
1 
 

1. Zbigniew Adamczyk 

 

Od 1973 r. pracował jako elektroradiolog w warszawskich placówkach zdrowia. 

W  latach  1977‐79  współpracował  z  KSS  KOR,  a  od  1979  r.  z  KPN.  Kolportował 

„Robotnika”‐  niezależne  pismo  KSS  KOR.  We  wrześniu  1980  r.  wstąpił  do  NSZZ 

„Solidarność”. Był członkiem Komitetu Założycielskiego, a następnie członkiem Komisji 

Zakładowej NSZZ „Solidarność” w Ośrodku Medycyny Pracy Budowlanych w Szpitalu 

Bielańskim w Warszawie. W czerwcu    i grudniu 1981 r. był delegatem na I i II Walny 

Zjazd  Delegatów  Regionu  Mazowsze.  W  latach  1982‐86  był  przewodniczącym 

Tymczasowej  Komisji  Zakładowej  NSZZ  „Solidarność”  w  OMPB,  w  latach  1982‐88 

członkiem podziemnej Komisji Koordynacyjnej Służby Zdrowia Regionu Mazowsze, w 

latach  1982‐84  członkiem  Rady  Wykonawczej  Międzyzakładowego  Porozumienia 

Solidarności Unia, w  latach 1984‐86 członkiem Rady Wykonawczej Grupy Politycznej 

Niezawisłość, od 1986 r. członkiem Grupy Politycznej Solidarność  i Niepodległość. W 

latach  1982‐88  organizował  zbiórkę  pieniędzy,  pomoc  materialną  i  medyczną 

uwięzionym  i  ich  rodzinom, pomagał osobom  represjonowanym w  zdobyciu pracy, 

udzielał  schronienia  ukrywającym  się,  uczestniczył  w  manifestacjach  NSZZ 

„Solidarność”  i  KPN,  organizował  pomoc  medyczną  dla  manifestujących.  Był 

współzałożycielem i redaktorem pism „Solidarność i Niezawisłość”, „Wolna Trybuna”, 

kolporterem  pism  „Głos  Medyka”,  „Zeszyty  Niezależnej  Myśli  Lekarskiej”, 

„Niezawisłość”,  „CDN‐ Głos Wolnego Robotnika”,  „Tygodnik Mazowsze”,  „Tygodnik 

Wojenny”,  „Wola”,  ulotek,  książek,  kaset,  znaczków  poczty  podziemnej,  kart 

okolicznościowych. Był wielokrotnie zatrzymywany, przesłuchiwany, przeprowadzano 

rewizje w jego mieszkaniu, dwukrotnie pobity   w 1983  i 1986 roku. W 1986 r. został 

zwolniony z pracy. Od 1987 r. pracował w Instytucie Kardiologii w Warszawie. W 1988 

r. współorganizował Komitet Założycielski NSZZ „Solidarność” w Instytucie Kardiologii 

i Komisję Koordynacyjną Służby Zdrowia NSZZ „Solidarność” Region Mazowsze. W 1989 

r.  został  przewodniczącym  Komisji  Zakładowej  NSZZ  „Solidarność”  w  Instytucie 

Kardiologii w Warszawie i członkiem Rady Sekcji Ochrony Zdrowia NSZZ „Solidarność” 

Regionu Mazowsze. 

 

 


2 
 

2. Mariusz Adamowicz  

Od  1981  r.  był  członkiem  Niezależnego  Zrzeszenia  Studentów.  W  stanie  wojennym 

uczestniczył w  akcjach  ulotkowych  i manifestacjach w  Szczecinie. Drukował  i  kolportował 

podziemne  pisma  „Jedność”,  „Kotwica”,  „Akademicki  Ruch  Oporu  ‐  ARO”  i  „Akademicki 

Biuletyn  Informacyjny  –  ABI”.  Ze  względu  na  swoją  działalność  poligraficzną  został 

aresztowany  i osadzony w Areszcie  Śledczym w  Szczecinie. Następnie  został  skazany na 9 

miesięcy pozbawienia wolności i karę pieniężną. W Zakładzie Karnym w Goleniowie przebywał 

od października 1982 r. do lipca 1983 r.  

3. Jan Paweł Chojnacki  

Od 1976 r. angażował się w działalność niepodległościową. Brał czynny udział w spotkaniach 

organizowanych przez Komitet Obrony Robotników  i Konfederacji Polski Niepodległej. W 

latach 1980‐1983 był przewodniczącym związku zawodowego „Solidarność”  w miejscu pracy 

w Warszawskim Przedsiębiorstwie Budowy Elektrowni i Przemysłu  Beton‐Stal w Warszawie. 

W  czasie  stanu  wojennego  uczestniczył  w  działalności  podziemnej  „Solidarności”, 

organizował  kolportaż  prasy  np.  „Tygodnik Mazowsze”  oraz  publikacji  drugiego  obiegu. 

