 1) Józef Schwanke (uczestnik wojny) były wojskowy - mieszkał w Włocławku - ul. Sławi
- 2) Byłowski (leśnik - mieszkał w Łodzi)
- 3) Rasz - historyk i rzeźnik mieszkający, wieki z uwagi na 2 dni przed wyjazdem walk - mieszkał w Kowno domu.

Po wyzwoleniu odjechał wyjechał do Włocławka. Piwnica wyjechała w Łódź do Włocławka (Kowalewski) przejechał mu i jego żonie organizator polski

2. Reviewor Tachenz w. 1924 v. Citoval
H u od 1944 v. Boet udrice w pascach
i abezel. doeriguy "Uli". Powojnie
kariery teologij; zalezaj usidlowan.
Zmian w 1944 v. Ps Filozofii

3. Przejista Kariewicz ps. "Maly" w. 1924 v.
Citoval doeriguy. Powojnie pracowal
swoje lat w Lwowickiej Szkole Lawalowej
jako kierownik kancelii. Obecnie od
kilku lat na rencie (po swadze swa)

Przedpobawie swadze do lat 1926 v. 5

6. Kariewicz Bogdan ps. ? ? w. 1926 v.
Citoval doeriguy (ogiciejego profesora
Kolejnego Uniwersytetu, co przy jego przyjezdzie
w obicie wstapil) Powojnie kariery
studia Chocowickie w Poznaniu, gdzie
prelegowa do tej pory - brak kontaktu.

7. Karczewski Jan ps. "Frasz" w. 1926 v.
Citoval doeriguy. Powojnie pracowal
w przedsiwiotwie budowlanym w Krakowie
Mieszka i pracuje nadal w Krakowie.

8. Sytek Stefan ps. "Pepi" w. 1926 v.
Citoval doeriguy. Powojnie kariery
studia (lesnictwo). Pracuje w Dystrykcie
Lwow w Toruniu - Brak kontaktu.

9. Sytek Stanislaw ps. "Baba" w. 1922
Citoval doeriguy. Pracowal w organizacji "Wost"
Powojnie kariery budowlanej w
Mieszka w Toruniu. Brak kontaktu

4. Jerolowski Jan ps. "2" w. 1922 v.
 Cytował doręczony od 1922 v. Po wzięciu
 książki studia i redaguje archiwum i powiadomienia
 w "Zobacz" w Warszawie. Liczba w "Zobacz" w
 stałym kontakcie.

5. Adamowski Stefan ps. "Włosa" w. 1923 v.
 Opisał doręczony. Odwiedzony i przeszedł
 cytował. Po wzięciu wzięcia od slark.
 Prace podobać się może do "Zobacz" 5

6. Dawidek Bogdan ps. "2" w. 1926 v.
 Cytował doręczony (ojciec jego profesor
 i starszego generała) cała korespondencja przebiegała
 w sprawie (właściwie) Po wzięciu książki
 studia choroba w Poznaniu, gdzie
 przelegował do tej pory - brak kontaktu.

7. Kąpczyński Jan ps. "Frank" w. 1927 v.
 Cytował doręczony. Po wzięciu przeszedł
 w przedmiotach i korespondencjach w Warszawie
 liczba i przeszedł w "Zobacz".

8. Szybel Stefan ps. "Pepi" w. 1926 v.
 Cytował doręczony. Po wzięciu książki
 studia (liczba w). Prace w "Dziennik"
 "Zobacz" w Warszawie - Brak kontaktu.

9. Szybel Stefan ps. "Bolek" w. 1922 v.
 Cytował doręczony. Prace w organizm "Włosa"
 Po wzięciu książki, korespondencja w
 liczba w "Zobacz". Brak kontaktu 8

Antoni Brzeziński

Urodzony 13.05.1927r. Leśniewie pow. Grudziądz. Ojciec - Józef, urzędnik Inspektoratu Straży Granicznej w Nakle, matka Zofia/nauczycielka/.

Wykształcenie techniczne.

Do wybuchu wojny ukończone 6 klas Szkoły Powszechnej. Od roku/marzec/1940 do 1943/październik/ praca w Fabryce Mebli "A. Wardziński" w Nakle.

Od października 1943 do 20 stycznia 1945r tokarz w Warsztatach Kolejowych w Bydgoszczy.

Na początku 1943r. wstępuję do Szarych Szeregów drużyny Stefana Adamskiego ps. "Ula", która w roku 1944 zostaje włączona do Armii Krajowej.

