

FUND
Ar
7

FUNDACJA
GENERAL ELŻBIETY ZAWACKIEJ
ul. Pomorskie Armii Krajowej
Miejscowej Służby Powietrznej
ul. Młodych 93, tel. 0048 56 65 22 106
zawacka@wp.pl; www.zawacka.pl
KRS 0000041692
REGON 870502736
NIP 1506 0000 0000 5002 0244

poprzedni nr M-1019/1763

102
48

opr. XI 1994

szymonowski Andrzej

Gdynia
Sz. Sz. - ZWIĄZK
"Alfa"
+ Myśliwek Bernard
ps. "Konrad"

M-1019/1763 Pom.

SPIS ZAWARTOŚCI
TECZKI

Myśliwek Bernard

J: M-1019/1763 Pom

Gdynia 5x 5x - 242-AT
"Alfa"

I./1. Relacja k. 5 s. 1-5

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

I./3. Inne materiały dokumentacyjne dotyczące relatora —

II. Materiały uzupełniające relację k. 5 s. 1-7

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

.....

.....

.....

V. Nazwiskowe karty informacyjne k. 47

VI. Fotografie *dział i komografii*

1/1. Relacja - Myśliwek Bernard

1. Biogram - relacja autorstwa Gasiomowskiego
Andrzeja, mpis kop. k. 5 s. 1-5

6510 1

MYŚLIWEK BERNARD ps. "Konrad" (1909-1942), komendant pomorskiej chorągwi Szarych Szeregów, organizator zawiązków terenowych "Alfy" na Wybrzeżu.

Je 1013/1763

Ur. II. III. 1909 r. w Grębocinie k. Torunia, jako syn Marii Myśliwek. Nazwiska ojca nie ~~znawszixixixixixixi~~ poznał. W 1912 r. matka zawarła związek małżeński ze Stanisławem Kaczmarskim. Razem z nimi wyjechał wkrótce do Neu Welzow w Niemczech, gdzie ojczym podjął pracę w kopalni węgla brunatnego. Tam rozpoczął naukę w szkole podstawowej. W 1922 r. razem z rodziną wrócił do Torunia. Uczył się w Publicznej Szkole Powszechnej nr 5 na ul. Łąkowej. Tam zetknął się z harcerstwem. Jego pierwszym drużynowym był hm. Roman Truszczyński, późniejszy komendant chorągwi pomorskiej harcerzy. Po ukończeniu szkoły podstawowej musiał podjąć pracę zarobkową. Początkowo był zatrudniony jedynie dorywczo jako goniec w księgarni na ul. Szerokiej. Następnie uzyskał stałą posadę w biurze Elektrowni i Gazowni Miejskiej w Toruniu. W latach 1930/1931 odbył służbę wojskową w żandarmerii w Grudziądzu i Gdyni. Po jej ukończeniu został ponownie pracownikiem elektrowni toruńskiej. Nadal prowadził działalność harcerską jako drużynowy 3 Pomorskiej Drużyny Harcerzy im. Jana z Kolna specjalizującej się w modelarstwie szkatlicznym. Jako harcerz-żeglarz odbywał rejsy morskie po Bałtyku oraz uczestniczył w obozach żeglarskich organizowanych na Kaszubach. Rozkazem Naczelnika Harcerzy L.9 z 25.4. 1936 r. mianowany został podharcemistrzem. W ostatnich latach przed wojną był pilotem w Komendzie Chorągwi Pomorskiej Harcerzy w Toruniu. Podlegały mu wówczas wszystkie drużyny żeglarskie na Pomorzu. Pracując zawodowo i społecznie uzupełniał wykształcenie. W październiku 1936 r. zdał jako ekstern maturę w Państwowym Gimnazjum im. Kopernika w Toruniu. Bezpośrednio przed wojną zatrudniony był w placówce Dyrekcji Okręgowej Kolei Państwowych w Bydgoszczy, gdzie też zamieszkał. Niekiedy wysuwane są trudne do zweryfikowania przypuszczenia, że już przed wojną został przeszkolony w ramach pomorskiej sieci dywersji pozafrontowej i współpracował z polskim wywiadem na odcinku antyniemieckim.

Latem 1939 r. został zmobilizowany i brał udział w wojnie 1939 r. jako podoficer żandarmerii wojskowej, m.in. w ochronie sztabu armii "Pomorze" gen. W. Bortnowskiego. W czasie walk dostał się do niewoli. Jako urodzony na Pomorzu został zwolniony na początku października 1939 r. Po krótkim pobycie w Bydgoszczy i Toruniu wyjechał do Chojnic, gdzie mieszkał przez cały okres okupacji. Bezpośrednio po przyjeździe do Chojnic podjął pracę zaopatrzeniowca w miejscowej wytwórni wódek i koniaków. Następnie zatrudniony był jako zaopatrzeniowiec i komiwojazer u swego tescia Łatkowskiego, prowadzącego w Chojnicach sklep z wyrobami skórzany mi i obuwiem. Włączył się do działalności konspiracyjnej już w paździer-

niku 1939 r. Początkowo prowadził działalność na terenie Torunia. Utrzymywał wówczas kontakt z instruktorami chorągwi pomorskiej harcerzy, wchodzącymi w skład organizacji "Grunwald" i KOP oraz członkami "Batalionu Śmierci" w Toruniu. W lutym 1940 r., nawiązał z nim kontakt hm. Benedykt Porożyński, który przyjechał na Pomorze jako wysłannik Głównej Kwatery Szarych Szeregów i zakładał pierwsze komórki chorągwi pomorskiej tej organizacji. Prawdopodobnie po aresztowaniach dokonanych w Toruniu w marcu-kwietniu 1940 r. i ucieczce do Warszawy hm. Władysława Sieradzkiego przejął kierowanie tajnym harcerstwem na Pomorzu. W maju 1940 r. został przez hm. B. Porożyńskiego mianowany komendantem chorągwi pomorskiej Szarych Szeregów, oznaczonej kryptonimem "Lina". Jednocześnie został zaprzysiężony w ramach Związku Walki Zbrojnej tworzącej swoją sieć na Pomorzu m.in. spośród instruktorów harcerskich. Od tego momentu używał pseudonimu "Konrad". Po objęciu funkcji komendanta chorągwi osobiście nawiązywał kontakty i rozbudowywał strukturę Szarych Szeregów na Pomorzu. Współpracował ściśle z tworzącym z trudem swoje komórki na Pomorzu. Miał z pewnością indywidualny przydział w ramach okręgu pomorskiego ZWZ-AK. Nieznana jest jednak jego funkcja w ZWZ w tym okresie. Wiadomo tylko, że w 1940 r. zaprzysięgał w Chojnicach nowych członków ZWZ. Zgodnie z wytycznymi gen. Sosnkowskiego o wykorzystaniu harcerstwa w konspiracji brał udział w tworzeniu sieci łączności i organizowaniu komórki wywiadu. Praca zaopatrzeniowca pozwalała mu na stosunkowo swobodne poruszanie się po terenie Pomorza i legalne wyjazdy do Generalnego Gubernatorstwa oraz Rzeszy. Był przypuszczalnie jedynym komendantem chorągwi Szarych Szeregów z terenu ziem wcielonych do Rzeszy, który utrzymywał bezpośredni osobisty kontakt z Główną Kwaterą Szarych Szeregów w Warszawie. W archiwum naczelnika Szarych Szeregów hm. Floriana Marciniaka ~~xxx~~ znajduje się jego okupacyjny adres (Konitz, Tschlochauerstrasse 5) - Chojnice, ul. Człuchowska nr 5). Podczas przyjazdów do Warszawy spotykał się z hm. B. Porożyńskim w jego lokalach kontaktowych w Warszawie oraz w Mińsku Mazowieckim, gdzie mieszkał i pracował Porożyński. Poprzez kuzyna Engelberta Śliwińskiego wszedł w kontakt z członkami pomorskiego okręgu Związku Jaszczurczego. W 1941 r. jego działalność konspiracyjna uległa znacznemu rozszerzeniu. Stał się jednym z bardziej aktywnych i skutecznych działaczy konspiracyjnych na Pomorzu. Podczas ~~xx~~ pobytu w Warszawie nawiązał kontakt z hm. Witoldem Bublewskim ps. "Wybicki", pełniącym funkcję oficera do specjalnych zleceń w sztabie organizacji "Alfa", grupującej oficerów marynarki wojennej i handlowej, podoficerów oraz specjalistów morskich i harcerzy-wodniaków. W ramach "Alfy" powierzono M. zadanie ~~xxxxxxxxxxxx~~ utworzenia związków teren