Poprzez  kontakty  z  Andrzejem  Chyłkiem  współpracował  z  Międzyzakładowym 

Porozumieniem Solidarności‐Unia, która wydawała tygodnik  „Wolna Trybuna” i miesięcznik 

„Unia”. Następnie, kiedy Międzyzakładowe Porozumienie Solidarność‐Unia przekształciła się 

w Grupę Polityczną „Niezawisłość” kolportował  tygodnik  tej grupy, „UNIA”. Zorganizował 

lokalną siatkę kolportażową dla zakładów pracy powiązanych z Beton ‐ Stal w  Kawęczynie, 

w Warszawie na:  Żeraniu,  Siekierkach  i  Śródmieściu   oraz w Warszawskim Towarzystwie 

Wioślarskim.  Utworzył  biblioteczkę  wydawnictw  bezdebitowych,  za  co  był  wielokrotnie 

przesłuchiwany na ul. Okrzei w Warszawie, szczególnie w latach 1981‐1983.  W 1983 r. został 

zwolniony z pracy w WPBEiP Beton Stal.  

4. Piotr Janusz Czarniawski   

Po  wprowadzeniu  stanu  wojennego  kolportował  wydawnictwa  podziemne,  był 

współzałożycielem  i  członkiem  Ruchu  Politycznego Wyzwolenie.  Jako  autor  piszący  pod 

pseudonimami „Janczar” i „PJ” publikował w piśmie „Wyzwolenie”, przygotowywał również 

materiały  do  druku.  W  latach  1987‐1988  jako  współzałożyciel  był  autorem  pisma  „Ku 

przyszłości” związanego z ugrupowaniem politycznym Służba Wolnej Polsce. 


3 
 

 

5. Jan Członkowski  

W  latach  1976‐1980  był  współorganizatorem  i  aktywnym  działaczem  młodzieżowej 

organizacji  Młodzi  Orlętom  Lwowski.  Jego  aktywność  polegała  m.in.  na  malowaniu  na 

murach haseł niepodległościowych. Podczas studiów na Uniwersytecie Warszawskim działał 

w  Niezależnym  Zrzeszeniu  Studentów  UW,  był  łącznikiem  pomiędzy  środowiskami 

akademickimi Warszawy  i  Szczecina,  brał  udział w  drukowaniu  i  dystrybucji  czasopisma 

„Jedność”  oraz  ulotek  i wydawnictw  Komitetu Obrony  Robotników,  Ruchu Obrony  Praw 

Człowieka i Obywatela oraz Konfederacji Polski Niepodległej. W 1982 r. pod zarzutem udziału 

w nielegalnej demonstracji z okazji rocznicy 11 listopada i rzucania kamieniami w radiowóz 

MO,  został  zatrzymany  i  tymczasowo  aresztowany.  W  Areszcie  Śledczym  Warszawa‐

Białołęka przebywał od 12  listopada 1982 r. do 21 grudnia 1982 r. 20 grudnia 1982 r. Sąd 

Wojewódzki w Warszawie postanowił uchylić  areszt  tymczasowy  i ostatecznie w 1983  r. 

uniewinniony go od postawionych zarzutów.  

Po 1985  r.  Jan Członkowski utrzymywał  kontakty  ze  szczecińskim oddziałem  Solidarności 

Walczącej, brał udział w kolportowaniu w Warszawie czasopisma „Gryf”.   

 

6. Barbara Czyż  

Była aktywną działaczką Komisji Zakładowej „Solidarność” przy Kopalni Węgla Kamiennego 

„Mysłowice”  oraz  należała  do  Konfederacji  Polski  Niepodległej.  Pełniła  funkcję 

przewodniczącego  Komitetu  Obrony  Więzionych  za  Przekonania  w  Mysłowicach. 

Dwukrotnie  internowana  od  dnia  13.12.1981  r.  do  dnia  30.04.1982  r.  oraz  od  dnia 

31.08.1982  r.  do  dnia  18.11.1982  r.  Osadzona w  Ośrodkach  Odosobnienia w  Gołdapi  i 

Darłówku. W ramach represji została w lipcu 1983 r. zwolniona z pracy. Wielokrotnie brała 

udział w nielegalnych demonstracjach, tzw. „mszach za ojczyznę” oraz kolportowała ulotki 

wzywające załogę kopalni w Mysłowicach do strajku. Dwukrotnie została ukarana grzywną 

przez Kolegium ds. Wykroczeń. 

 

 

 


4 
 

7. Bogusław Dziatko  

We wrześniu 1980 r. został członkiem NSZZ „Solidarność” w KWK „Wujek” w Katowicach. 

