

J.C.W. 198

poprzedni nr M: 79

FUNDACJA GENERAL ELŻBIETY ZAWACKIEJ
ul. Muzeum Pomorskie Armii Krajowej
ul. Wojskowej Służby Floty
ul. Podmurna 93, tel. 0645 36 50 22 136
e-mail: fapak@wp.pl; www.zawacka.pl
NIP: 16 25 127; REGON 870502736
KRS 00000 41692
ul. 1090 1506 0000 0000 5002 0241


Bydgoszcz
ŻWZ AK

++ Jasiński Bruno

ps. „Kuno” (Bromisław)

„Henryk II”

M: 79/688 Pom.

**SPIS ZAWARTOŚCI
TECZKI**

Jasim'ski Bruno
J:R: 29/688 Pom
Bydgoszcz L W Z-AK

I./1. Relacja —

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

I./3. Inne materiały dokumentacyjne dotyczące relatora k. 2 s. 1-2

II. Materiały uzupełniające relację —

III./1. Materiały dotyczące rodziny relatora k. 4 s. 1-4

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. 46

VI. Fotografie dział ikonografii

1/3. Głównie materiały dokumentacyjne:
gasimiski Brnunom:

1. "Garsie wiadomości o śp. Józym Paszkowskim
napisane przez gasimiskiego B. w obozie
konec. Stutthof i przesłane Armie
Paszkowskiej, Kserokop.

k. 2 s. 1-2


Кырмадан од "Кунь"
Konzentrationslager w oborze
Stutthof b. Danzig

Der Tag der Entlassung kann jetzt noch nicht angegeben werden. Besuche im Lager sind verboten. Anfragen sind zwecklos.

ella bezpieerewu papisaiam
 Sworn pismu **Auszug aus der Lagerordnung:**

original
 mistrer, Tom

Jeder Häftling darf im Monat 2 Briefe oder Postkarten empfangen und auch absenden. Ein Brief darf nicht mehr als 4 Seiten à 15 Zeilen enthalten und muß übersichtlich und gut lesbar sein. Postsendungen, die diesen Anforderungen nicht entsprechen, werden nicht zugestellt. Pakete mit Lebensmittel und Selbstwäsche können wöchentlich im Gewicht von 1 kg empfangen werden. Einschreib-, Wert- und Expresspakete werden nicht angenommen und gehen an den Absender zurück. Geldsendungen sind zulässig, müssen aber durch Postanweisung erfolgen. Geldentlagen in Briefen und Paketen sind verboten. Gleichfalls verboten sind Mitteilungen auf den Postanweiserbörschritten. Setzungen sind zulässig, müssen aber durch den Häftling über die Poststelle des Konzentrationslagers bestellt werden. Anfragen über Entlassung sind zwecklos. Die Zuendung von Bildern und Photos ist verboten.

Der Lagerkommandant,

Meine genaue Anschrift:

Schutzhäftling

gasi wladomosci o sp. Jany Pasik
 naszym kolebk. kolebk. i bogowu ku, klanj
 posuzeci dla ty wrystko co niat naj prz kony

Nr. _____ Blvd. _____

szego i naj Kochans reg o a nawet wie ryne -

Konzentrationslager
 Stutthof b. Danzig

Naszkue spokhane byto ju imie no zisa nis
 w Starogardnie w celu o ile sie nie moze 112 Tam ju

mo roznawalsmy. Cui sus pewnym - selub., byt zdrowo bytko qidolym
 tak bych k... z klasem... s... ..

Sprawy... byty wytyczem Jago taj emicis. Kiedys byt w kance by,
 iwo, z emej - tam prerekany was wie pienizke zdaje sus 160 A.M.

Kilka starych... tam... gary na... podlego
 z draci w 99. Unkarsat sus ze caty Jago rooking tam wysicallous.

ale byt pewnym, ze medzago... ten draci w klanym na uow
 sie zgers. + pracowac byde dla dobra wrystko

co robot w celu? Modlit sus, modlit sus barckio i prosit kolegi
 archy prosit. Najmy zoga o robotne dla mego.