Mój pseudonim "Kruk".

Działalność konspiracyjna polegała na szkoleniu wojskowym, zbieraniu /wykradaniu/ broni i amunicji/na teren warsztatów kolejowych przyjeżdżamy celem naprawy wagony pancerne w których była zawsze pewna ilość amunicji/ słuchaniu "Radia Londyn, rozpowszechnianiu najnowszych wiadomości wśród rodzin polskich, kolportażu prasy podziemnej, na małym sabotażu w zakładach. Braliśmy również udział w tajnym nauczaniu w zakresie I kl. gimnazjum. Równocześnie utrzymywałem kontakt z jeńcami radzieckimi, zatrudnionymi w warsztatach naprawczych w Bydgoszczy.

Od października 1944 do końca listopada wraz z moją matką ukrywaliśmy w komórce na strychu dwóch zbiegłych jeńców radzieckich. Zadanie to zostało mi powierzone przez dowództwo AK, z uwagi na zamieszkanie w domu Niemca - Wernera /wszyscy inni lokatorzy sami Niemcy/, który tolerował nas /matka moja w sierpniu 1939r. uratowała mu życie/i praktycznie mimo, że ojciec mój był powstaniec Wielkopolski przebywał w obozie pracy, chronił przed wyrzuceniem i wywiezieniem.

Przez okres walk o wyzwolenie Nakła/22.I.45 - 27.I.45/ ukrywałem w piwnicy domu trzech dezertersów z armii niemieckiej:

1/Józefa Schwanke /marynarka wojenna/ były mój kolega - mieszkał w Nakle Ks. Skargi.

2/Bykowski/ lotnik - mieszkaniec Łodzi/.

3/Rasz - listonosz z rodziny niemieckiej, uciekł z wojska na 2 dni przed rozpoczęciem walk - mieszkał w naszym domu.

Po wyzwoleniu odmówił wyjazdu do Niemiec. Pierwsza rozprawa w sądzie w Nakle/kwiecień 1945r./przyznała mu i jego żonie obywatelstwo polskie. Pracował przez wiele lat jako woźny w Szkole w Białośliwiu. Mieszka tam nadal.

4/ Dwóch Francuzów - uciekli z obozu.

5/ Jeden Włoch - uciekł z obozu.

Po wyzwoleniu wszyscy opuścili Nakło. Szwanke mieszka w Australii.

Po wyzwoleniu kontynuacja nauki w Gimnazjum w Nakle oraz działalność harcerska. Zorganizowałem drużyny w Szkole Nr 1 i Nr 2. Wraz z kolegami powołałem do życia drużynę przy gimnazjum.

W roku 1946 /po ukończeniu gimnazjum/, służba w oficerskiej szkole inż. Saperskiej we Wrocławiu. 6.XII.1948r. aresztowany.

Wyrokiem Sądu Wojskowego skazany na 4 lata więzienia za "próbę obalenia ustroju" nieujawnia się itp. Karę odbywałem we Wrocławiu, Rawiczu, Potulicach i w Kamieniokmach w Piechcinie. Zwolniony 15.09.1952r. Od 15.10.1952r. praca w Nakielskich Zakładach Mechanicznych w Nakle. 1957 -1961 studia na WSI w Bydgoszczy.

W zakładzie pracuję do dnia dzisiejszego w charakterze szefa produkcji. Członek ZBoWiD od 27.09.1985r. Nr legitymacji 42845. Od 1.07.1987r. emerytura. Rok 1957 rehabilitacja i odeszkodowanie za nieskuszne skazanie.

[Handwritten signature]

*z pierwszemu postanowie moim podpisem
pobis'cie mi swego kuzyna bratniakiego
ps. Kruk,*

pens dykt. Murcin ps. Karol

ps. Kmdt. "Obrocha" Zyzysk

Nakło n.Not. dnia 1987.02.09

O ś w i a d c z e n i e

=====

Wyrażam zgodę na publikację moich wspomnień z okresu okupacji oraz innych danych potrzebnych do monografii A.K. obwodu Nakła.

Antoni Brzeziński

89-100 Nakło

Dowód osobisty TK 23347-30

[Handwritten signature]

Wzrost data 16.12.92
Lda. 1257/A/92

53 13

Antoni Brzeziński

Urodzony 13.05.1927r. Łodźwie pow. Grudziądz. Ojciec - Józef, urzędnik Inspektoratu Straży Granicznej w Nakle, matka Zofia/nauczycielka/.