W  stanie  wojennym  zaangażował  się  w  działalność  konspiracyjnych  struktur  najpierw 

Konfederacji Polski Niepodległej, a następnie Polskiej Partii Niepodległościowej. W sierpniu 

1985 r. uczestniczył w Rajdzie szlakiem 1 Kompanii Kadrowej J. Piłsudskiego, zorganizowanym 

przez KPN i PPN. 3 października 1985 r. SB przeprowadziła przeszukanie w Domu Górnika w 

Katowicach, w pokoju, w którym zamieszkiwał Pan Bogusław Dziatko. Odnaleziono wówczas 

kilkadziesiąt różnych wydawnictw bezdebitowych: książki z drugiego obiegu, wydawnictwa  i 

ulotki  sygnowane  przez  NSZZ  „Solidarność”,  „Solidarność Walczącą”,  KPN  i  PPN. Między 

innymi  odnaleziono  kilkadziesiąt  egzemplarzy  ulotki  z  karykaturą  gen.  Wojciecha 

Jaruzelskiego,  które  Bogusław  Dziatko  zamierzał  rozpowszechnić  w  Katowicach,  przed 

wyborami do Sejmu PRL z 13 października 1985 r. Tego samego dnia został zatrzymany, a 5 

października  1985  r.  Prokuratura  Wojewódzka  w  Katowicach  zastosowała  wobec  niego 

tymczasowe  aresztowanie  do  3  stycznia  1986  r.  Został  osadzony w  areszcie  śledczym w 

Katowicach.  Po  uwięzieniu  SB  proponowała mu  zwolnienie  z  aresztu  za  cenę współpracy. 

Propozycję tę kategorycznie odrzucił. Wyrokiem Sądu Rejonowego w Katowicach z 28 lutego 

1986  r.  został  skazany  na  1  rok  i  2  miesiące  pozbawienia  wolności,  pokrycie  kosztów 

postępowania sądowego i opłatę w kwocie 6000 zł. W dniu 16 lipca 1986 r. został zwolniony z 

odbywania  reszty  kary. Areszt opuścił 25  lipca 1986  r. Postanowieniem  z 28  lipca 1986  r. 

Prokuratura  Wojewódzka  w  Katowicach  umorzyła  prowadzone  przeciwko  niemu 

postępowanie, na podstawie ustawy     z dnia 17  lipca 1986 r. o szczególnym postępowaniu 

wobec  sprawców  niektórych  przestępstw.  Po  wyjściu  na wolność  utrzymywał  kontakty  z 

członkami  KPN  i  PPN.  11  listopada  1986  r. w  Krakowie  uczestniczył w  obchodach  Święta 

Odzyskania Niepodległości, organizowanych przez KPN. 

8. Janusz Gajewski  

Od  1982  r.  był  członkiem  podziemnych  struktur  NSZZ  „Solidarność”.  Współtworzył 

Komisję  Porozumienia  Międzyzakładowego  „Solidarność”,  organizacji  zrzeszającej 

przedsiębiorstwa funkcjonujące na warszawskim Służewcu. Od 1984 r. kolportował w swoim 

zakładzie  pracy  (Warszawskim  Przedsiębiorstwie  Konstrukcji  Stalowych  i  Urządzeń 

Przemysłowych  „Mostostal” w Warszawie)  oraz w  innych  zakładach  pracy  na  Służewcu, 

wydawnictwa Międzyzakładowego  Porozumienia  Solidarności  „Unia”:  „Wolną  Trybunę”  i 


5 
 

„Unię”,  oraz  książki  z  drugiego  obiegu,  gazetki  Komisji  Zakładowych  przedsiębiorstw 

budowlanych  „Niezawisłość”  oraz  „Tygodnik Mazowsze”. W  latach  1983‐88  wykonywał 

prace  drukarskie  dla Niezależnej Oficyny Wydawniczej  „Nowa”. W  1984  r.  organizował  i 

zabezpieczał  lokale  z  których  nadawano  audycję  „Radia  Solidarność”.  Współpracował 

również z MRK „Solidarności”  i MKK Wola. Od  roku 1986 współpracował z „Solidarnością 

Walczącą”. W 1988  r. był sygnatariuszem złożonego w Sądzie wniosku o  rejestrację NSZZ 

„Solidarność” w WPKSiUP „Mostostal” w Warszawie. 

9. Maciej Bartosz Gromniak  

Od  1976  r.  uczestniczył  w  kolportażu  wydawnictw  drugiego  obiegu  m.in.  Biuletynu 

Informacyjnego  KOR.  Po  wprowadzeniu  stanu  wojennego  nie  zaprzestał  działalności  w 

Niezależnym  Zrzeszeniu  Studentów.  Brał  udział  w  manifestacjach  i  w  organizowaniu 

studenckich kółek samokształceniowych. Jako jeden z twórców podziemnej sieci kolportażu 

wydawnictw  podziemnych  (prasy,  książek,  kaset,  kalendarzy)  był  również współautorem 

pism  i  ulotek  sygnowanych  przez NZS  Politechniki  Szczecińskiej. Organizował  niezależne 

pokazy filmowe, a w latach 1987‐1990 prowadził spotkania ze znanymi politykami podziemia 

w „Klubie Myśli Politycznej”. Uczestniczył w spotkaniach Szczecińskiego Klubu Katolików. W 

1989 r. był współorganizatorem strajku na Politechnice Szczecińskiej. Ze względu na swoją 

niezależną działalność był rozpracowywany przez Służbę Bezpieczeństwa. 