Byt w posiadaniu wiskego kazyra, klanj wyper drayge do Selub
 clat w ancie do a catowama kolegiu. Sulercawai sus kolegiu

Kolejanami, chowat robotu spm bych kolejanym klanj
 zostal, ancy lawan - Tyle w Starogardnie. Na dracti roboti

Pocuwait kolegiu! ze kzeba sus przemoc, ze me kzbare to take
 ceptne / Prapichelismy 1/2ii Dodowago dnia popotudom

nu pracowano, byly zamarruzeci stabi suchile, na tago ran

SURRIELE-3111ENP/10REI/ENI


XII po postudniu znowu pinali. Rankiem XII zagnali ich
 do wywołania s'megu - wywołaniem s'megu kierował kapo
 nadzorowali nasi opiekunowie odzywato czy to wrysto
 brudem s.p mi był przyzywany do pracy tydzień a pomscho
 ostialian? Skutkiem jakiegoś brachostka kapo zbit mój
 w chropu s'p s'p. Obawiało się mój pomscho pomscho
 Paszki tak że sami mogli zaliczyć chodzą. A pomscho
 i jego strony mi mogio być mowy. Pod rąkami kija
 wstawał mi a potem przychili i tylko pomscho.
 W drodze powrotnej Paszki. Kapo parobochuie popochuiz, a
 opiekunowie porzyskowali kolba, Tomenas sam zaliczył mój
 chodząc mi mogli wsadzić go na same i wozono a potem
 odnieśli na blok. Przed obiadem odbył mi apel, brachostka
 jednego, dopiero po pierwszym czasie blokowa kapo
 pobugli i s'ychac było chropu jstki - To zdaniem kolegów
 miało być skrytykacja - Pobralismy alla Paszki s'chad alle
 mi miał jstki, s'ych jstki - siedząc wodał s'chad jstki wozakem
 potwarzach kolegów, alle mi pomscho s'owa
 wazy wozakem Tykty, alle tylko potwarz mi s'ych kapo
 i rozlat - Poszlimy do pracy. Porostał sam her ogneki
 gdy przyszedł mi her na podłozke.
 Potem przyszedł mi w s'ychalnia na pomscho Torcha po pomscho
 stronie na dole tam leżał zupnie cicho - Zmian mój
 9-10 z 3 ma XII - Zmian her mój mi pomscho
 wozki jstki wozak nas - Pomscho pomscho pomscho

Raum für Zensurstempel.
 nie regime - a pomscho pomscho pomscho
 pomscho pomscho pomscho

Kontrolle des Blodführers.
 pomscho pomscho pomscho

II. Materiały uzupełniające relacje:
/ Jasiński Brunon:

1. Fragment relacji Joanny
Kłosiniskiej dotyczący Brunona
Jasińskiego, kserokop. mpis. k. 1 s. 1
2. Informacja o działalności
Brunona (Brunostawa) Jasińskiego
- kwerenda ołk. J. Łaszczyńskiego,
mpis - kserokop. k. 3 s. 2-4


Jasiński Brunon ps. „Bruno”, „Henryk II”

Wg posiadanych danych ur. 01 VII 1913. W 1933 ukończył szkołę średnią w Bydgoszczy, gdzie mieszkał. W latach 1933-1934 odbywał służbę wojskową na Dywizyjnym Kursie Podchorążych Rezerwy Piechoty 15 DP, a od X 1934 do VIII 1936 w Szkole Podchorążych Piechoty w Ostrowi Maz. – Komorowie. Następnie odbywał do X 1936 praktyki oficerskie. Promowany na stopień ppor. sł. st. piechoty 15 X 1936.

Brał udział w kampanii wrześniowej 1939. Nie udało się ustalić w jakiej jednostce wojskowej służył do 1939.

W okresie okupacji niemieckiej czynny w konspiracji ZWZ/AK. Pełnił funkcję k-dta Inspektoratu Rejonowego ZWZ/AK Bydgoszcz od 1940 do 03 VII 1942. Aresztowany przez gestapo, więziony potem w obozie koncentracyjnym w Stutthofie. Obóz przeżył i powrócił do Bydgoszczy, gdzie został zastrzelony w VI 1945 w niewyjaśnionych do dnia dzisiejszego okolicznościach.

Inspektorat Rejonowy ZWZ/AK Bydgoszcz teczka nr 688-79/Pom.

*Inf. przesłana przez Jachurskiego z assekwskiego
zob. e. 11 str. 2-4 p*

konspiracyjnych struktur, łączności wewnętrznej, wywiadu i pozostawał w bliskich kontaktach z ludźmi organizującymi pomorską konspirację, a wywodzącymi się ze środowisk harcerskich i wojskowych. Jego łączniczką i kurierką została Zofia Kopeć, ps. „Zofia”, z którą kontaktował się w mieszkaniu swojej matki przy ul. Chełmińskiej 7 w Bydgoszczy i w mieszkaniu Barbary Mrotek (narzeczonej-żony) przy ul. Jasnej 10 w Bydgoszczy. B. Mrotek była także zaangażowana w konspiracji (łączniczka). W Toruniu kontaktował się z Haliną Strzelecką ps. „Angora”, „Zofia” ze sztabu KO ZWZ-AK, od wiosny 1942 szefową Wojskowej Służby Kobiet KO AK Pomorze. Przekazywał „Angorze” pocztę konspiracyjną dla KO.

