
1

Odznaczeni Krzyżem Kawalerskim Orderu Odrodzenia Polski

1. Danuta Czechmanowska w latach 1982-1984 brała udział w akcjach ulotkowych i
kolportażu książek tzw. ‘drugiego obiegu’. Uczestniczyła w akcjach malowania
napisów na murach. W lutym 1985 r. rozpoczęła działalność w Konfederacji Polski
Niepodległej podczas protestu głodowego w Bieżanowie. Jako aktywna członkini
KPN brała udział w przygotowywaniu protestów rocznicowych (3 maja, 11 listopada)
oraz rocznic i miesięcznic stanu wojennego w Krakowie i Nowej Hucie. Pracowała
jako łączniczka i drukarz pism oraz ulotek. Zajmowała się kolportażem oraz
uczestniczyła w organizacji wykładów uniwersytetu latającego. Aktywnie wspierała
działania Ruchu Wolność i Pokój. Za swoją działalność była wielokrotnie
zatrzymywana i przesłuchiwana.

2. Jarosław Jerzy Miszczak działał aktywnie na rzecz odzyskania przez Polskę
Wolności, Niepodległości i praw demokratycznych. W okresie od 1979 r. do 1987 r.
pełnił funkcje współredaktora, drukarza i kolportera szeregu wydawnictw
bezdebitowych m.in. organu Konfederacji Polski Niepodległej pt. „Słowo”. Wchodził
w skład Kierownictwa Akcji Bieżącej IV Obszaru Konfederacji Polski Niepodległej,
będąc współorganizatorem szeregu manifestacji patriotycznych na terenie Lublina i
Zamościa w okresie przed 13.12.1981 r. Za swoją działalność opozycyjną od
13.12.1981 r. do 2.09.1982 r. był internowany oraz dwukrotnie stawał przed
Kolegiami ds. Wykroczeń. W mieszkaniu przy ul. Hutniczej 4/78 odbyło się ok. 10
przeszukań Służby Bezpieczeństwa. Ponadto był wielokrotnie przesłuchiwany i pobity
przez nieznanych sprawców. Podejmował działalność polegającą na kolportażu
wydawnictw bezdebitowych szeregu ugrupowań niezależnych. Po emigracji z Polski
w 1987 r. uzyskał azyl polityczny we Francji, gdzie przed czerwcem 1989 r. był m.in.
współpracownikiem Radia „Solidarność”, a we współpracy z Mirosławem Chojeckim
zajmował się drukiem i składem książek. Pisał też korespondencje dla Radia Wolna
Europa.

3. Zygmunt Marek Miszczak - absolwent Katolickiego Uniwersytetu Lubelskiego. Od

listopada 1979 r. współpracownik a od marca 1983 r. członek KPN. Od 1979 r.
wielokrotnie zatrzymywany i przesłuchiwany. Kolporter ulotek i prasy niezależnej,
uczestnik akcji malowania haseł na murach. W okresie 1980-1981 współpracownik
lubelskiego miesięcznika KPN „Słowo”, drukarz, od nr 3 faktycznie redaktor
naczelny. W 1981 r. redaktor, drukarz pisma politycznego dla młodzieży „Szaniec”
(wraz z Grzegorzem Wysokiem, Pawłem Zaborowski, Mariuszem Badyńskim) a od
kwietnia 1981 r. współzałożyciel młodzieżowej organizacji „Ruch Szańca”. W 1981 r.
członek Kierownictwa Akcji Bieżącej Obszaru Lublin. Po 13 XII 1981 r. członek
tajnej organizacji „Polski Ruch Oporu”. Był autorem artykułów w piśmie PRO
„Słowo i Czyn”. Od lutego do maja 1982 r. ukrywał się. W dniu 3 maja 1982 został
zatrzymany a następnie internowany w Ośrodku Odosobnienia w Lublinie, skąd w
lipcu zbiegł. Ukrywał się do sierpnia 1982 r., we wrześniu w Psychiatrycznym
Specjalistycznym ZOZ w Lublinie. W październiku 1982 r. po ujawnieniu się został
ponownie internowany w Ośrodku Odosobnienia w Kwidzynie. Po wyjściu na
wolność działał w KPN. W latach 1983-1989 kilkakrotnie skazywany przez kolegia
ds. wykroczeń. 1986-1989 członek KABOL. Autor tekstów w piśmie Konfederacji
Świętokrzyskiej KPN „Pobudka”. W latach 1988-1989 współorganizował, we
współpracy NZS, manifestacje studenckie w Lublinie. W tym czasie publikował
teksty, współredagował i drukował pismo KPN Obszar IV Lublin „Goniec”.