nowych "Alfy" na Wybrzeżu. Po włączeniu I.IV 1942 r. "Alfy" do AK i przekształceniu jej w Wydział Marynarki Komendy Głównej AK otrzymał przydział do zawiązków wybrzeża. W Warszawie utrzymywał kontakt z komandorem Konstantym Jacyniczem ps. "Żmudzin", "Leśniczy", kierującym strukturami terenowymi wydziału marynarki na Wybrzeżu (kryptonim "Polana"). W oparciu o dyspozycje i rozkazy kmdra Jacynicza organizował ekspozytury tego wydziału w portach i na ich zapleczu, zwłaszcza w Gdyni i Gdańsku. Utworzył od podstaw grupę o kryptonimie "Ogrdek", w której skład weszli instruktorzy harcerscy i starsi harcerze oraz podoficerowie marynarki wojennej. Jej członkowie przygotowywani byli do prowadzenia działalności sabotażowo-dywersyjnej oraz wywiadu. M. włączył do prac w różnych komórkach "Alfy" swoich podwładnych z Szarych Szeregów. Instruktorzy i harcerze otrzymali ^{od niego} dodatkowe indywidualne przydziały w ramach AK. Osobiście aktywizował rozwój struktur Szarych Szeregów w Gdyni. Z jego inicjatywy rozpoczęto tworzenie z harcerzy kadrowej kompanii, przekształconej latem 1942 r. w batalion. Oddział ten zgodnie z ówczesnymi planami KG AK miał być użyty do opanowania terenu portu gdynińskiego w czasie przewidywanego desantu. Wykonywał ważne zadanie organizując sieć łączności pomiędzy Warszawą i Gdynią oraz na terenie Gdyni i Gdańska. Jego działalność konspiracyjna była niezwykle rozległa. Włączał instruktorów i harcerzy do sieci wywiadowczych, w tym wywiadu morskigo KG AK. Osobiście przewoził do Warszawy meldunki a z Warszawy wytyczne dla sieci wywiadowczych. W Warszawie utrzymywał bezpośredni kontakt z kmdr.ppor. Józefem Woźnickim ps. "Walek", szefem sztabu "Alfy" i organizatorem wywiadu morskigo a następnie ekspertem do spraw marynarki wojennej w Biurze Studiów Oddziału II KG AK. W Gdyni na ul. Wrocławskiej 3 w mieszkaniu Leokadii Śliwińskiej ps. "Śliwkowa", "Anioł" zorganizował ważny punkt kontaktowy, do którego napływały meldunki od agentów wywiadu morskigo z terenu Gdyni i Gdańska. M. zaangażowany też był w prowadzenie kontrwywiadu. Zlecał instruktorom i harcerzom zadania kontrwywiadowcze. Z jego rozkazu obserwowano członków różnych organizacji, które włączane były do AK w ramach bztw. akcji scaleniowej. Osobiście zbierał informacje o działaniach policji niemieckiej. Brał udział - razem z pfm. Edmundem Dylwskim - w rozmowach scaleniowych w leśniczówce Długie, w których brali udział m.in. działacze TOW "Gryf Pomorski". Uczestniczył w przekazywaniu informacji wywiadowczych przez Szwecję na Zachód. W tym celu kontaktował się z różnymi placówkami szwedzkimi w Gdyni i Gdańsku. Był także jednym z organizatorów sieci przerzutu łączników i zagrożonych osób drogą

morską do Szwecji. Współpracował w tym zakresie z hm. Lucjanem Cylkowskim. W związku z dekonspiracją struktur AK w południowej części Pomorza latem 1942 r., po aresztowaniu por. B. Wasińskiego ps. "Kuno", przewidywał swoje aresztowanie. W związku z tym wyznaczył hm. Bernatka Mrozińskiego ps. "Prus" na komendanta chorągwi pomorskiej na wypadek swojego aresztowania. Ustalił także sposób nawiązania zerwanej łączności z Warszawą. Zdradzony przez żonę uniknął aresztowania przez gestapo na dworcu w Gdańsku w sierpniu 1942 r. Zdołał zmylić pścig i ukrył się w Gdyni-Orłowie na ul. Wrocławskiej. Następnie przez okres dwóch tygodni ukrywał się w domu Bolesława Piotrowskiego, dowódcy plutonu w kompanii orłowskiej Szarych Szeregów, na terenie Kacka. ~~Przez konieczność~~ W związku z koniecznością opuszczenia tego lokalu przeniósł się do Orłowa. Ukrył się w budynku Zygmunta Garbe na ul. Orzechowej. Tam wieczorem 29 IX 1942 r. został aresztowany w wyniku działalności agenta gestapo Witolda Świętochowskiego. Przewieziony do budynku gestapo w Gdyni na Kamiennej Górze (Grenzkommisariat) poddany został natychmiast ostremu śledztwu z zastosowaniem tortur. Nie chcąc ujawnić tajemnic konspiracyjnych popełnił samobójstwo, wieszając się w celi gestapo gdyńskiego 30.IX.1942 r. o godz. 5 rano. W wielu powojennych publikacjach mylnie podano, że zginął 1.X.1942 r. w budynku placówki kierowniczej gestapo w Gdańsku na Neugarten 27. Miejsce pochowania jego zwłok nie zostało ustalone.

W dniu 29 X 1939 r. zawarł związek małżeński z Jadwigą Łatkowską, z którą miał syna Norberta (ur. 29 XII 1940 r.).

Miał przybrane rodzeństwo, które włączył do działalności konspiracyjnej. Brat Leon Kaczmarek był jego łącznikiem pomiędzy Toruniem a Włocławkiem, gdzie mieścił się jeden z punktów kontaktowy komendy okręgu pomorskiego ZWZ-AK. Brat Roman Kaczmarek ps. "Kamieniarz" był jego łącznikiem na terenie Gdyni w ramach Szarych Szeregów i ZWZ-AK. oraz członkiem zawiązków terenowych "Alfy" w Gdyni. Aresztowany w Gdyni 30 IX 1942 r. po śledztwie w gestapo gdyńskim i gdańskim osadzony w Stutthofie. Zmarł w obozie 21.III.1944 r. Siostra Anna Kaczmarek była jego łączniczką na terenie Gdyni. Aresztowana 30 IX 1942 r. przez kilka miesięcy więziona była w obozie Stutthof. Siostra Marta Kaczmarek (ówcześnie narzeczona Zdzisława Majchrzyckiego ps. "Kominiarz", "Staszek", "Szląg" - łącznika M. na trasie Gdynia-Warszawa) była jego łączniczką na terenie Gdyni. Nie została aresztowana ponieważ gestapo liczyło na to, że dzięki niej aresztowany zostanie Z. Majchrzycki, co jednak nie nastąpiło.