10. Michał Janiszewski 

    Jako pracownik Zakładu Eksploatacji Dźwigni w Przedsiębiorstwa Gospodarki Maszyn 

Budowlanych  w  Warszawie  od  1980  r.  zaangażował  się  w  działalność  opozycyjną  w 

przyzakładowym  NSZZ  „Solidarność”,  wchodząc  w  skład  Komisji  Zakładowej.  Po 

wprowadzeniu  stanu wojennego  13  grudnia  1981  r.  kontynuował  działalność  związkową 

m.in.  rozpowszechniając  w  miejscu  pracy,  na  trenie  Warszawy,  Radomia  i  Grójca 

wydawnictwa NSZZ  „Solidarność”  , w  tym pismo pt.  „Przetrwanie” publikujące  krytyczne 

opinie na temat panującego ustroju. W wyniku rewizji przeprowadzonej w mieszkaniu Pana 

Michała Janiszewskiego w dniu 22 lutego 1982 r. został on zatrzymany i przekazany w dniu 

24.02.1982  r.  do  dyspozycji  Wojskowej  Prokuratury  Garnizonowej  w  Kielcach,  która 

zastosowała wobec niego areszt tymczasowy.   


6 
 

W  dniu  29 marca  1982  r.  za  prowadzenie  nielegalnej  działalności, w  tym  kolportaż  pism 

wydawanych  przez  podziemne  władze  związkowe  został  skazany  wyrokiem  Sądu 

Warszawskiego  Okręgu  Wojskowego  z  siedzibą  w  Kielcach  na  karę  1  roku  i  6  miesięcy 

pozbawienia  wolności.  W  wyniku  częściowej  rewizji  wyroku  Sądu  Najwyższego  –  Izby 

Wojskowej w dniu 10 maja 1983  r. karę pozbawienia wolności  zawieszono na   3  lata oraz 

wymierzono karę 15 000 zł grzywny. W dniu 11 maja 1982 r. wydano zarządzenie zwolnienia 

Pana Michała  Janiszewskiego  z  Aresztu  Śledczego w  Kielcach  a  postanowieniem  z  dnia  3 

listopada 1983 r. kara została darowana na mocy ustawy z 21 lipca 1983 r. o amnestii.  

Kontynuował działalność opozycyjną również w  latach następnych. W ramach podziemnych 

struktur  NSZZ  „Solidarność”:  redagował,  drukował  i  kolportował  nielegalne wydawnictwa 

m.in.:    „Niepodległość”  i  „Unia”. W dniu 10 października 1985  r. w mieszkaniu, w  którym 

przebywał  przeprowadzono  kolejną  rewizję.  Zarekwirowano  wówczas  m.in.  nie 

zarejestrowany  powielacz  białkowy,  matryce,  farbę  drukarską,  6  000  egzemplarzy 

wydawnictw („Unia”, „Robotnik”, „Solidarność”) oraz pieczątki NSZZ „Solidarność”. W związku 

z  tym  faktem,  na mocy  postanowienia  Prokuratury Wojskowej  w Warszawie  w  dniu  12 

października 1985 r. został osadzony w Areszcie Śledczym Warszawa‐Mokotów  a w dniu 19 

czerwca  1986  r.  Sąd  Rejonowy  dla  Warszawy  Pragi  Wydz.  IV  Karny  nieprawomocnym 

wyrokiem skazał Pana Michała Janiszewskiego na karę dwóch lat pozbawienia wolności. Areszt 

tymczasowy został wobec niego uchylony 5.08.1986 r. 

11. Mirosław Jankowski  

Od  1983  r.  był  zaangażowany  w  działalność  opozycyjną,  rozrzucał  ulotki  z  dachów 

budynków przy Bramie Portowej w Szczecinie, przywoził z Warszawy wydawnictwa drugiego 

obiegu i rozprowadzał je w Szczecinie. W 1984 r. nawiązał kontakt z podziemną grupą „Gryf 

Pomorski”  ze  Słupska.  Od  jesieni  1985  r.  do  października  1986  r.  brał  czynny  udział w 

działalności grup wykonawczych Federacji Młodzieży Walczącej jako drukarz oraz uczestnik 

akcji ulotkowych  i malowania na murach antykomunistycznych haseł. W 1988 r. otrzymał 

pełnomocnictwo  do  utworzenia  i  kierowania  grupą  Ruchu  Katolickiej  Młodzieży 

Niepodległościowej w Szczecinie, brał udział w wydawaniu niezależnego pisma „Słowo”, na 

początku 1989 r. nawiązał kontakt ze szczecińską Konfederacją Polski Niepodległej.  

 


7 
 

12.  Mirosław Jerzmanowski 

Na przełomie stycznia i lutego 1981 r. brał udział w strajku studentów uczelni łódzkich. 