Wykształcenie techniczne.

Do wybuchu wojny ukończono 6 klas Szkoły Powszechnej. Od roku/marzec/1940 do 1943/październik/ praca w Fabryce Mebli "A. Wardziński" w Nakle.

Od października 1943 do 20 stycznia 1945r tokarz w Warsztatach Kolejowych w Bydgoszczy.

Na początku 1943r. wstępuje do Szarych Szeregów drużyny Stefana Adamskiego ps. "Ula", która w roku 1944 zostaje włączona do Armii Krajowej.

Mój pseudonim "Kruk".

Działalność konspiracyjna polegała na szkoleniu wojskowym, zbieraniu /wykradaniu/ broni i amunicji/na teren warsztatów kolejowych przyjeżdżały celem naprawy wagony pancerne w których była zawsze pewna ilość amunicji/słuchaniu "Radia Londyn, rozpowszechnianiu najnowszych wiadomości wśród rodzin polskich, kolportażu prasy podziemnej, na małym sabotażu w zakładach. Braliśmy również udział w tajnym nauczaniu w zakresie I kl. gimnazjum. Równocześnie utrzymywałem kontakt z jeńcami radzieckimi, zatrudnionymi w warsztatach naprawczych w Bydgoszczy.

Od października 1944 do końca listopada wraz z moją matką ukrywaliśmy w komórce na strychu dwóch zbiegłych jeńców radzieckich. Zadanie to zostało mi powierzone przez dowództwo AK, z uwagi na zamieszkanie w domu Niemca - Wernera /wszyscy inni lokatorzy sami Niemcy/, który tolerował nas /matka moja w sierpniu 1939r. uratowała mi życie/i praktycznie mimo, że ojciec mój był powstaniec Wielkopolski przebywał w obozie pracy, chronił przed wyrzuceniem i wywiezieniem.

Przez okres walk o wyzwolenie Nakła/22.I.45 - 27.I.45/ ukrywałem w piwnicy domu trzech deserterów z armii niemieckiej:

- 1/Józefa Schwanke /marynarka wojenna/ były mój kolega - mieszkał w Nakle Ks. Skargi.
- 2/Bykowski/ lotnik - mieszkaniec Łodzi/.
- 3/Basz - listonosz z rodziny niemieckiej, uciekł z wojska na 2 dni przed rozpoczęciem walk - mieszkał w naszym domu.

Po wyzwoleniu odmówił wyjazdu do Niemiec. Pierwsza rozprawa w sądzie w Nakle/kwiecień 1945r./przyznała mu i jego żonie obywatelstwo polskie. Pracował przez wiele lat jako woźny w szkole w Białośliwiu. Mieszka tam nadal.

4/ Dwóch Francuzów - uciekli z obozu.

5/ Jeden Włoch - uciekł z obozu.

Po wyzwoleniu wszyscy opuścili Nakło. Szwanke mieszka w Australii.

Po wyzwoleniu kontynuacja nauki w Gimnazjum w Nakle oraz działalność harcerska. Zorganizowałem drużyny w Szkole Nr 1 i Nr 2. Wraz z kolegami pomóżałem do życia drużynę przy gimnazjum.

W roku 1946 /po ukończeniu gimnazjum/, służba w oficerskiej szkole inż. Saperskiej we Wrocławiu. 6.XII.1948r. aresztowany.

Wyrokiem Sądu Wojskowego skazany na 4 lata więzienia za "próbę obalenia ustroju" nieujawnia się itp. Karę odbywałem we Wrocławiu, Rawiczu, Potulicach i w Kamieniołomach w Piechocinie. Zwolniony 15.09.1952r. Od 15.10.1952r. praca w Nakielskich Zakładach Mechanicznych w Nakle. 1957 -1961 studia na WSI w Bydgoszczy.

W zakładzie pracuję do dnia dzisiejszego w charakterze szefa produkcji.

Członek ZBoWiD od 27.09.1985r. Nr legitymacji 42845. Od 1.07.1987r. emerytura.

Rok 1957 rehabilitacja i odszkodowanie za niesłuszne skazanie.