Bydgoszcz opuścił na rozkaz KO. Początkowo przebywał (z żoną, w relacjach podaje się, że wzięli ślub kościelny) w kwaterze konspiracyjnej u leśniczego Brunona Kryna w rewirze Łaski koło Skórcza, a później w leśniczówce Długie pod Starogardem, u Józefa Ciesielskiego, żołnierza ZWZ-AK. Tu w nocy z 27 na 28 czerwca 1942 r. został aresztowany Józef Ciesielski oraz przebywający tam goście (rodzina uroczystość), a wśród nich Bronisław Jasiński, Barbara Mrotek. Dn. 3 VIII 1942 został aresztowany Brunon Kryn. Według niektórych relacji aresztowanie Kryna nastąpiło w wyniku załamania się w śledztwie J.B. W niektórych źródłach data aresztowania J.B. to 3 VII 1942 r.

Aresztowanie B. Jasińskiego były skutkiem obław, jakie Niemcy urządzali na leśniczówki i Bory Tucholskie w poszukiwaniu sprawców dwóch kolejnych akcji partyzanckich : w dn. 8/9 VI 1942 r. wykolejenie pociągu w miejscowości Strych na trasie Zblewo-Kaliska (miał nim jechać Hitler) oraz w dn. 20/21 VI 1942 r. w Czarnej Wodzie. Plan obu akcji opracował Stanisław Lesikowski ps. „Las” (PAP) w oparciu o wywiad AK, ich bezpośrednim wykonawcą był Stanisław Szalewski ps. „Soból” z Oddziałem Partyzanckim kryptonim „Szyszki”. Grupę aresztowanych przewiezli Niemcy do więzienia w

Jasiński Brunon (Bronisław) ps. Kuno”, Henryk II”

Józef Chyliński, mianowany w październiku 1939 r. na szefa sztabu i zastępcę komendanta Pomorskiego Okręgu SZP (Służba Zwycięstwu Polski), po przyjeździe na Pomorze w końcu 1939 r. nawiązał kontakt m.in. z Brunonem Jasińskim, włączając go do organizowania struktur terenowych SZP, wywiadu, punktów kontaktowych, kwater dla sztabu Okręgu. Do ZWZ, pod ps. „Kuno, został zaprzysiężony także przez J.Chylińskiego na początku 1940 r. w mieszkaniu Leona Hoffmana przy ul. Gdańskiej 115 w Bydgoszczy. W opublikowanych wspomnieniach J.Chyliński podaje, że ppor.„Kuno” do czasu aresztowania był komendantem Garnizonu AK Bydgoszcz. Jednak w licznych relacjach żołnierzy Pomorskiego Okręgu ZWZ-AK wymienia się J.B. jako komendanta Inspektoratu Bydgoszcz. Po aresztowaniu J.B. funkcję tę objął, do aresztowania w marcu 1944 r., Zygmunt Szatkowski ps.”Wiesław” (wcześniej oficer organizacyjny) , a później Alojzy Suszek ps.” Paweł”. Z licznych relacji wynika także, że J.B. bardzo intensywnie włączył się do organizowania konspiracyjnych struktur, łączności wewnętrznej, wywiadu i pozostawał w bliskich kontaktach z ludźmi organizującymi pomorską konspirację, a wywodzącymi się ze środowisk harcerskich i wojskowych. Jego łączniczką i kurierką została Zofia Kopeć, ps. „Zofia”, z którą kontaktował się w mieszkaniu swojej matki przy ul.Chełmińskiej 7 w Bydgoszczy i w mieszkaniu Barbary Mrotek (narzeczonej-żony) przy ul.Jasnej 10 w Bydgoszczy. B.Mrotek była także zaangażowana w konspiracji (łączniczka). W Toruniu kontaktował się z Haliną Strzelecką ps.”Angora”, „Zofia” ze sztabu KO ZWZ-AK , od wiosny 1942 szefową Wojskowej Służby Kobiet KO AK Pomorze. Przekazywał „Angorze” pocztę konspiracyjną dla KO.

Bydgoszcz opuścił na rozkaz KO. Początkowo przebywał (z żoną, w relacjach podaje się, że wzięli ślub kościelny) w kwaterze konspiracyjnej u leśniczego Brunona Kryna w rewirze Łaski koło Skórcza, a później w leśniczówce Długie pod Starogardem, u Józefa Ciesielskiego, żołnierza ZWZ-AK Tu w nocy z 27 na 28 czerwca 1942 r. został aresztowany Józef Ciesielski oraz przebywający tam goście (rodzinna uroczystość), a wśród nich Bronisław Jasiński, Barbara Mrotek.Dn. 3 VIII 1942 został aresztowany Brunon Kryn. Według niektórych relacji aresztowanie Kryna nastąpiło w wyniku załamania się w śledztwie J.B. W niektórych źródłach data aresztowania J.B. to 3 VII 1942 r.