Współorganizował wiece i wydawał gazetkę strajkową. Uczestniczył w akcjach plakatowych 

przeprowadzanych na terenie Łodzi  i województwa radomskiego. Z tego powodu w czasie 

stanu  wojennego  był  dwukrotnie  zatrzymywany  i  skazywany  przez  Kolegium  do  Spraw 

Wykroczeń. W  latach 1982‐1983  zajmował  się drukowaniem  i  kolportowaniem Biuletynu 

Solidarności Walczącej. W 1989 r. wstąpił do Konfederacji Polski Niepodległej. 

 

13. Janusz Kenic  

Brał  udział  w  strajkach  studenckich  w  1968  r.  W  1969  r.  został  członkiem  organizacji 

niepodległościowej  „Ruch”,  w  ramach  której  uczestniczył  w  akcjach  ekspropriacyjnych, 

mających  na  celu  zdobycie  narzędzi  technicznych  (maszyn  do  pisania  ,  powielaczy) 

umożliwiających prowadzenie nielegalnej działalności wydawniczej grupy. Z  tego tytułu w 

okresie  od  30  czerwca  1970  r.  do  31 marca  1971  r. wobec  kandydata  do  odznaczenia 

zastosowano areszt tymczasowy. W dniu 13 września 1971 r. został skazany na     1 rok  i 8 

miesięcy więzienia oraz 1 rok  pozbawienia praw publicznych.  

W 1976 r. Janusz Kenic został powołany na ćwiczenia wojskowe, które odbył w okresie od 19 

czerwca do 26 lipca  tego roku w JW. 1013 w m. Budowo.  

Na początku lat. 80. zaangażował się w tworzenie struktur  „Solidarności” w miejscu pracy‐

fabryce „Elta” w Łodzi i wszedł w skład Prezydium NSZZ „S” Ziemi Łódzkiej. Po wprowadzeniu 

stanu  wojennego,  ukrywając  się  do  grudnia  1982  r.  podął  próbę  odbudowy  struktur 

„Solidarności”   Ziemia Łódzka.   Organizował pomoc dla rodzin osób  internowanych, pełnił 

funkcję łącznika miedzy działaczami „Solidarność” i Kurią Biskupią. W 1983 r. wyemigrował 

do Szwecji.  

 

14. Jolanta Barbara Kluszczyńska  

Od 1980  r. należała do NSZZ „Solidarność” w państwowym przedsiębiorstwie „Poczta 

Polska, Telegraf  i Telefon”. W 1984  r. przystąpiła do Konfederacji Polski Niepodległej. W 

wynajmowanym przez nią mieszkaniu w Łodzi od końca 1984 r. do 1987 r. znajdowała się 

podziemna  drukarnia  KPN  i Wydawnictwa  Polskiego.  Pani  Jolanta  Barbara  Kluszczyńska 


8 
 

zajmowała się drukiem i kolportażem nielegalnych wydawnictw m. in. takich, jak: „Droga” – 

kwartalnik, będący organem prasowym KPN, „Kto prosił ruskie”, czy „Droga Krzyżowa”. 

15. Piotr Kluszczyński 

Od  1981  r.  należał  do  Konfederacji  Polski  Niepodległej.  

W mieszkaniu przy ul. Lipowej w  Łodzi, które wynajmował wraz z  żoną  Jolantą, od końca 

1984  r.  znajdowała  się  podziemna  drukarnia Wydawnictwa  Polskiego  KPN,  przeniesiona  

w 1987 r. do siedziby przy ul. Nowotki. Zajmował się zaopatrzeniem drukarni w materiały 

poligraficzne i drukiem nielegalnych wydawnictw, m.in.  takich jak kwartalnik „Droga”, „Kto 

prosił  ruskie”,  „Droga  Krzyżowa  w  Głogowcu”,  a  także  książek,  znaczków,  ulotek  

i proporczyków. Własnym samochodem przewoził wydawnictwa niezależne do Bełchatowa  

i Piotrkowa Trybunalskiego.  

16. Katarzyna Koszewska 

W    latach  1987‐1989  uczestniczyła  w  spotkaniach  Koła  Historycznego  przy 

Duszpasterstwie  Akademickim  Księży  Chrystusowców  przy  ul.  Bogurodzicy w  Szczecinie, 

które pod pozorem społecznej działalności Kościoła prowadziło działalność opozycyjną. Pani 

Katarzyna Koszewska prowadziła bibliotekę wydawnictw bezdebitowych, pochodzących ze 

zbiorów  biblioteki Niezależnego  Zrzeszenia  Studentów  Akademii  Rolniczej w  Szczecinie  i 

organizowała niezależny  ruch  czytelniczy w  środowisku uczestników  „Spotkań  z Historią” 

oraz na Wydziale Humanistycznym Uniwersytetu Szczecińskiego, którego była studentką. Od 

pierwszej połowy 1988 r. zaangażowała się w działalność konspiracyjnych struktur KPN w 

Szczecinie. Kolportowała wydawnictwa KPN. W dniu 11  listopada 1988  r. uczestniczyła w 

manifestacji ulicznej oraz mszy św. z okazji 70‐tej rocznicy odzyskania niepodległości. 