AP Bydgoszcz, akta Kuratorium Okręgu Szkolnego Pomorskiego w Toruniu, sygn. 64 i 66; CA MSW, Akta "Alfy", sygn. 3234; Urząd Stanu Cywilnego w Gdyni, akt zgonu B. Myśliwka nr 674/1942 z 30.IX.1942 r.; Broniewski S., Myśliwek Bernard, PSB, t.22, 1977, s.II2; AMSt., rel. ~~Kaczmarek L., Dylewski E., Rzepka M., Śliwińska L., Porożyńska E., Bublewski W., Zimna A.~~; Chrzanowski B., Gąsiorowski A., Wydział Marynarki wojennej KG AK kryptonim "Alfa", "Nautologia" 1984, nr 3 (75), s.24; Ciechanowski K., Ruch oporu..., s. 271 i in.; Gąsiorowski A., Bernard Myśliwek (1909-1942), komendant Pomorskiej Chorągwi Szarych Szeregów, organizator zawiązków terenowych "Alfy" na Wybrzeżu, W: Zasłużeni Pomorzanie w latach II wojny światowej, Wrocław 1984, s.138-142; Komorowski K., Leksykon..., s.104-105; Lubecki L., Harcerze ..., s.14-16, 20-22,23,25;

Andrzej Gąsiorowski

II. Materiały uzupełniające relacje -
- Mysliwck Bernard:

1. Gąsiorowski A., Bernard Mysliwck,
[w:] Działanie Pomoranie, Gdańsk 1984,
s. 138-142

nr. 3 s. 1-5

2. Gąsiorowski A., biogram "Mysliwck
Bernard", [w:] Stos. biograficzny
konspiracji pomorskiej 1939-1945,
Tomii 1998, z. 4, s. 105-108, kserokop. nr. 2 s. 607

„Zastępca Pomorskiej”

Grudzień 1984 r.

BERNARD MYŚLIWEK

(1909—1942),

komendant Pomorskiej Chorągwi Szarych Szeregów, organizator zawiązków terenowych „Alfy” na Wybrzeżu

Bernard Myśliwek urodził się 11 marca 1909 r. w Grębocinie pod Toruniem jako syn Marii Myśliwek. Nazwiska swojego ojca nie dowiedział się nigdy. W 1912 r. matka zawarła związek małżeński ze Stanisławem Kaczmarkiem. Wyjechali oni następnie z Bernardem do Neuwelzow, gdzie ojczym podjął pracę w kopalni węgla brunatnego. W następnych latach urodzili się przyrodni bracia Leon i Roman oraz siostry Marta i Anna. W Neuwelzow Bernard podjął naukę w szkole podstawowej. Znajomość języka niemieckiego bardzo mu się przydała w okresie okupacji.

W 1922 r. rodzina Kaczmarków wróciła do Polski i zamieszkała w Toruniu. Rozpoczął się nowy okres w życiu trzynastoletniego Bernarda. W Toruniu ukończył Publiczną Szkołę Powszechną nr 5 na ulicy Łąkowej. Tutaj zetknął się z ruchem harcerskim. Jego pierwszym drużynowym był harcmistrz Roman Truszczyński, który potrafił zachęcić go do pracy społecznej. Harcerstwo toruńskie stawiało wtedy pierwsze kroki. Bernard Myśliwek zorganizował w Toruniu harcerską drużynę żeglarską. Odtąd łączył swą pasję żeglarską z pracą społeczną w Związku Harcerstwa Polskiego. Trudna sytuacja materialna rodziny nie

pozwoiliła mu na kontynuowanie nauki szkolnej. Bezpośrednio po ukończeniu szkoły powszechnej podjął pracę zarobkową. Początkowo były to jedynie dorywcze prace. Przez pewien czas pracował jako goniec w księgarni przy ul. Szerokiej. Udało mu się następnie uzyskać stałą posadę w biurze Gazowni Miejskiej w Toruniu. Pomimo trudnej sytuacji materialnej starał się rozwijać swoje zainteresowania. Uczył się gry na skrzypcach oraz uczęszczał na kursy języka francuskiego i angielskiego. W ciągu kilku lat systematycznej nauki opanował obydwaj języki. Od 1930 r. odbywał służbę wojskową w żandarmerii w Grudziądzu. Po jej ukończeniu w 1932 r. nie chciano go przyjąć ponownie do pracy w Gazowni. Rozgoryczony, napisał list do prezydenta Mościckiego, który interweniował w jego sprawie. Pracując w Gazowni toruńskiej uzupełniał wykształcenie oraz prowadził aktywną działalność społeczną w ramach ZHP. W 1932 r. brał udział w Międzynarodowym Zlocie Skautów Wodnych zorganizowanym w Garczynie. Prowadził szkolenie żeglarskie harcerskich drużyn wodnych w Toruniu i na Jeziorze Charzykowskim. Stałe doskonalił swoje umiejętności żeglarskie odbywając na różnych jachtach rejsy po Bałtyku. Pływał również na „Zawiszy Czarnym”. W ostatnich latach przed wojną pełnił funkcję pilota drużyn żeglarskich w Komendzie Pomorskiej Chorągwi Harcerzy w Toruniu. W październiku 1936 r. zdał jako ekstern maturę w Państwowym Gimnazjum im. M. Kopernika w Toruniu.

W 1937 r. Kaczmarkowie przeprowadzili się do rozbudowującej się dynamicznie Gdyni. Bernard Myśliwek, chcąc być blisko ukochanej matki, starał się bezskutecznie o pracę na terenie tego miasta. Przeżył wtedy pierwszy poważny zawód, ponieważ liczył na to, że uzyskanie dobrej pracy ułatwi mu otrzymane niedawno świadectwo maturalne oraz biegła znajomość języka niemieckiego, francuskiego i angielskiego. Udało mu się w końcu podjąć pracę w Dyrekcji Okręgowej Kolei Państwowych w Bydgoszczy, gdzie zamieszkał. W 1938 r. postanowił ułożyć swoje życie osobiste i zaręczył się z Jadwigą Łątkowską, harcerką z Chojnic poznaną w 1935 r. na zlocie jubileuszowym w Spale. Niewiele wiemy o działalności Bernarda Myśliwka bezpośrednio przed wojną.

W końcu sierpnia 1939 r. został zmobilizowany i brał udział

w kampanii wrześniowej. W czasie walk dostał się do niewoli, skąd dzięki znajomości języka niemieckiego został zwolniony już na początku października 1939 r. Po krótkim pobycie w Bydgoszczy i Toruniu zdecydował, że bezpieczniej będzie wyjechać do Chojnic. Tutaj 29 października 1939 r. zawarł związek małżeński z Jadwigą Łątkowską i zamieszkał razem z żoną przy ul. Człuchowskiej, gdzie 29 grudnia 1940 r. urodził się im syn Norbert. Bezpośrednio po przyjeździe do Chojnic podjął pracę zaopatrzeniowca w miejscowej wytwórni wódek i koniaków. Pomagał również w zakupie skór teściowi, prowadzącemu sklep z wyrobami skórzanymi i obuwem. Praca zaopatrzeniowca i związane z nią wyjazdy służbowe do Warszawy i miejscowości na terenie całego Pomorza ułatwiały mu prowadzenie działalności konspiracyjnej. Początkowy okres jego udziału w ruchu oporu jest słabo znany. Wiadomo jedynie, że rozpoczął działalność konspiracyjną bezpośrednio po powrocie z niewoli. Jego ówczesne kontakty z organizacją „Grunwald” wskazują na to, że prawdopodobnie już przed wojną przeszedł przeszkolenie w zakresie wywiadu i dywersji. Włączywszy instruktorów harcerskich i starszych harcerzy w prace konspiracyjne, nawiązał współpracę z lokalną organizacją toruńską „Batalion Śmierci” oraz komórką Komendy Obrońców Polski. Wiosną 1940 r. harcmistrz Benedykt Poroczyński, organizujący zawiązki Szarych Szeregów na Pomorzu, powierzył mu funkcję komendanta Pomorskiej Chorągwi Szarych Szeregów kryptonim „Lina”. Od tego momentu harcmistrz Bernard Myśliwek posługiwał się pseudonimem „Konrad”. Po objęciu funkcji komendanta chorągwi zaczął rozbudowywać organizację na terenie całego Pomorza. Było to zadanie niezwykle trudne. Świadczyć o tym może fakt, że Związek Walki Zbrojnej opierał się ówczesnie na tym terenie głównie na organizacji „Grunwald” i Szarych Szeregach. W stosunkowo krótkim czasie Myśliwkowi udało się objąć działalnością Szarych Szeregów wszystkie ośrodki harcerskie na Pomorzu. Osobiście utrzymywał łączność z Warszawą, gdzie znajdowała się Główna Kwatera Szarych Szeregów, oraz z Mińskiem Mazowieckim, gdzie mieszkał i pracował Benedykt Poroczyński.