Aresztowanie B.Jasińskiego były skutkiem obław, jakie Niemcy urządzali na leśniczówki i Bory Tucholskie w poszukiwaniu sprawców dwóch kolejnych akcji partyzanckich : w dn. 8/9 VI 1942 r. wykolejenie pociągu w miejscowości Strych na trasie Zblewo-Kaliska (miał nim jechać Hitler) oraz w dn. 20/21 VI 1942 r. w Czarnej Wodzie. Plan obu akcji opracował Stanisław Lesikowski ps. „Las” (PAP) w oparciu o wywiad AK, ich bezpośrednim wykonawcą był Stanisław Szalewski ps.”Soból” z Oddziałem Partyzanckim kryptonim „Szyszki”. Grupę aresztowanych przewieźli Niemcy do więzienia w

Starogardzie Gd. (filia gestapo w Gdańsku). B.J. próbował popełnić tu samobójstwo. Podczas ciężkiego śledztwa się załamał, potwierdził działalność konspiracyjną m.in. aresztowanej Walerii Felchnerowskiej, pracownicy urzędu gminy w Osieku, która dostarczała Jasińskiemu zdobywane nielegalnie niemieckie dokumenty. Podczas aresztowania J.B. miał je przy sobie.

Wkrótce fala aresztowań objęła całe Pomorze, chociaż nie wszystkie osoby mające kontakt z B.J. zostały aresztowane. Dn. 1 XII 1942 grupa więźniów ze Starogardu została przewieziona do obozu koncentracyjnego Stutthof. Tu należał do grupy, która przygotowywała zbrojne powstanie w obozie w przypadku jego likwidacji. Zatrudniony w tzw. „Gewherkommando”, zespół naprawiający broń palną i rowery wojskowe, współdziałał w prowadzonych tam akcjach sabotażowych.

B.Jasiński zginął w czerwcu 1945 r. we własnym mieszkaniu. Wyrok śmierci Wojskowego Sądu Specjalnego (Delegatury Sił Zbrojnych na Pomorzu) wykonała czteroosobowa egzekutywa pod dowództwem „Migasa” (NN).

Aleksander Ignacy Schulz ps. „Michał” i inne, ostatni komendant Podokręgu Północno-Zachodniego Okręgu AK Pomorze ocenia wykonanie wyroku na J.B jako prowokację UB i wymienia kpt. Tadeusza Miedzianowskiego ps. „ Staroń”, szefa kontrwywiadu Okręgu Bydgoskiego DSZ.

T. Miedzianowski był kolegą z podchorążówki Józefa Chylińskiego, szefa sztabu KO ZWZ-AK Pomorze, potem szefa sztabu Okręgu Pomorskiego DSZ, a od 10 VI 1945 r. komendanta Okręgu Bydgoskiego DSZ. Miedzianowski znał także J.B. przypuszczalnie z 62 PP.

Eichstaedt Józef Zbigniew ps. „Mikrus”, od 1943 r. oficer do specjalnych poruczeń Inspektoratu AK Bydgoszcz podaje, że H.Lorenz i Szala wykonali wyrok śmierci na ppor. rezerwy, który wydawał ludzi z konspiracji, sypnął także Jasińskiego. Wyrok wykonano w Maksymilianowie.

Informację o załamaniu się J.B. w areszcie śledczym w Starogardzie otrzymał m.in. Jan Alfons Jarocki ps. „Juhas”, komendant Inspektoratu AK Tczew, od Elżbiety Więckiewicz, która dzięki osobistym kontaktom z żoną naczelnika więzienia wprowadziła do służby więziennej dwie Polki-członkinie konspiracji.

Bibliografia :

FAPAK, T. os. : Drygałowa W. sygn. K: 348/348 Pom., Eichstaedt J. sygn. M 250/859 Pom., Felchnerowska W. sygn. K: 78/78 Pom., Grabowski F. sygn. M: 88/697 Pom., Jasiński B. sygn. M : 79/688 Pom., Kopec Z. sygn. 101/101 Pom., Klunder U. sygn. K: 181/181 Pom., Paszkowska A. sygn. K: 166/166 Pom., Schulz A. sygn. M : 20/ 629 Pom., Szalewski J. sygn. M: 14/623 Pom., Szymańska B. sygn. K: 99/99 Pom., Zalewski S. sygn. M: 569/1213 Pom.;