Byłgosta 11/9
88-100 Nowo

otrzymałem 25. III. 91 19/1

II. Materiały uzupełniające relacje:
Brzezimski Antoni:

1. Materiały do biografii (...) Brzezimski Antoni ps. „Struk” wraz z życiorysem - opr. Benedykt Musiał, mps k. 1 s. 1
2. B. Musiał, biogram: Brzezimski Antoni = projekt do „Słow. biograf. konspiracji pomorskiej 1939-1945”, mps. k. 1 s. 2
3. B. Musiał, biogram „Brzezimski Antoni”, [w:] Słow. biograficzny konsp. pomorskiej 1939-1945, pod red. Marcjelskiej-Marcinkowskiej H. i Zawackiej E., Toruń 1994, cz. 1, s. 45, kserok. k. 1 s. 3

Zmniejszone ksero pominięto
wejście do I t. słownictwo

1

H.H.M.

MATERIAŁY DO BIOGRAMU - S-o32 "Stodoła" Wyrzysk

BRZEZINSKI Antoni ps. "Kruk"

ur. 13 o5 1927r. w Leśniewie pow. Grudziądz woj. pomorskie
syn Józefa i matki Zofii z d. Gruczkowska /ojciec powstaniec Wielkopolski
urzędnika Inspektoratu Straży Granicznej w Nakle n/Notę, przez okres
okupacji w niemieckim obozie pracy/.

W styczniu 1943r. wstępuje do Szarych Szeregów, drużyny Stefana Adamskie
go ps. "Ula", który odbiera przysięgę.

Działalność konspiracyjna polegała na szkoleniu wojskowym, wykradaniu
broni i amunicji z terenów warsztatów kolejowych w Bydgoszczy /naprawa
pociągów pancernych z frontu/, słuchaniu Radia Londyn, rozpowszechnianiu
najnowszych wiadomości radiowych wśród rodzin polskich, kolportowaniu
prasy podziemnej, na małym sabotażu w zakładzie pracy.

Bierze udział w tajnym nauczaniu w zakresie I kl. gimnazjum / 1 lipca
1944r. drużyna Szarych Szeregów zostaje włączona do oddziału dywersyjnego
Armii Krajowej/.

Równocześnie utrzymuje kontakt z jeńcami radzieckimi zatrudnionymi w war
sztatach naprawczych taboru kolejowego w Bydgoszczy.

Od października do końca listopada 1944r. ukrywa wraz z matką w komórce
na strychu dwóch zbiegłych jeńców radzieckich. Przez okres walk o wyswo
lenia Nakle n/Not /22 o1 - 27 o1 1945r./ ukrywa w piwnicy trzech deserte
rów z armii niemieckiej /Józef Szwanke, Bykowski i Rasz/ dwóch Francuzów
i jednego Włocha.

Nie ujawnia się.

Z Y C I O R Y S

Urodzony 13 o5 1927r. w Leśniewie, pow. Grudziądz. Do roku 1939 kończy
6 kl. Szkoły Powszechnej w Nakle n/Not.

Od roku 1940-1943 pracuje w fabryce mebli w Nakle. Od października 1943r
-stycznia 1945r. tokarz w warsztatach naprawczych taboru kolejowego w
Bydgoszczy.

Po wyzwoleniu kontynuacja nauki w gimnazjum w Nakle oraz działalność her
cerska. Po ukończeniu gimnazjum w 1946r. służba w Oficerskiej Szkole
Inż.-Saperskiej.

Dnia 6 12 1948r. aresztowany, wyrokiem Sądu Wojskowego we Wrocławiu ska
zany na 4 lata więzienia za "próbę obalenia ustroju", nieujawnienie się.
Karę odbywa we Wrocławiu, Rawiczu, Potulicach i kamieniołomach w Piechci
nie. Zwolniony 15 o9 1952r. Od 15 1o 1952r. praca w Nakielskich Zakładach
Mechanicznych w Nakle n/Not /szef produkcji/. Od 1957-1961 studia na Wie
czorowej Szkole Inżynierskiej w Bydgoszczy. Od lipca 1987r. na emeryturze

Sekretarz SZ2 AK Koła Terenowego w Nakle n/Not.

Za działalność w Armii Krajowej odznaczony:

- Krzyżem AK
- Medalem Wojska po x 1,2
- Krzyżem Partyzanckim

Fot. jest dobre, ujęte.

Op. Gen. Murański, "Korol"

Brzeziński Antoni ps. "Kruk"/1927-.../, członek Sz Sz w Bydgoszczy.