Podczas jednej z podróży do Warszawy w 1941 r. nawiązał kontakt z organizacją „Alfa”, grupującą oficerów i podoficerów

Marynarki Wojennej i Handlowej, specjalistów morskich i harcerzy wodniaków. Harcmistrzowi Bernardowi Myśliwkiowi powierzono ważne zadanie utworzenia zawiązków terenowych „Alfy” na Wybrzeżu i zorganizowania sieci łączności z Warszawą. „Konrad” został dowódcą komórki „Alfy” w Gdyni, oznaczonej kryptonimem „Ogródek”. Przy pomocy harcmistrza Lucjana Cyłkowskiego i podharcmistrza Macieja Gwiazdy zaczęły rozbudowywać nieliczne dotąd struktury harcerskie na terenie Gdyni. Włączył również do „Alfy” znajdujących się w Gdyni oficerów Marynarki Handlowej oraz specjalistów morskich, którzy prowadzili głównie działalność wywiadowczą.

W Warszawie utrzymywał bezpośredni kontakt z harcmistrzem Witoldem Bublewskim — oficerem do specjalnych poruczeń szefa „Alfy” kmdra ppor. Antoniego Gnieweckiego. Na terenie Warszawy spotykał się również z kmdrem ppor. Józefem Woźnickim ps. „Walek”, szefem wywiadu morskiego „Alfy”, będącym jednocześnie ekspertem do spraw Marynarki Wojennej w Biurze Studiów Oddziału II KG AK. Otrzymał wtedy dodatkowe zadanie usprawnienia łączności sieci wywiadu morskiego oznaczonej kryptonimem „C”. Osobiście przewoził meldunki wywiadowcze do Warszawy. Kontakty Myśliwka z „Alfą” uzyskały nowy kształt po włączeniu tej organizacji do Armii Krajowej i przekształceniu 1 kwietnia 1942 r. w Wydział Marynarki Wojennej kryptonim „Alfa-203”, oraz unormowaniu trwającej od początku okupacji bliskiej współpracy Szarych Szeregów z SZP-ZWZ-AK. Pozwoliło to na pełniejsze wykorzystanie podporządkowanych Myśliwki instruktorów i harcerzy. Otrzymali oni nowe zadania. Głównym celem Myśliwka w tym okresie była rozbudowa struktury AK i Szarych Szeregów na terenie Gdyni, której wyznaczono ważną rolę w planach strategicznych KG AK.

Latem 1942 r. B. Myśliwek jako przedstawiciel Podokręgu Północnego AK na Pomorzu brał udział w rozmowach mających na celu przygotowanie scalenia z AK innych pomorskich organizacji konspiracyjnych, w tym również TOW „Gryf Pomorski”. Harcmistrz Myśliwek należał w tym okresie do najbardziej aktywnych członków ruchu oporu na Pomorzu Gdańskim i dysponował niezwykle rozległymi kontaktami. Nic więc dziwnego, że gestapo zdołało wpaść na ślad jego działalności. Obecnie trudno

jest ustalić, w jaki sposób doszło do jego dekonspiracji, ponieważ w tym okresie gestapo dokonało masowych aresztowań wśród członków AK. Prawdopodobnie stało się to w wyniku rozbicia części sieci wywiadu dalekosiężnego KG AK oznaczonej kryptonimem „Stragan”, z którą utrzymywał styczność Myśliwek. Brał on udział w przekazywaniu meldunków wywiadowczych do Warszawy oraz do Londynu przez Sztokholm. W tym celu współpracował z pracownikami placówek szwedzkich w Gdyni i Gdańsku.

W czerwcu 1942 r. zdołał uniknąć aresztowania na dworcu kolejowym w Gdańsku. Nie wrócił już do Chojnic i ukrywał się na terenie Orłowa i Małego Kacka. Aresztowany został w dniu 29 września 1942 r. w Orłowie. Przewieziony do siedziby gestapo gdyńskiego na Kamiennej Górze, poddany został ostremu śledztwu. Torturowany, nie wydał nikogo. Zginął prawdopodobnie w dniu 1 października 1942 r. w budynku gestapo gdyńskiego, chociaż w niektórych publikacjach jako miejsce śmierci podaje się siedzibę gestapo w Gdańsku. Nieznane jest dotychczas miejsce pochowania jego zwłok. Po jego śmierci Chorągiew Pomorska Szarych Szeregów nigdy nie zdołała odbudować swojej struktury.

Andrzej Gąsiorowski

bibliografia

LITERATURA

- K. Ciechanowski, *Ruch oporu na Pomorzu Gdańskim 1939—1945*, Warszawa 1972.
- B. Chrzanowski, A. Gąsiorowski, *Wydział Marynarki Wojennej KG AK kryptonim „Alfa”* (w druku).
- A. Gąsiorowski, *Pomorska chorągiew Szarych Szeregów kryptonim „Ul Lina”*, [w:] *Harcerze 1939—1945* (w druku).
- A. Gąsiorowski, *Szare Szeregi w Gdyni*, „Zeszyty Muzeum Stutthof”, nr 5.
- L. Lubecki, *Harcerze Wybrzeża w walce z okupantem w latach 1939—1945*, Gdańsk 1963.

Myśliwek Bernard ps. „Konrad” (1909-1942), kmdt Pomorskiej Chorągwi Szarych Szeregów, organizator związków terenowych „Alfy” na Wybrzeżu.

Urodzony 11 III 1909 r. w Grębocinie k. Torunia; syn Marii Myśliwek. Nazwiska ojca nie poznał. Po zawarciu w 1912 r. przez matkę związku małżeńskiego ze Stanisławem Kaczmakiem wyjechał z nimi wkrótce do Neu Welzow w Niemczech, gdzie ojczym podjął pracę w kopalni węgla brunatnego. Tam rozpoczął naukę w szkole powszechnej. W 1922 r. razem z rodziną wrócił do Torunia. Uczył się w Publicznej Szkole Powszechnej nr 5 przy ul. Łąkowej. Tam zetknął się z harcerstwem. Jego pierwszym drużynowym był hm. Roman Truszczyński, później kmdt Chorągwi Pomorskiej Harcerzy. Po ukończeniu szkoły podstawowej musiał podjąć pracę zarobkową. Początkowo dorywczo jako goniec w księgarni na ul. Szerokiej, następnie uzyskał stałą posadę w biurze Elektrowni i Gazowni Miejskiej w Toruniu. W latach 1930-1931 odbył służbę wojskową w żandarmerii w Grudziądzu i Gdyni. Prowadził działalność harcerską jako drużynowy 3 Pom. Druż. Harcerzy im. Jana z

6

Kolna, specjalizującej się w modelarstwie szkutniczym, od 1936 r. w stopniu podharcemistrza. Jako harcerz-żeglarz odbywał rejsy morskie po Bałtyku. Pracując zawodowo i społecznie uzupełniał wykształcenie. W 1936 r. zdał jako ekstern maturę w Państwowym Gimnazjum im. Kopernika w Toruniu. W ostatnich latach przed wojną był pilotem w Komendzie Chor. Pom. Harcerzy w Toruniu. W 1939 r. zatrudniony był w placówce Dyrekcji Okręgowej Kolei Państwowych w Bydgoszczy, gdzie mieszkał. Przepuszczalnie już przed wojną został przeszkolony w ramach pomorskiej sieci dywersji pozafrontowej i współpracował z polskim wywiadem na odcinku antyniemieckim.