17. Ryszard Wacław Markowski  

 

Od 1982 r. był zaangażowany w działalność podziemnych struktur NSZZ „Solidarność” w 

Warszawskim  Przedsiębiorstwie  Konstrukcji  Stalowych  i  Urządzeń  Przemysłowych 

„Mostostal”,  był  współtwórcą  komórki  Komisji  Porozumienia  Międzyzakładowego 

„Solidarność”,  która  koordynowała  działania  nielegalnych  struktur  związku  w  zakładach 

mających swoje siedziby na Służewcu w Warszawie.  


9 
 

W 1984 r. wraz z innymi działaczami stworzyli w swoim zakładzie pracy sieć kolportażu 

wydawnictw  bezdebitowych  i  ulotek. W  latach  1984‐1989  kolportował m.in. wydawany 

przez  Międzyzakładowe  Porozumienie  Solidarności  –  Unia  tygodnik  „Wolna  Trybuna”, 

miesięcznik „UNIA” a także „Tygodnik Mazowsze” i tygodnik „Niezawisłość”.  

W 1984 r. Pan Ryszard Wacław Markowski był również zaangażowany w zabezpieczanie 

lokali  z  których  nadawane  były  audycje  Radia  „Solidarność”  a  także  uczestniczył  w  ich 

nadawaniu.  

W 1988 r. był  jednym  inicjatorów wznowienia  legalnej działalności NSZZ „Solidarność” 

w  Warszawskim  Przedsiębiorstwie  Konstrukcji  Stalowych  i  Urządzeń  Przemysłowych 

„Mostostal” a także sygnatariuszem wniosku o jego sądową rejestrację.  

 

18. Arkadiusz Waldemar Matecki  

W latach 1988‐1989 był zaprzysiężonym członkiem Solidarności Walczącej, należał do jej 

młodzieżówki – Akcji Bezpośredniej. Współredagował i kolportował podziemne pisma „AB”, 

„Gryf”  a  także  ulotki.  Malował  antykomunistyczne  hasła  na  murach.  Brał  udział  w 

nielegalnych manifestacjach,  angażował  się w  ich ochronę  i  czuwanie nad wewnętrznym 

porządkiem. Prowadził nasłuch milicyjnych kanałów radiowych. 

 

19. Marek Wojciech Michalik  

Był  członkiem  Konfederacji  Polski Niepodległej.  Zajmował  się  drukiem  i  kolportażem 

wydawnictw  bezdebitowych  na  terenie  Łodzi.  Był  współorganizatorem  i  szefem 

Wydawnictwa  Polskiego,  redaktorem  „Drogi”,  współtwórcą  kanału  przerzutowego 

wydawnictw do Biura Zagranicznego KPN w Szwecji, a od 1986 r. szefem Obszaru III ‐ Łódź 

Konfederacji Polski Niepodległej. Z uwagi na swoją działalność niepodległościową w latach 

1985‐1990 był rozpracowywany przez Służbę Bezpieczeństwa. 

 

20. Robert Jerzy Nowicki  

Był aktywnym działaczem opozycyjnym w  latach 1980‐1990 na  terenie Warszawy. Po 

wprowadzeniu stanu wojennego czynnie wspierał działalność Terenowych Komitetów Oporu 


10 
 

Społecznego. W  latach 1981‐1990 brał udział w kolportażu ulotek oraz druku  i organizacji 

działalności podziemnej poligrafii m.in. pism „Wiadomości”, „Tygodnik Mazowsze”, pisma 

wydawanego  przez Międzyzakładowy  Komitet  Koordynacyjny  „Wola”. Współorganizował 

pracę podziemnych wydawnictw „Słowo Niepodległe”, „Niezłomni”, „Świt Niepodległości” a 

od 1989 r. wydawnictwa „Z Podniesioną Głową”.  

W  latach  1984‐1989  Pan  Robert  Jerzy  Nowicki  był  członkiem  Konfederacji  Polski 

Niepodległej,  współpracownikiem  Polskiej  Partii  Niepodległościowej  a  także 

współzałożycielem i animatorem Ruchu Katolickiej Młodzieży Niepodległościowej.  

W dniu 29.04.1982 r. został aresztowany w związku z podejrzeniem udziału w związku 

"mającym  na  celu  popełnienie  przestępstw  przeciwko  porządkowi  publicznemu"  oraz 

rozklejanie  ulotek. W  areszcie  przebywał  do wydania wyroku  przez  Sąd Warszawskiego 

Okręgu Wojskowego w Warszawie, który w dniu 02.08.1982 r. skazał go na karę 8 miesięcy 

pozbawienia wolności w zawieszeniu na okres 3 lat. 