Ur. 13.V.1927 r. w Leśniewie, pow.Grudziądz, s.Józefa, powstańca Wlkp, urzędnika Inspektoratu Straży Granicznej w Nakle n/Notecią i Zofii z d.Gruczkowskiej. Do 1939 r. skończył 6 klas szkoły powszechnej w Nakle.n/Notecią.

Od 1940 do 1943 r. pracował w fabryce mebli w Nakle, a od 1943 do I.1945 r. jako tokarz w warsztatach naprawczych taboru kolejowego w Bydgoszczy. W styczniu 1943 r. wstąpił do Sz Sz, do drużyny Stefana Adamskiego ps."Ula", który odebrał od niego przysięgę. 1.VII.1944 r. drużyna ta została włączona do oddziału dywersyjnego AK. Działalność konspiracyjna A.Brzezińskiego polegała na szkoleniu wojskowym, wykradaniu broni i amunicji z terenu warsztatów kolejowych w Bydgoszczy, gdzie naprawiano pociągi pancerne przybyłe z frontu oraz na słuchaniu radia,, rozpowszechnianiu najnowszych wiadomości radiowych, koportowaniu prasy podziemnej i na małym sabotażu w zakładzie pracy. Równocześnie utrzymywał kontakt z jeńcami radzieckimi zatrudnionymi w warsztatach naprawczych taboru kolej. w Bydgoszczy. d X. do końca XI. 1944 r. wraz z matką, ukrywał 2 zb^{2/}głych jeńców radzieckich. Przez okres walk o wyzwolenie Nakła ukrywał przez kilka dni 3 dezertersów-Polaków z armii niemieckiej /Józefa Szwanke, Bykowskiego i Rasza/, 2 Francuzów i 1 Włocha.

Po wyzwoleniu z niemieckiej okupacji, kontynuował naukę w gimn. w Nakle i działalność harcerską. W 1946 r. odbył służbę w Oficerskiej Szkole Inż.-Saperskiej. Aresztowany 6.XII.1948 r., wyrokiem Sądu Woj- skowego skazany we Wrocławiu na 4 lata więzienia za próbę obalenia ustroju. Nie ujawnił się. Karę odbywał we Wrocławiu, Rawiczu, Potulicach i w kamieniołomach w Piechcinie. Zwolniony 15.IX.1952 r., Od 15. X.1952 r. pracował w Nakielskich Zakł.Mechanicznych. W latach 1957- -1951 studiował w Wieczorowej Szkole Inż. w Bydgoszczy. Od lipca 1987 na emeryturze.

Odnaczony K AK, M W po r az 1,2

Brzeziński Antoni ps. "Kruk" (1927-....), członek Sz Sz w Bydgoszczy.

Ur. 13 V 1927 r. w Leśniewie pow. Grudziądz; syn Józefa, powstańca wkp., urzędnika inspektoratu Straży Granicznej w Nakle, i Zofii z d. Gruczkowskiej. Do 1939 r. skończył 6 klas szkoły powszechnej w Nakle.

Od 1940 do 1943 r. pracował w fabryce mebli w Nakle, a od 1943 do stycznia 1945 r. jako tokarz w warsztatach naprawczych taboru kolejowego w Bydgoszczy. W styczniu 1943 r. uczestnicząc w tajnym nauczaniu wstąpił w Nakle do Sz Sz, do drużyny Stefana Adamskiego ps. "Ula", który odebrał od niego przysięgę. 1.VII.1944 r. drużyna ta została włączona do oddziału dywersyjnego Garn. AK Bydgoszcz. Działalność konspiracyjna Brzezińskiego polegała na szkoleniu wojskowym, wykradaniu broni i amunicji z terenu warsztatów kolejowych w Bydgoszczy, gdzie naprawiano pociągi pancerne przybyłe z frontu oraz na sluchaniu i rozpowszechnianiu wiadomości radiowych, kolportowaniu prasy podziemnej i na małym sabotażu w zakładzie pracy. Równocześnie utrzymywał kontakt z jeńcami radzieckimi zatrudnionymi w Zakładach Naprawczych Taboru Kolejowego w Bydgoszczy. Od października do końca listopada 1944 r. wraz z matką ukrywał 2 zbiegłych jeńców radzieckich. Przez okres walk o wyzwolenie Nakła ukrywał przez kilka dni 3 dezertersów-Polaków z armii niemieckiej, Józefa Szwanke, Bykowskiego i Rasza, oraz 2 Francuzów i 1 Włocha.