Latem 1939 r. został zmobilizowany i brał udział w wojnie 1939 r. jako podoficer żandarmerii wojskowej, m.in. w ochronie sztabu armii „Pomorze” gen. Bortnowskiego. W czasie walk dostał się do niewoli, ale jako urodzony na Pomorzu został zwolniony w październiku 1939 r. Po krótkim pobycie w Bydgoszczy i Toruniu wyjechał do Chojnic. Tu ożenił się i zamieszkał przy ul. Człuchowskiej nr 5. Pracował najpierw jako zaopatrzeniowiec w miejscowej wytwórni wódek i koniaków, następnie jako zaopatrzeniowiec i komiwojażer u swojego teścia Łątkowskiego prowadzącego sklep z wyrobami skórzanymi i obuwem. Działalność konspiracyjną rozpoczął w październiku 1939 r. na terenie Torunia, podejmując kontakt z instruktorami Chor. Pom. Harcerzy, wchodzącymi w skład organizacji „Grunwald” i KOP oraz członkami „Batalionów Śmierci” w Toruniu. W lutym 1940 r. nawiązał z nim kontakt hm. Benedykt Porożyński, który przyjechał na Pomorze jako wysłannik Głównej Kwatery Szarych Szeregów. Prawdopodobnie po aresztowaniach dokonanych w Toruniu w marcu-kwietniu 1940 r. i ucieczce do Warszawy hm. Władysława Sieradzkiego przejął kierowanie tajnym harcerstwem na Pomorzu. W maju 1940 r. został mianowany kmdtem Chorągwi Pomorskiej Szarych Szeregów, oznaczonej kryptonimem „Lina”. Jednocześnie został zaprzysiężony w ramach ZWZ tworzącego swoją sieć na Pomorzu m.in. spośród instruktorów harcerskich. Od tego momentu używał ps. „Konrad”. Nawiązywał kontakty i rozbudowywał strukturę Sz. Sz. na Pomorzu, współpracując z ZWZ. Nieznana jest jego funkcja w ZWZ w tym okresie. Wiadomo tylko, że w 1940 r. zaprzysięgał w Chojnicach nowych żołnierzy ZWZ. Brał udział w tworzeniu sieci łączności i organizowaniu komórek wywiadu. Praca zaopatrzeniowca pozwalała mu na stosunkowo swobodne poruszanie się po terenie Pomorza i legalne wyjazdy do GG oraz Rzeszy. Utrzymywał bezpośredni osobisty kontakt z Główną Kwaterą Sz. Sz. w Warszawie. Spotykał się z hm. B. Porożyńskim w Warszawie oraz w Mińsku Mazowieckim, gdzie mieszkał i pracował Porożyński. Poprzez jego kuzyna Engelberta Śliwińskiego wszedł w kontakt z członkami Pom. Okr. Związku Jaszczurczego: W 1941 r. jego działalność konspiracyjna uległa znacznemu rozszerzeniu. Podczas pobytu w Warszawie nawiązał kontakt z hm. Witoldem Bublewskim ps. „Wybicki”, pełniącym funkcję oficera do specjalnych zleceń w Sztabie organizacji „Alfa”, grupującej oficerów marynarki wojennej i handlowej, podoficerów oraz specjalistów morskich i harcerzy-wodniaków. W ramach „Alfy” powierzono Myśliwskowi zadanie utworzenia związków terenowych „Alfy” na Wybrzeżu. Po włączeniu 1 IV 1942 r. „Alfy” do AK i przekształceniu jej w Wydział Marynarki KG AK otrzymał przydział do związków Wybrzeża. W Warszawie utrzymywał kontakt z kmdr. Konstantym Jacyniczem ps. „Żmudzin”, „Leśniczy”, kierującym strukturami terenowymi wydziału marynarki na Wybrzeżu (krypt. „Polana”). Z jego polecenia organizował ekspozytury tego wydziału w portach i na ich zapleczu, zwłaszcza w Gdyni i Gdańsku. Utworzył od podstaw grupę o krypt. „Ogródek”, w której skład weszli instruktorzy

Stow. biograf. krons. pomorskiej 1939-1945, 1988, s. 4

7

harcerscy i starsi harcerze oraz podoficerowie marynarki wojennej. Jej członkowie przygotowywani byli do prowadzenia działalności sabotażowo-dywersyjnej oraz wywiadu. Swoim podwładnym z Sz. Sz. dał dodatkowe indywidualne przydziały w ramach AK. Osobiście aktywizował rozwój struktur Sz. Sz. w Gdyni. Z jego inicjatywy rozpoczęto tworzenie z harcerzy kadrowej kompanii, przekształconej latem 1942 r. w batalion. Oddział ten zgodnie z ówczesnymi planami KG AK miał być użyty do opanowania terenu portu gdyńskiego w czasie przewidywanego desantu. Wykonywał ważne zadanie organizując sieć łączności pomiędzy Warszawą i Gdynią oraz na terenie Gdyni i Gdańska. Włączał instruktorów i harcerzy do sieci wywiadowczej, w tym wywiadu morskiego KG AK. Osobiście przewoził do Warszawy meldunki, a z Warszawy wytyczne dla sieci wywiadowczych. W Warszawie utrzymywał bezpośredni kontakt z km. dr. ppor. Józefem Woźnickim ps. „Walek”, szefem Sztabu „Alfy” i organizatorem wywiadu morskiego, a następnie ekspertem do spraw marynarki wojennej w Biurze Studiów Oddziału II KG AK. W Gdyni przy ul. Wrocławskiej 3 w mieszkaniu Leokadii Śliwińskiej ps. „Śliwkowa”, „Anioł” zorganizował ważny punkt kontaktowy, do którego napływały meldunki od agentów wywiadu morskiego z terenu Gdyni i Gdańska. Myśliwek zaangażowany był również w prowadzenie kontrwywiadu. Z jego rozkazu obserwowano członków różnych organizacji, które włączane były do AK w ramach tzw. akcji scaleniowej. Osobiście zbierał informacje o działaniach policji niemieckiej. Brał udział – razem z p. hm. Edmundem Dylewskim – w rozmowach scaleniowych w leśniczówce Długie, z działaczami TOW „Gryf Pomorski”. Uczestniczył w przekazywaniu informacji wywiadowczych przez Szwecję na Zachód. Był także jednym z organizatorów sieci przerzutów łączników i zagrożonych osób drogą morską do Szwecji. Współpracował w tym zakresie z h. m. Lucjanem Cylkowskim. W związku z dekonspiracją struktur AK w południowej części Pomorza latem 1942 r. (po aresztowaniu por. B. Jasińskiego ps. „Kuno”) wyznaczył, na wypadek swojego aresztowania, h. m. Bernarda Mrozińskiego ps. „Prus” na km. dta Chor. Pom., ustalił także sposób nawiązania zerwanej łączności z Warszawą. Zdradzony przez żonę uniknął aresztowania przez gestapo na dworcu w Gdańsku w sierpniu 1942 r. Zdołał zmylić pościg i ukrył się w Gdyni-Orłowie przy ul. Wrocławskiej. Przez okres dwóch tygodni ukrywał się w domu Bolesława Piotrowskiego, dowódcy plutonu w kompanii orłowskiej Sz. Sz. na terenie Kacka. Następnie przeniósł się do Orłowa, do Zygmunta Garbe przy ul. Orzechowej. Tam wieczorem 29 IX 1942 r. został aresztowany w wyniku działalności agenta gestapo Witolda Świętochowskiego. Przewieziony do budynku gestapo w Gdyni na Kamiennej Górze (Grenzkomisariat) poddany został natychmiast ostremu śledztwu z zastosowaniem tortur. Nie chcąc ujawnić tajemnic konspiracyjnych popełnił samobójstwo, wieszając się w celi gestapo gdyńskiego 30 IX 1942 r. o godz. 5 rano. W wielu powojennych publikacjach mylnie podano, że zginął 1 X 1942 r. w budynku placówki kierowniczej gestapo w Gdańsku na Neugarten 27. Miejsce pochowania jego zwłok nie zostało ustalone.