Brukwicki T. , Czego nadal nie wiemy o konspiracji bydgoskiej ZWZ-AK ?, [w:] Armia Krajowa na Pomorzu, pod red. E.Zawackiej i W.Wojciechowskiego, Toruń 1993, s. 256-260; Chrzanowski B. Struktura organizacyjna Związku Walki Zbrojnej - Armii Krajowej na Pomorzu w latach 1939-1945, [w :] Armia Krajowa na Pomorzu , pod red. E.Zawackiej i W. Wojciechowskiego , Toruń 1993, s. 27 ; Ciechanowska K., Wkład kobiet w szeregach TOW „Gryf Pomorski w walkę z okupantem niemieckim na Pomorzu w latach 1939-1945, [w:] Pomorskie organizacje konspiracyjne poza AK 1939-1945, pod red. Salmonowicz S. i Sziling J., Toruń 1994, s. 122; Ciechanowski K., Ruch oporu na Pomorzu Gdańskim 1939-1945, Warszawa 1972, s. 220 (tu został zamordowany za odmowę współpracy z bandą „ W i N „); tenże, Życie i śmierć bohatera, Gdańsk 1980, s. 69; Steyer K., Samoobrona, sabotaż i inne formy oporu więźniów w obozie koncentracyjnym Stutthof, Zeszyty Muzeum Stutthof, nr 6 / 1985, s. 89; Gąsiorowski A. , Wywiad i dywersja w Okręgu Pomorskim ZWZ - AK , [w :] Armia Krajowa na Pomorzu ..., s. 101; Komorowski K., Delegatura Sił Zbrojnych na Pomorzu Nadwiślańskim, [w:] Armia Krajowa na Pomorzu ..., s. 246 ; Krzyżanowski M., Łączność z oddziałami partyzanckimi AK na Pomorzu na szczeblu Inspektoratu Bydgoszcz, Podokręgu „Jary” i Okręgu Pomorskiego, [w:] Armia Krajowa ..., s. 220; Materiały di dziejów Pomorskiego Okręgu ZWZ-AK, wybór i opracowanie K.Minczykowska i J.Sziling, Toruń 2000, s. 15, 22, 38, 57, 85; Narski Z. Pierwsza Morska Kompania Szarych Szeregów, Pomerania, nr 1/1978; Słownik biograficzny konspiracji pomorskiej 1939-1945, cz. 1 pod red. E.Zawackiej i H. Maciejewskiej-Marcinkowskiej, Toruń 1994, s. 54, 125, 164, 211; cz. 2 pod red. E.Zawackiej, Toruń 1996, s. 79, 163, 167-168; cz. 3 pod A.Zakrzewskiej i E.Zawackiej, Toruń 1997, s. 60, 166 ; cz. 4 pod red. A.Zakrzewskiej i E.Zawackiej, Toruń 1998, s. 58, 59, 76, 107, 146.

przygotowała Elżbieta Skerska

Kwerenda przygotowane dla:
Tadeusza Łaszkewskiego
ul. Poamoińska 42 b m. 1
62-040 Puszczykowo

2.03.2006

Gasiński Inimom Bydź.
AZ

zob. Pomorskie org. konspiracyjne
pozo AZ 1939-1945,
Wyd. IFPAK t. VI,
Toruń 1994, s. 122.

AZ X105

C.
1

Podobno jakaś kobieta, która była sprzątaczką na Kamiennej Górze widziała jak zwłoki "Andrzeja" wywieżono. Jednakże po wojnie kobiety tej nie udało się odszukać.

Nie wiadomo więc, gdzie został pochowany.


Engagement rełigi Joanny Kłosimskiej
M: R: 155/155 Pom. (Gdynia)
R. 18


T.M.: 49 / 688 Pom.

Bydgoszcz

Jasiński Bruno

V. Maxiskowe karty informacyjne

k. 46


por.
lust ppor

Fasinski Henryk
bywał w Tajras

Bornie
Kunio
kw. 1912?

Byde
1

Byde ul. Jasna

(wysiedlanie farm
z kraso miedzi)

oficer zawodowy
dane m. Siedlisko

Prichy w Tajras była niewiada, Tajras
zabijała schowai kraso zawodowego ar-
chiwum PK w praca; potem zamieszka
kraso do Kunio

T

Bydgoszcz
PK 2

fasimaki Brunon


zob. vol II H Symonowice M 163


Dawodni w III 1940 impuletowatem

byde


zob. vol II go chyb. f. Chylinich lub

f. Ratajnak


m 79 p? Rydzprowa
4
żaluzji "Pomno" Henryk
"Kuno"
imp. bydgoski do 27 VI 42 (dotarcie)


FUNDACJA
KUNIA
Bojdo 5

Jasimorki
rel Tajzawij
W marcu 1940 Tajzawa z mężem zwróbowe
da 212 przez Kunis³ insp. Bojdo 1
Zaproszenie przez Ceylin³ insp.