Po wyzwoleniu z niemieckiej okupacji kontynuował naukę w gimnazjum w Nakle i działalność harcerską. W 1946 r. odbył służbę w Oficerskiej Szkole Inż.-Saperskiej i ukończył ją w stopniu plut. pchor. Aresztowany 6 XII 1948 r., wyrokiem Sądu Wojskowego skazany we Wrocławiu na 4 lata więzienia za próbę obalenia ustroju. Nie ujawnił się. Karę odbywał we Wrocławiu, Rawiczu, Potulicach i w kamieniołomach w Piechcinie. Zwolniony 15 IX 1952 r., od 15 X 1952 r. pracował w Nakielskich Zakł. Mechanicznych. W latach 1957-1961 studiował w Wieczorowej Szkole Inż. w Bydgoszczy. Od lipca 1987 r. na emeryturze.

AP AK, T.: Brzeziński A.; mat. własne autora.

Benedykt Musiał

*źródło: "S.B.K.P. 1939-1945" pod red. E. Zawackiej,
H. Maciejewskiej-Ularkowskiej, cz. I, Toruń 1994.*

J: M: 127/736

Wypysk

Brzezinski Antoni

✓ V. Karty informacyjne
№. 8

nr 127

Wojny sk

Brunin'ski Antoni ps Kozak
 nr. 1427-05-13 w Lesimierze pow. Grodzisk
 adres akt. 89100 Maków ul. Podgórska 11/9
 do Sz. Gw. przerwali 1943

ARCHIWUM
 Moty Zawacniej
 poz. 14-127
 data wpływu. 11-87

87

M-127

Wyryżsk
Święte Święte
2

Bizeziński Antoni „Kruk”
wykradanie amunicji, słuchanie radia
kolportaż, słuchanie radia
miałe sobotnie

szar hier

Atk

3

wyryse

Brezinski Antoni

ps. "Kruc"

P. por Brezinski był dowódcą oddziału
leśnego Atk "Jedliny"

uf w rel. Sztka Juliana

KG

WYRZYK
BYDGOSZCZ 4
22

BRZEZIŃSKI ANTONI
"KRUK"

Zob. ARAK, INSP. BYDG., T.: GOGOŁEK, G., SYTEK, J.,
SYTEK, M.,

a

Stare Szeregi
Bydgoszcz

6

BRZEZIŃSKI Antoni

ps. "Kruk"

W 1943 r. wstępuje do Starych Szeregów,

1. VII 1944 r. chorągiew wchodzi do oddz.
dywersyjnego Szereg HK Bydgoszcz.

Heszl XII 1948 r. wchodzi do Szereg Wojsk Skarony
na 4 lata wzięcia za próbę obalenia ustroju.

Zob. Słownik Biogr. Towar. Szw. cz. I, s. 45

Fundacja "Arch. Pomorskie HK"

donuu, 1994 r.

U. Dzw. / 2001 r.

a Brzezimski Antoni

Waliś 7
Sz. Ser.

ps. "Ibrak"

Jeden z pierwszych herceży obrucy
seksyjnej i prowadzonej od stycznia 1943r.
przez Stefana Adamskiego ps. "Mle"; zaprzysiężeni
potem do Sz. Ser.; był sekcyjnym i
kierownikiem między obrucy a plutonem,
którego dowódcą był Władysław

Szafrań

zob. Musiał B. Duch opom por. męparok,
48.T102 s. 13 (opr-24. Bibl. Fund) 28 J. os. B. Musiał
20 25

Dzierżynski Antoni

ps. „Kruk”

Wypisy
Sz. Sz. - AK 8

Członek drużyny harcerskiej reżymu
w Nalbe przez Stefana Adamskiego, istnia-
ła od stycznia 1943r.; pracował w
zakładach kolejowych w Bydgoszczy (PAW)
(razem z Janem Boimskim) i wybrabiał
amunicyję z pocisków pancernych nadcho-
dzących do naprawy; nie miał także
kontakt z pracującymi tam jeńcami
radzieckimi; przekazywał im żywność i
verte

prasa konspiracyjna

zob: T: K: 87/696 Husiat B, 2. II,
art. w „Kos. Madnotekli” - imp Byd.

488. IV 102

ELŻBIETY ZAWACKIE

M-127

Szar. Szer.
A.K. - Wyrzysk

Brzeziński Antoni 28 Kruk

Brzeziński Antoni

ZESKAŃOWANE