Z małżeństwa z Jadwigą Łątkowską miał syna Norberta (ur. 29 XII 1940 r.).

Miał przybrane rodzeństwo, które włączył do działalności konspiracyjnej. Brat Leon Kaczmarek był jego łącznikiem pomiędzy Toruniem a Włocławkiem, gdzie mieścił się jeden z punktów kontaktowych Kmdy Okr. Pom. ZWZ-AK. Brat Roman Kaczmarek ps. „Kamieniarz” był jego łącznikiem na terenie Gdyni w ramach Sz. Sz. i ZWZ-AK oraz członkiem związków terenowych „Alfy” w Gdyni. Aresztowany w Gdyni 30 IX 1942 r. po śledztwie w gestapo gdyńskim i gdańskim osadzony w Stutthofie. Zmarł w

obozie 21 III 1944 r. Siostra Marta Kaczmarek (ówczesna narzeczona Zdzisława Majchrzyckiego ps. „Kominiarz”, „Staszek”, „Szlony” – łącznika Myśliwka na trasie Gdynia – Warszawa) była jego łączniczką na terenie Gdyni. Nie została aresztowana ponieważ gestapo liczyło na to, że dzięki niej aresztowany zostanie Z. Majchrzycki, co jednak nie nastąpiło.

AP Bydgoszcz, Akta KOSP w Toruniu, sygn. 64 i 66; CA MSW, Akta „Alfy”, sygn. 3234; USC w Gdyni, Akt zgonu B. Myśliwka nr 674/1942 z 30 IX 1942 r.; AMSt., Rel. Kaczmarek L., Dylewski E., Rzepka M., Śliwińska L., Porożyńska E., Bublewski W., Zimna A.; Chrzanoński B., Gąsiorowski A., *Wydział Marynarki Wojennej KG AK kryptonim „Alfa”*, Nautologia 1984, nr 3 (75), s. 24; Ciechanowski K., *Ruch oporu...*; Gąsiorowski A., *Bernard Myśliwek (1909-1942), komendant Pomorskiej Chorągwi Szarych Szeregów, organizator związków terenowych „Alfy” na wybrzeżu*, [w:] *Zasłużeni Pomorzanie...*, s. 138-142; Komorowski K., *Leksykon...*; Lubeccki L., *Harcerze...*, s. 14-16, 20-22, 23, 25; PSB, t. 22, 1997, s. 112.

T:R-1019/1763 Pom. Gdynia

Dyśliwec Bernard

✓ Party informacyjne

k. 44

H.P. 1212
Chojnice, 4/12/92

+ Młody Szwed Bernard ps. Kowal 1
Im.

206 mel. (Kucharski) Pocz. Choj. 344
Kucharski

Zamieszkał w czasie śledztwa w Gdanskim 1 x 92
Arrest. 30 IX 92

Kimelt Charg. grom. w Tarnobrzegu w Chojnicach
czł. w czarnym skupisku

K. Ciechanowski 3 Wzmianki
mel. Jędrzejka 223 Pa. str. 7

+ Myśli o wku Bernard
Kundt Chorogajni Pom
zginął w więzieniu galicyjskim w maju 1942
martynek Murzinowski Bernard areszt wiosny 1943
inf. J. Janikowski, Krasna -

Galycia 2
Zw. PK

$\frac{+}{8-42}$

2 HP
90000

Mysłiwiek Bernard

Recewduet Chorożow Szarych Szarych
Zamora, zamordowany w par. 101.101
1942 w gestapo w Włocławku

ml. Z. Tawos

Hercegi na Pomorzu
Gdańsk

hm. Bernard Myśliwek, ps. "Konrad"

(Języcy Słucki, Polska Walka o Św. Włocław. Soc. W-wa nr. 121 t. III i IV)

Pracownik Urzędu Sądowego ("Włocławek") kierownik h. Bernard Myśliwek do pomocy 1944h. Kontakt archiwalny i rozmowy w sprawie śledstwa.

A

golaisk 6

Myśliwek Bernard

podharc mistrz, komendant konspiracyjnej
Pomorskiej Chorągwi Harcerzy, członek Armii
Wrajobej, zginął podczas śledztwa 1 paździe-
rnika 1942 r.

Wankowski, Harcerstwo ... str. 289

M. Jankowski

Godzynie 7
242-AR

Mysłki wrek Bernard hm
kmdt Chorgani pomorskiej Sz Sz
ps "Komrad", Żołnierska 242-AR,
Organizator sieci łączności Okręgu Pom.
drez Komórki łączności z zaprawianą
"Kawoda" drez sieci myślniku daleko-
siężnego KG 242-AR "Stragan" z tablic
zapamiętania terenowych kłdż. Marynarki Wojennej
KG AK "Alfa"
zob T. L. Śliwiskiej K-658/1317

H.M.M

Gdańsk
Święta Szw. 8

Mysłiwski Bernard

ur. 1914 r. Krynów T.H.
Gdańsk. Inspektor Wojewódzki Szeryt
Szeregiów. Porucznik.

rob. nr. J. Mizerskiej K-636

H.M.M.

Tonin - Chojnice - Gdynia 9

2112-AU

Mysłiwski Bernard

Pracownik i rebraniach konspiracyjnych
w literaturze, swiadectwem i Gdynia

B. Chojnicki, Organizacja nied...
Mittelf. Zarys Museum, nr 5 z 1984,
s. 26

ML 107-95

Pomone¹⁰
Ser. Ser.

Mysliwski Bernard

Komendant henkarskiej konspiracji na
Pomorzu, Mławska kuzajana Głuch-
skiego na kmdta Gdyniskiego Hutka
Szam. Ser.

zob. Kalendarz Gdyniski 1989 str 195

H.M.M. VIII.93

Mysli i tek. Bernard

Chopinice ~~Chopinice~~
52 52 11
202- AK

Pierwszy kmdt pomorskiej Grupy
sz. szeregów (1940-1942)

20b. obszarne inf. k: Zmiany Muż.
Stutthof m 5/1984 str 110

~~HM~~

H.M.M IX.93

Gedymiszki
Sz. Szerm.

Kyriłiwski Bernard

Otruli się is infekcją w Gedymiszku na
Neugarten (ale nr 1)

zola T. H. Symoniskiego

(fot. sążbe w.t. - otruli się Józef Orłowski
ps. Andrzej)

H.M.M. VIII 97

Gdyńia 13
brze brzegi

Myśliwski Bernard, p. "Komand"
jako komendant chorągwi w Gdyńi biał
uchwał w halpostoiu drukar "N".

Komandosi W., Olszy Pomorskiej Armii Krajowej.
Od "Gumiedu" do WIM-u, WPH, 1993, nr 4 (149),
s. 82.