AK
ELŻBIETY ZAWACKIE

Jasinski

Bydgoszcz

6

A Schuler 12 41
str 12

Dnia 3 VII 42 (a mi 27/28 VII? - 22) Gertso
arekto wato Kunlta insp. bydl 212 por Jasins.
Kupis ps. kmo. Ten zasypat m m uszelunka
warotetis kolej. Kpt Fr Hoffmann, Kunlta gar.
m 20 m bydl.

Jasinski m zasypat usy atkci ..

str 41

Wykonanie wyroku na b Kunlta insp
bydl Jasinski (P. Schuler ocena to kry-
tyczna jako dradzenie prowokatore WP
Miedzi inowocnego)

fariniski temple "Kimo"


zob. rel. Eichstaedte M 250


W styczniu 1940 r. wzięto do kompi-
racji Eichstaedte

Bydgoszcz
PK 7

52


Jasniński Bronisław

awent 27/28 VII 1942 w klm Długie

3 VII ?

Paydroms
10

12 J. Miłowski, Wyznani w Stawogardzie, str. 43

M 79

Bydgoszcz 11

Jasinski ^{Województwo} ^{Prus}
Arcont. 27 VI 42 lesn. Dlugi
pomp. Jasnowska Henryk

Komendant. Jan. Bydgoskiego

K. Cichien. 222/229, 334

BYDGOSZCZ

AK 12

JASIŃSKI BRUNO, POR.

PS. "KUNO"

W DRUGIEJ POŁOWIE 1942 R. ARZYSTOWANY.
PRZEZ NIEMCÓW.

ZOB. KALENDARZ BYDGOSZKI 1991

ART. TADEUSZA JASZCOWSKIEGO, STR. 146

R.M.

Bydgoszcz
AK AB

Gasiński Bronisław por., ps. „Kuno”, „Henryk II”

do aresztowania 28.6.1942. był inspektorem
rejonowym i inspektorem Bydgoszcz.

Komandosi W., Olszy Pomorskie Armii Krajowej. Od
„Gumrolku” do WIK-u, WPIT, 1993, nr 4 (146),
s. 177

MLi. 94

Jasiński Brunon

Bydgosz
2 W 2
14

W I. 1940r. nawiązał z nim kontakt
zef. Sztabu Pomorskiego Okręgu 2 W 2
- J. Anzelmowski

B. Chmurański, "Konspirowanie..." str. 17
K. W. G. / W. 84

Bydgoszcz
AK 15

Jasiński Bronisław por., ps. "Kurko"

inżynier bydyński, którego wyjątek wstąpił 1942 r.
sprowadzając licencje arendziarstwa

Komarovski K., Olegij Pomone ..., [Daj. Przgl.

Hist., 1993, nr 4 (146), s. 86

MLST-94

Bydgoszcz

BYDGOSZCZ
242-AK


KO 16

JASIŃSKI BRUNON

Członkiem z pierwszych organizatorów 242-AK
 w Bydgoszczy.

AK na Pomorzu, s. 27

77/194


Jasiński, ppor.

Bydgoszcz 100
242-AK

17

- kierował garnizonem Bydgoszcz
w Inspektoracie Bydgoszcz;

zob. art. Ciechanowski K., Pomorski Okręg...
art. z prasy, Ruch Oporu na Pomorzu...
t.1 s.4

BYDGOSZCZ

ZWZ 18

JASIŃSKI BRUNO p KUNO, KUNA

1. / 2. 36

POR. ORGANIZATOR INSPEKTORATU BYDGOSZCZ - „FOLKMARK”
2/3. 41 ARRESTOWANY LIPIEC 1941 (CZERWIEC 1942), JEGO FUNKCJE
PRZEJĄŁ POD KONIEC GRUDNIA 1941 (206) POR. SZATKOWSKI ZYGMUNT
ps WIESIAW

H. SZYMANOWICZ, KONSPIRACJA I SABOTAZ... [w] KONSPIRACJA
I SABOTAZ... b. u. i. r. w s. 36, 41

5/196/1/200

RAJ.

EW:95

por. Jasiński Bronisław
ps. "Kuno" vel Brunon

AK
Bydgosz.
19

- pierwszy komendant inspektoratu AK w Bydgoszy,
- aresztowany przez gestapo 3. lipca 1942 r. (str. 31)

Zob.: Krysianowski M. J. "Wspomnienia żołnierze AK Okr. Pomorskiego Pomik", 1995 r. str. 31

Wsk. v 199

ZWZ
3409.
20

JASIŃSKI ppr.

organizator bydgorskiego
inspektoratu ZWZ w styczniu 1940

206.