 

21. Adam Ostoja‐Owsiany   

Był  działaczem  Niezależnego  Zrzeszenia  Studentów  Uniwersytetu  Łódzkiego, 

Konfederacji Polski Niepodległej oraz Komitetu Pamięci Józefa Piłsudskiego. Współpracował 

z NSZZ  „Solidarność” Ziemi  Łódzkiej. Brał udział w akcjach ulotkowych organizowanych  z 

okazji święta 11 listopada oraz innych rocznic i w manifestacjach patriotycznych. Drukował 

nielegalne  znaczki pocztowe, udzielał pomocy prawnej  i  charytatywnej. W 1984  r.  został 

skazany  przez  Kolegium  Rejonowe  ds.  Wykroczeń  przy  Naczelniku  Miasta  i  Gminy  w 

Jędrzejowie  za  udział w marszu  szlakiem  I  Kompani  Kadrowej.  Z  tego  powodu  rzecznik 

dyscyplinarny  Uniwersytetu  Łódzkiego  prowadził  przeciwko  niemu  postępowanie.  W 

związku z prowadzoną działalnością był kontrolowany przez Służbę Bezpieczeństwa. 

22. Marian Jan Parchowski 

Był przewodniczącym Komitetu Założycielskiego NSZZ „Solidarność” Zakładu R‐1 „Wola” 

w  Miejskich  Zakładach  Komunikacyjnych  w  Warszawie.  Uczestniczył  w  Zjeździe  NSZZ 

„Solidarność”  w  Gdańsku  w  1981  r.  Był  jednym  z  założycieli  Robotniczego  Ruchu 

Narodowego  –  niepodległościowego  ugrupowania  politycznego,  stanowiącego 

autonomiczną  część  Konfederacji  Polski  Niepodległej.  Należał  do  Komitetu  Obrony 


11 
 

Więzionych za Przekonania  i brał udział w  jego zjeździe w Radomiu w  listopadzie 1981  r. 

Władze  komunistyczne uznały  ten  zjazd  za nielegalny  i w  związku  z  tym Pan Marian  Jan 

Parchowski był przesłuchiwany. Był internowany w Białołęce od 13.12.1981 r. do 15.05.1982 

r.  W  trakcie  internowania  złożył  skargę  na  zastosowanie  przemocy  fizycznej  przez 

funkcjonariuszy wobec  czterech  internowanych.  Po  zwolnieniu,  będąc  przewodniczącym 

ośrodka Duszpasterstwa Ludzi Pracy „Wola” przy kościele św. Klemensa Hofbauera przy ul. 

Karolkowej,  zajmował  się  pomocą  charytatywną  dla  osób  internowanych  i  ich  rodzin. 

Redagował  podziemne  pismo  „Wola”  oraz  kolportował  „Głos  Wolnego  Taksówkarza”, 

„Robotnika”  a  także  ulotki.  Ze względu  na  swoją  działalność  był  rozpracowywany  przez 

Służbę  Bezpieczeństwa,  której  funkcjonariusze  w  kwietniu  1985  r.  dokonali  u  niego 

przeszukania  i  zarekwirowali  wydawnictwa  podziemne.  W  dniu  30.05.1985  r.  wydano 

postanowienie  o  jego  tymczasowym  aresztowaniu  i  osadzono  go  w  Areszcie  Śledczym 

Warszawa Mokotów, areszt został uchylony w dniu 28.11.1985 r., a postępowanie umorzono 

na  mocy  amnestii.  Kolejną  formą  represji  było  otrzymanie  przez  Pana  Mariana  Jana 

Parchowskiego zastrzeżenia wyjazdów za granicę na dwa lata. 

23.  Andrzej Smulik  

Od września 1980  r. był członkiem NSZZ „Solidarność” w Przedsiębiorstwie Przemysłu 

Chłodniczego w  Łodzi,  gdzie organizował  kolportaż wydawnictw niezależnych. W 1984  r. 

został  członkiem  Konfederacji  Polski Niepodległej,  był  jednym  z  inicjatorów  utworzenia  i 

działalności Wydawnictwa Polskiego KPN. Zajmował się zaopatrzeniem drukarni w materiały 

poligraficzne oraz składem, drukiem i rozpowszechnianiem drugoobiegowych wydawnictw, 

m.in.  kwartalnika  „Droga”  (organ  prasowy  KPN),  książek,  kalendarzy,  znaczków,  ulotek  i 

proporczyków. Był współorganizatorem biblioteki wydawnictw KPN, obejmującej 300 pozycji 

książek, pism i nagrań dźwiękowych.  

 

24. Leszek Smykowski 

  Od 1978 r. uczestniczył w Duszpasterstwie Akademickim ks. Tadeusza Czapigi oraz o. 