MLWOT94

Gdyms
szare szereg

Skryśłowicz Bernard
(1909 - 1942), ps. "Konrad", komendant
Powst. chorzowski szarych szeregów, ukończył
w Akademii Technicznej, ukończył z me-
tali w październiku 1939, wyjechał do Anglii,
osiadł w Londynie. Praca w opatrzeniowca w wy-
twórni wódek i konserwacji. Działalność Rewo-
lucyjna od początku okup. Kontakt z
"Grunwaldem", "Batalion Śmierci". KOP. w 1940r
Komend. Powst. chorzowski szarych szeregów
Rytmicznie "Lina". Rozbudowanie szare szere-
gów na całe Powstanie. Izolacja z lożem
Siniśkiewicza. Kontakt z "Aptą".

organizacją oficerów i podoficerów Stra-
żnicy Wojskowej i Handlowej. Szpilowski-
zadanie utworzenie "Alfy" na bazie z
sieci łączności z lotnisk. Przy pomocy Cyklo-
strego i M. Guivardy rozbudować strukturę
koncernu na terenie Gdyni, w lotnisk
Rostant z lo. Bibliosknie, oficerem do
specjalnych poruczeń szefa "Alfy" ^{Porucznikiem} por.
A. Guieweckim. Oficerem szefa Szpilowskim,
rozbudowa AK i Szarych Szeregów w Gdyni
w okresie 1942 r. między innymi areszt. w Gdańsku
areszt. 29 kwietnia 1942 r. w ośrodku. Szpilowski
przebieg. w gestapo gdynskim 1. X 1942
Zastępcy Pomocnic... s. 35, 138-142, 161, 162
I. K. 1994

a,

Liapmė - HYBRZEZE - MORSICI
AK¹⁵
KO
GDANSK

MYSLIWEK BERNARD
ps. "KONRAD"

Przyznawasz mi w imieniu Państwa
Prótkwego. Kniobt pomorskiej obroggi Sa Sa,
Mieszkań w czasie wojny w krajach. Pracował
jako współpracownik w Chojnicach, w myślni
Wodach i Konowidach, nie legatnie jedohit do
GG i do Rzeszy. Utrzymując kaitblity
z Wroclawskiem, z Kniobt obroggi Morskiego,
z WGAK Podlegat mi przedopodobiwé
ppos. Jan Betan, szef infiradu Impelitoratu
Hybrzeze
Organizował także pion tycanosa.

AK na Pomorzu, s. 89

8/1/94

Mysliwiek Bernard
- hm z Chojnic

Gdańsk 16
Pomorze
ZWZ
Szare Szeregi

W maju 1940r., tworząc załóżki Szarych Szeregów,
spotkał się z nim por. B. Porożyński.

Komendant chorągwi pomorskiej Szarych Szeregow-
owców w Gdańsku, Komendant Obleganej
Pomorskiej ZWZ, Organizator „Alfy” w
Włocławku, Temnik wyroby dalekopisarskie
KB ZWZ o kryptowaniu „Sivapau”, kontakt z ZJ

A. Gąsiorowski, „Geneza ...”, str. 108, 118, 119

K. Wojt/VI.94.

Mysłiweli Bernard

Chojnice 17
Zwz

Kmolt drobnocliwego kufca Szarych
Szeregów, jednocześnie Kmolt
Pomorskiej Chorągwi tej organizacji,
zginął w gdańskim gestapo w 1942r.

Z. Nawski, Pierwsza Morska Kompania...,
Pomierania, z. 1/1978, s. 19.

PO-94

Gdynia
AK 18

MYSŁIWEK BERNARD

ps. "KONRAD"

Organizacja Tęcza Oze Szwecja
Zaś wyjazd do Podokręgu Morskiego

1939

1945

OK

ZE

AK

AK na Zamku, s. 84, w. 88

Woj. Pomorskie
"Szare Szeregi" 19

Czyliwice Bernatki - kucht
Chonggi

Archiw. t. XVII str. 63, rel. Kiepliki J.

i. Szew. 95

GDYNIA
Inst. Jędrzejak 8 AK
'ALFA'

MYSŁIWEK BERNARD

J. Hołkowski, Ruch operu
1945 APAK, oprawa B-11, s. 50

Edyria

21

Chybiwek Bernard

Uspôjnowaui e Pejewólke Brunonem
u pnesudach, pnyuawei mólky pnywadue
pnez Kuneró e Warsawy. Ustae awesowauy
Inwadopadobue uspôjnowaui z wyriadem
sewedskim.

(Aclst. t. XII) str. 73-79, vel Sliviska Seokacia

u. 9. 1935

22

Mysłiweli Bernard

zob. T.: Ponożyński B., inq. Gdyma

HM-PS

Legnica - Gdynia 93
S2 H - 262

Mysłiwski Bernard

† 2.05.1914 S2 S2 a Gdyni a kochanic-
twem ongi u W. Wie, b. pilot Pom.
Urocznik Henryk, krytator S2 S2.
Podnes olupiej; umi sie u Chojncach,
neshpnie ^H 1942. uhyet si u Gdyni u Picho-
wskiego, neshpnie u Garkego uqm, qdnc wstet
antystroky 30.08.42r.

206. T.: Gdynia H., insp. Gdynia, II / 2, 4

HMM- p15

MYŚLIWEK BERNARD

gdymia 24

szere korekci

Próbuję pisać bliżej nie zidentyfikowanego funkcjo-
nariusza gestapo i jednocześnie nawiązać kontakt z
oporem. Stuttgart.

H. Meyer, samobobrowa ..., Stuttgart. Lem. Plus,

1985/6, s. 84.

ML 107 - 95

gdymia 25
Szore Sugi

MYŚLIWIEK B. km.

Główny komercjant Chongji Pomorskiej Szwajck targow
i organizator wieloletnich terenowych "Alfy" na Dytmeriu
atrymując wprost w wieloletnich intencjach swa "C".

B. Chomordii, A. Gomonowa, Zjed. ... , Stuttka. Len.
Puri, 1985/6, s. 16.
ML 27-35

Cieplice-Gdynie

Mysłiwski Bernard

26

obszerna informacja

1939

1945

206. T.: Jurek J., inq. Gdynie, I/nr. 7/10

HMM-96

++

Mysliwiec Bernard

Gdynia 27
Szcz. Szer.
Alfa" PK

- harcmistrz ps. "Komrad"

Dowódca grupy "Grom" (w ramach Alfa?)
w skład której wchodziły jednostki
G-1, G-2, G-3.

- szczerze bohaterstwa śmiercią

rel: t. os. A-997/1731 Wysocki Franciszek
insp. Gdynia

syg. VI 199

a
hmm. Myśliwek Bernard

Gdynia Bydgoszcz
Szwarc Szere. 28
ZHZ FK
"Alfa"

- zwant bohatersko, omieric w
budynku gestapo w Gdyni
ul. Neugarten 27 (?)

zob: relacja Franciszka Wapochy ego
t. os. nr A-997/1731

1989. VI 199

hm. Myśliwek Bernard ^{Golypia Bydgoszcz}
ps. "Komrad" ^{Szare Szeregi 29}
^{Alfa}
^{ZWZ FK}

- do sierpnia 1942 r. komendant Chorzowski Pomorskiej Szarych Szeregów kryptonim "Ul Lina"
 - latem 1941 r. zaprzynił do "Alfy" Franciszka Wysockiego (podofic. zewod. Marynarzki Wroclawskiej); był wtedy dowódcą grupy "Grom"
- Zob: rekeya Franciszka Wysocki t. osob.
nr W-997/1731

zss. VI 199

1/

Mysłowski Bernard karcista

Urodził się 11 III 1909 r. w Głogowie pod Toruniem.
Pracował jako instalator Komendosy Pomorskiej Chorągwi Har-
ceny w Toruniu. Pilot samolotów i pilotorazbiorników tej
chorągwi. Organizator kursów zeglarstwa m. in. na jeziorze
Charybontów. Składał rajdowe oddziały o charakterze w Gm-
browsku i Gdyni. Po zakończeniu służby cywilnej pracował
w Dworku Olszowej Katedry Kartograficznej w Bydgoszczy. Uko-
ńczył kursy w szkole wojskowej. Jeden z pionierów organizatorstwa
wielu opone na Pomorzu Głogowskim. O skutecznym odwołaniu

Toruni 30

Brzoce Senegi
"Gumorki"
2112-AM

2] h.A - dave do "alfabetku"
nie silke do statyfyli

Tonin 3A

Brave brerzi
"Gunnwald"
2112 - AK

Mysliven Bernard haremista

Zamienkety v Chajnicach pry ulicy Cetruchordovej.
Pvodopadobne atovak haremista organizaciji "Gunnwald".
Z relaciji vyuka, in utymyvat' sei horetstet z tonirsky
organizaciji Batalion haremici avor puvodopadobne z ko-
mendy Obrancov Pablii. Alchymy dvetu z vyvadu 2112-AK
avor organizator Tsemora z xagruka na edinciu p'vno-
nym. Organizacia haremich "Alfy" na vybore avor T'p-
cmile z h'vornictvom "Alfy", p'vobitacionej z Vyobrat

3/

Mysliwsek Bernard karesmista

Tonin 32
brave karegi
"gromada"
242 - AU

Mazowiecki Wojewodziej UG AU Byt pierwszy komen-
dantem pomordziej chorzgowi karegi (cis-
sna 1940 - 1942).