Bruckwicz Tadeusz "Przypadek do dziejów
Instp. Z. WZ - AK w Bydgoszcz" s. 23

(k. os. J. Bruckwiczego)

Bibl. A.P. A.K.
lib

Bydgoszcz
ZHZ 21

maszowski Henryk ps Bruno
1940 r organizator tajnego ZHZ, w l. 1941-42
komentant inspektoratu bydgoskiego ZHZ i działacz
tej organizacji.

źródło: J Milewski Waleria Anna Felchnerowska
1902-1984 i jej patriotyczny ślad
skrogord Gdańsk 1985 r

ea

a Jasim'ski Brunom
ps. „Kuno“

Bydg. 22
AK

Mholt. Impelitoratu Bydgosz.

zob: J: K-545/545 Hoffmann Kosińska
2. II, Imp. Byd.

Wfa II, 102

a

Bydgoszcz
ZW2-AK

por. Jasimiski Brunon


23

Komendant Inspektoratu Bydgoskiego;
zaproszony aresztowaniem ukrył się na
terenie pow. starogardzkiego i tu bez dokumen-
tów ukrywał się w lesie w miejscowości Długie;
- Józefa Ciesielskiego; przez Józefa Ciesielskiego
i Walerię Felchmerowską (z Józefem Poni) i
otrzymał im bliźni 5 dowodów odbitych;
aresztowani na początku lipca 1942 r.;
w czasie konfrontacji z aresztowanymi, także
Felchmerowską, Jasimiski potwierdził, że
dowody otrzymał od niej .. warte

Ciechanowski Komrad, Życie i śmierć
bohatera, Gdańsk 1980

str. 69

złk. 100


BYDGOSZCZ

AK

24

JASIŃSKI BRUNON

ps. "KUNO"

Ppor. Kmolt garnizonu Bydgoszcz.
Arrestowany w kwietniu 1942 na terenie
lesnictwa w pol. strogardzkim w wyniku
obławy po zamachu na pociąg Stargard-
Czersk 20/21.06.1942.
Czekany w Stutthof.

XI/94 Jasnowski, Gestapo, s. 128, 129

Jasiński

Bydgoszcz
2W2 AK
25

- należał do pierwszych organizatorów CWA
w Bydgoszczy;

zob. art. Ciechanowski J., Pomorski Okręg...
art. z prasy "Ruch Oporu na Pomorzu...";
t. 1, s. 1

2

Bydgoszcz
212-AK

26

JASIŃSKI B.

Jako członek Stowarzyszenia wstąpił do grupy
udenerwowej, która miała skupić pracowników ośw.


K. Meyer, Samoobrona ..., Stowarz. Zem. Prac.,
1985/6, s. 89.
AK 212-35

Herzli: Bruno
"Krus"

Bydgoszcz
202-AK 27

Koncernalant inspektoratu Bydgoszcz. Po wojnie został ratowany w
swoim mieszkaniu.

BT


Kob. T. oida Dugotowa re. K 348/343 Puc. - "Kobietki z olw'50
leas. AK - " 2 25 (kup. 1949)
M 01'13

Bidżonu Adynie
AK 28

Jasiniski M. Br.

ps. "Kum o" ppor

K 1942 n. krotkiedyt do RM n. Gdyni S. ~~7~~
Zelaskiego

rob. nr. S. Zelaskiego sygn.

J.M.M.

BYDGOSZCZ
AK 29

JASIŃSKI BRUNO
ps. "KUNO"

Aresztowany w 1942 r. w Botach Tucholskich
po zamachu na pociąg, którym miał przejechać
do Gdania. Podczas śledztwa Jasiński zakaził
"Bypac". W wyniku jego zeznań aresztowano m. in.
Franciszka Grabowskiego. Prawdopodobnie KO sądziła
na niego sądek.

Tezka Grabowskiego Franciszka M-88, relacja
list Franciszka Grabowskiego z 9.03.1979 r.

98 1/94 r.

BYDGOSZCZ

AK

30

MASINSKI BRUNON

ps. „WILNO”

Paszkowski prawdopodobnie kontaktował
się z Jasińskim.

Teżka Paszkowskiego Edmunda Jerzego 17-160,
relacja żony Anny Sydyńskiej Paszkowskiej

88 v/94r.

BYDGOSZCZ

AK

31

JASIN'SKI BRUNON
ps. "KUNO"

Łob. t. Paszkowska Anna - Ko
K-166

XI/94


BYDGOSZCZ
AK 38

JASIŃSKI HENRYK
ps. "KUNO"

dob. t. Wojca deon - Ko, m-366/
1978

ppom. Jarsiniński (i.n.)
^(Biuro)
^{ps. "Kuno"}

Bydgoszcz
GN 33

a w 1940 kierował Inspektoratem
z Bydgoszczą; Jankowski (Kozimierz)?
był z nim w kontakcie.

zob. T: M: 208/8/17 Pom. Gestaw Włodo-
mek (M.O), 2. II, 5.5...