Huberta Czumy. W okresie 1978/1979 utrzymywał kontakt z członkami Studenckiego Klubu 

Solidarności, m.in.  Piotrem Gonerko,  Jarosławem  Jasińskim  i Agnieszką Chałubińską. W 

październiku  1980  r.  był  współzałożycielem  Niezależnego    Zrzeszenia  Studentów  w 

Szczecinie. W  lutym 1981 r. uczestniczył w strajkach studenckich, dotyczących rejestracji 


12 
 

NZS. Następnie pełnił funkcję szefa drukarni NZS do 13.12.1981 r. Od 1982 r. był członkiem 

Akademickiego Ruchu Oporu, drukował biuletyn „ARO”. Współorganizował „Spotkania z 

Historią”  w  ramach  Duszpasterstwa  Akademickiego.  Był  założycielem 

samokształceniowego  „Koła Historycznego”  dla  studentów  i młodzieży  i  organizatorem 

struktur  KPN  w  dawnych  województwach:  szczecińskim,  gorzowskim,  koszalińskim, 

słupskim.  Zajmował  się  kolportażem  kaset,  książek  oraz  „Przeglądu  Wiadomości 

Agencyjnych”,  „Gazety  Polskiej”,  „Drogi”.  W  1987  r.  był  pomysłodawcą  i  wykonawcą 

transparentu  „Wolni  i Niepodlegli”, który  zawisł na murach klasztoru na  Jasnej Górze  z 

okazji wizyty Papieża Jana Pawła II.  

25. Andrzej Sondej 

Jako  uczeń  Technikum  Ogrodniczego  w  Szczecinie  zaangażował  się  w  działalność 

opozycyjną.  W  latach  1987‐1989  uczestniczył  w  spotkaniach  Koła  Historycznego  przy 

Duszpasterstwie Akademickim Księży Chrystusowców przy ul. Bogurodzicy w Szczecinie. Od 

pierwszej połowy 1988  r.  zaangażował  się w działalność  konspiracyjnych  struktur KPN w 

Szczecinie. Uczestniczył w manifestacjach organizowanych przez KPN w Szczecinie w dniach: 

11.11.1988 r., 28.02.1989 r., 08.04.1989 r. i 03.05.1989 r. W dniu 28.02.1989 r. uczestniczył 

w  spotkaniu  z  Lechem Wałęsą  w  Zarządzie  Portów  Szczecin‐Świnoujście.  Brał  udział  w 

konspiracyjnych  spotkaniach  członków  KPN  oraz  rozprowadzał  wydawnictwa  KPN m.in. 

„Drogę”,  „Gazetę  Polską”,  „Przegląd  Wiadomości  Agencyjnych”  i  inne  wydawnictwa 

niezależne. W 1989 r. był łącznikiem szczecińskich struktur KPN z innymi ośrodkami KPN w 

kraju  i  przewoził  wydawnictwa,  dokumenty  organizacyjne  i  urządzenia  poligraficzne.  Z 

powodu  prowadzonej  działalności  w  dniu  27.04.1989  r.  został  zatrzymany  i  po 

powiadomieniu władz szkolnych przewieziony do WUSW w Szczecinie na przesłuchanie. 

26. Jacek Zenon Szewczuk  

Od 1985 r. był zaangażowany w działalność Federacji Młodzieży Walczącej w Szczecinie. 

Rozpowszechniał ulotki i drugoobiegową prasę na terenie VII Liceum Ogólnokształcącego w 

Szczecinie, którego był wówczas uczniem, brał udział w akacjach plakatowych i ulotkowych 

na terenie miasta a także wykonywał na murach antysystemowe napisy. W 1988 r. został 

zaprzysiężony  jako  członek  Konfederacji  Polski  Niepodległej  w  Szczecinie,  wielokrotnie 

uczestniczył oraz w manifestacjach, pochodach, pikietach  i happeningach organizowanych 


13 
 

zarówno  przez  Konfederację  jak  i  przez  inne  ugrupowania  opozycyjne.  Uczestniczył  w 

kolportażu ulotek oraz prasy opozycyjnej, oraz przygotowywał transparenty z hasłami KPN. 

Aktywnie pomagał w organizacji kampanii wyborczej kandydatów KPN w wyborach do Sejmu 

w 1989 r. W 1988 r. brał udział w strajku pracowników Wojewódzkiego Przedsiębiorstwa 

Komunikacji Miejskiej w Szczecinie, w Zajezdni Szczecin‐Dąbie gdzie był zatrudniony. 

27. Hubert Piotr Wojtasiak   

Będąc      studentem Politechniki Szczecińskiej w Szczecinie   w    l. 1985/1989 prowadził 

działalność  opozycyjną  początkowo  w  Ruchu  Młodzieży  Niezależnej,  który  w  1986  r. 

przekształcił się w Federację Młodzieży Walczącej. Wraz z bratem Krzysztofem Wojtasikiem 

był jednym z członków‐ założycieli szczecińskiej Federacji Młodzieży Walczącej.  W ramach 

działających w  Federacji Młodzieży Walczącej Grup Wykonawczych brał udział w akcjach 

rozrzucania ulotek na terenie szczecińskich ulic, osiedli czy w szkołach średnich, malowaniu 

napisów  na murach,  kolportażem  nielegalnej  literatury  i  czasopism.    Był współtwórcą  i 

współwydawcą  ukazującej  się  od  lutego  1986  r.  podziemnej  gazetki  młodzieżowej  pt.  

„Lustro”. Utrzymywał kontakty z działaczami Ruchu „Wolność i Pokój”, NSZZ „Solidarność” i 

Konfederacji Polski Niepodległej.  

 

 

 

 