A. Gajnowski, brave karegi... Stutthof. Ze-
myty Placem, nr 5 z 1984, s. 110 - 111.
MLSt - 95

1)

Toniń - Chojnice - gdyńia
Szare karczki³³

Mysłiszek Bernard, ps. "Konrad"

Po ujawnieniu przez żonę jego działalności konspiracyjnej
podjętą decyzję o graniczeniu Chojnic. Wyjechał do gdyńia. Po-
czynał mieszkał w lokalu kawiarnianym przy ul. Działos-
kiej 3, następnie u Edelmana Kacera u miernikarza
Bodystara Piotrowskiego, potem u miernikarza Szymona Jer-
tego u Ostrode na ul. Olchowej 7. 29 X 1942, gestapo,
pymocowane przez agenta Witolda Krysto-dworzkiego,

2)

Torun - Chojnice - Gdynia
Brane Brzezi 34

Mylitech Bernard, ps. "Komrad"
związany do tego mianka. Myliczek przeszedł
aluzję na strychu. Został jednak postawiony i arc-
satorany. Przewieziono go do budynku gestapo przy ul.
dypowej 8-10. Zginął na skutek tortur, prawdopodobnie
1 X 1942.

A. Gąsiorowski, Brane Brzezi...
Museum, nr 5 z 1984, s. 143-144.

Stutthof. Zarytek

Tasni - Chojnice - Gdynia

35

2112-AU

Mysłiwski Bernard

Pomagał w przenieściu do, Szwecji i Gdyni Żydów
pochodzących z Łomży, Gwałdnia i Wietna.

B. Umnorsted, Organizacja pomocy, Stockholm.
Łomża Museum, nr 5 z 1984, s. 26.

ML167-95

Tonni - Chojnice - Gdynia 36

2W2-AD

Mystwek Bernard

Został awansowany podras. stopni przymy
1942 v. 1943 v. 1944 v. - data awansowania
1944 v. - data awansowania

B. Chojnicach, Organizacja now.
Muttel. Zarys. Piarum, no 32 1984,

s. 27.
MW2-95

hm. Myśliwek Bernard
a ps. "Komrad"

K.O. Golejmi^o
Ser. Ser 37

W posętkach maja 1940 r.
Porozynski Benedykt mi ano-
wat go komendantem chropgi
pomorskiej Szarych Szeregów.

rel: Porozynski Benedykt
t. osob. VI-646/1298

rel. XI 199

Mysliwski Bernard K O Gdynia²¹
St. Ser. 38

Po ucieczce z Chojnic ze-
mieszkał w Bolesława Piotrowskie-
go w Wielkim Koczu; 29.09.1942r.
przeprowadził się do Zygmunta Garbego,
gdzie następnego dnia został areszto-
wany. (Orłowo)

zob. J: 1090/1844, z. II, Pawleszki Marian
insp. Gdynia

48. II, 109

Mysłiwski Bernard

Gdynia³²
St. Ser.
39

Okoliczności aresztowania.

zob: T: M-1090/1844, z. II. Pawlaski
Merian, insp. Gdynia

zob. II, 101

a)

Golyni'a

AK - Alfa 33
Pomorze

40

++
MYSLIWEK Bernard

ps „Konrad” 1902 - 1942

Kmdt. Pomorskiej Chorągwi Sz. Szeregowo
organizator zawiązków tetenowych „Alfy”
na Wybrzeżu. W 1939 podoficer żandar-
merii wojskowej armii „Pomorze”. Sealanie
z Gryfem Pomorskim. Aresztowany w 1942
Gestapo. Kamienna Góra. Popułnił samobójstwo
wieszając się. Relacja Andrzeja Sęsiorowskiego

Zob:
Słownik Biograficzny Konspiracji
Pomorskiej 1939 - 1945 część 4
Torun 1998

DRut
2003

str. 105, 106, 107, 108

a Myśliwek Bernard

Gdynia 41

Aresztowany 30.09.1942(?) w mieszkaniu Zygmunta Garbe, gdzie się ukrywał od 29.09.1942 (Ortowo ul. Okłowa 12). Gestapo aresztowało Zyg. Garbe i jego ojca. Wtq relacji aresztowanie B. M. było przypadkowe.

zob. Gwiżdża Maciej, J. M. 1580/2512 Pom.
ME 11/11 s. II, s. 10 - Gdynia

Mysłiwiek Bernard Gdynia 42
32.52 - PK
wynia od

a
Miał punkt kontaktowy w
Chojnicach, gdzie spotykał się
z Romanem Kaszmarem (brat
przeurodźni)

sob. Kaszmarek Roman, T.N: 1581/2515 Pan
- 2.1/11 - Toruń

AK 11/11

Mysliwiek Bernard
ps. "Konrad"

Gdynia
So. Si. A II

43

a
komendant chorągwi pomorskiej Szarych
Szeregów

zdb. Wywiad i kontrwyw. AK, pod red.
Puthaka Władysława, W-wa 2008
s. 130-132 (aut. Gosińrowskiego), bibl. FAPAK
s. 407

Jankowski I'11

+ Myśliwek Bernard, km

Gdynia
kz. 132/44

pilot Pomorskiej Chorągwi Harcerzy, wikrytator
Szarych Bereków Pomorza, kamorolowany
1 X 1942 r. w gestapo w Gdyni.

Kob. Spuszczenie Łofu Kopce

1. V / 15

Wz IX/10

Mysliwiec Bernard, ps. Komrad

Gdynia
śd 82-45

b. pilot Pomorskiej Chorągwi Harcerzy, zamieszka-
ły w czasie okupacji w Chojnicach, jeden z Sprawi-
ków pomorskiej organizacji Harcerzy z kierow-
nictwem warszawskim, aresztowany przez gestapo
w mieszkaniu Władysława Gąsby

Tab. Spisariusz Łopi Kopci

1. IV / 62

lin VII/10

phm.⁺ Myśliwek Bernard

gdynia
22.52-AR 46
242

t. ps. "Komrad" vel Emil Kranz
(1909-1942)

Komendant pomorskiej chłopskiej
Sz. Sz. (V 1940 - 29. IX 1942), organi-
zator zr. terenowych "Atky" we Wylborsku.

zob. Gasiński A., Szare Szeregi we Pomorsku
1999 Dopusi (biogram + zdj.
s. 264

nr. TV, '12

+ Myśliwiek Bernard

- niezłoty Szarych Szeregów
- zmarł w godziwym gestapo w 1942r.

Gdynia
4⁴
szare
Szeregi

zob. Norcki Z., Pierwsza Pomsta..., w: Ruch Oporu na
Pomorzu..., t. 4, s. 172

1 X 11 Bl.

*Mysłiwek
Bernard*