Wł. I, '09

pprot. Jasiński Brunon
ps. Kuno

Bydgoszcz
202 54

0
6

Jeden z organizatorów 202 w Bydgoszczy.
szef inspektoratu bydgoskiego „Folwark”

zob. Wrembel Henryk, T: M: 418/1044 Pow.;

t. 3, cz. III s. 1

B.P. III '09

Budogorz
ZWZ-AK

JASIŃSKI BRUNO, ps Kuno, Henryk II.

35

Zeprowadził W Felchnerowską do ZWZ-AK (1940-),
na jego rozkaz pracowała w USC w Osreku, dostar-
czała metryki urodzenia dla partyzantów.

W VI 1942 w czasie obławy karniczońskiej DTugie
znaleziono u niego 5 metryk, Felchnerowska została
overtowana.

T.: Felchnerowska W, imp Torzew, I/1, s.1,
I/2, s.2.

MC297

por. Jasimski Bronisław
ps. "Kuno"

Bydgoszcz
AK

36

Emelt Insp. AK Bydgoszcz aresztowany
w końcu czerwca 1942r.; jego aresztowa-
nie należy łączyć z aresztowaniem
ptk. Zacher a Sosimierze 2.07.1942r.

zob: T: A: 1278/2117 Pom. z. n. Zacher B.
(Bydgoszcz)

Wz. VIII '04

Jasinski Bruno

Budgosus
LW2
37

Aresztowany w lesniczówce
Długoje

zob. Szeszany Bernard T. W. 427/1047 Jan.
2.1 | 1 s. 43 imp. Choj.

2/8. XII '03

Bydgoszcz
ZWZ

38

Jasiński B. (i.m.n.)

Dowódca inspektoratu bydgoskiego. Do konspiracji
zwerbowany przez J. Chylińskiego lub J. Ratajczaka.
Aresztowany w 1942r.

Zob. tom 23 - Stutthof, nr. 90, H. Szymanowicz

K.Woj.

^a
por. Jasimiski B(?)
ps. "Kuno"

Bydgoszcz
AZ 39

Został aresztowany latem 1942r.

mel: Dylsiwek Bernard
A-1019/1763 Tom.

Wz. XI 190,


BYDGOSZCZ
242 AK

40

JASIŃSKI DRUNON

„KUNO”

Zob. APAK, INSP. BYDG., T.: BIAŁY L., DRYGAŁA W., EICHSTAEDT J.,
HOFFMANN L., KLUNDER U., KOPEĆ Z., SZATKOWSKI Z.,
SZYMANOWICK K., ŻBIKOWSKI W., BARTEL-ROGOZIŃSKA K.


Jasiniński B. ps. "Kuro"

Bydgoszcz

AK

4/1

ul. T. i Kosińskiego S.,
insp. Gdynia I/6

HMM-PS

Jasinski (i.n.) por. ps. kuno

Bydgoszcz
ZWZ 42

Z jego polecenia działata w konspiracji Urszula
Klunder

dob. T: K: 181/181 Pom. Klunder Urszula
s. 1, 3

lx XI' 2003

JASIŃSKI BRUNO

Bydgoszcz
AK 43

Używał się w leśnictwie Dlugie (pow. Starogard Gdański) J. Ciesielskiego Awentury tem
27/28 VI 1942.

T. : Grobowa Hildegarda, imp. Tczew, I/s 2

MG 97

"Kuno"

Bydgoszcz
AK 44

T.: Ciesielska C., m. Toruń, k. 7/6

KP-95

Bydgoszcz
ZWI-AK45

ppor JASIŃSKI Bronisław
ps. "Henryk"

Inspektor Inspektoratu Bydgoszcz ZWI-AK.
Absolwent Szkoły Podchorążych w Bydgoszczy.
Zaprzysiężony Łoźnik Kopec

T : Łoźnik Kopec, K-101, I/1/s.8.

TCH 98

Janiński Bronisław ps. "Henryk",
"Kuno", ppor. rez. zob. Biron

BYDGOSZCZ
46

komendant Inspektoratu Bydgoskiego AK

zob. Jan Kaszubowski i służby specjalne
GESTAPO SMIERZ UB... , aut. Gąsiorowski
Andrzej, Gdańsk 2008.

s. 100
s. 496

⊕ II' 11

Opis TCH98


M-79

ZWZ Bydgoszcz

Jasiński Bruno

"Jasiński Bruno ps. 'Kuno'"

ZESKANOWANE