2

Zygmunt Marek Miszczak podczas uroczystości w dn. 29.07.2015 r. zostanie
jednocześnie odznaczony Krzyżem Wolności i Solidarności.

Odznaczeni Krzyżem Wolności i Solidarności

1. Andrzej Anusz w 1984 r., po podjęciu studiów na Wydziale Historycznym

Uniwersytetu Warszawskiego został członkiem podziemnych struktur
Niezależnego Zrzeszenia Studentów. Był współzałożycielem i bibliotekarzem
biblioteki podziemnych wydawnictw na UW, kolporterem wydawnictw
bezdebitowych na warszawskich uczelniach, współzałożycielem, redaktorem i
autorem tekstów w „Kurierze Akademickim”- piśmie NZS, wydawanym w latach
1987-89 w Warszawie. Był sygnatariuszem wniosku o rejestrację NZS, złożonego
w marcu 1988 r. w Sądzie Rejonowym dla Warszawy Śródmieścia. 08.03.1988 r.
uczestniczył w demonstracji NZS pod pomnikiem Mickiewicza w Warszawie. Był
organizatorem i uczestnikiem 48-godzinnego strajku zorganizowanego przez NZS
na Uw w dniach 4-5 maja 1988 r. Jesienią 1988 r. został zatrzymany w
Świnoujściu, za próbę przerzutu ze Szwecji powielacza i ukarany grzywną. W
1989 r. w czasie kampanii wyborczej do parlamentu współpracował z komitetem
wyborczym Jacka Kuronia.

2. Anna Anusz w 1984 r. była zaangażowana w działalność organizacji

niepodległościowej Federacja Młodzieży Walczącej. Organizowała kolportaż
podziemnej prasy w warszawskich liceach. Rozprowadzała książki, pisma FMW i
„Tygodnika Mazowsze”, znaczki poczty podziemnej. W mieszkaniu rodziców
zorganizowała punkt kolportażowy wydawnictw bezdebitowych. W 1986 r.
podjęła współpracę z Grupami Oporu „Solidarni”: uczestniczyła w akcjach
malowania haseł na murach, zajmowała się wyszukiwaniem miejsc gdzie można
wywiesić transparenty. Współpracowała z grupami Międzyzakładowego
Robotniczego Komitetu Solidarności. W 1988 r. włączyła się w odbudowę
struktur Niezależnego Zrzeszenia Studentów na Uniwersytecie Warszawskim.

3. Grzegorz Maciej Cygonik od 1987 r. był aktywnym działaczem Konfederacji

Polski Niepodległej. Podczas studiów na Katolickim Uniwersytecie Lubelskim
zaangażował się w drukowanie ulotek, czasopism i książek. W 1989 r, był jednym
z głównych organizatorów struktur KPN w Bielsku-Białej.

4. Czesław Jakubowicz w 1980 r. był współzałożycielem NSZZ „Solidarność” w

Kombinacie Budowlanym „Pojezierze” w Suwałkach. Po 13.12.1981 r.
kontynuował działalność związkową w podziemnych strukturach NSZZ
„Solidarność”. Kolportował wydawnictwa bezdebitowe na terenie Suwałk oraz do
Białegostoku. Organizował lokale na działalność drukarską. Na początku 1988 r.
nawiązał współpracę z białostockimi strukturami Konfederacji Polski
Niepodległej, podjął się organizacji struktur KPN w województwie suwalskim i
został pierwszym szefem Okręgu KPN w tym województwie. Wiosną 1989 r.
współorganizował Komitet Obywatelski NSZZ „Solidarność” w województwie
suwalskim.

5. Grażyna Jarząb od 1980 r. była członkinią NSZZ „Solidarność” w

Przedsiębiorstwie Usług Socjalnych Budownictwa w Warszawie. Po 13.12.1981 r.
działała w podziemnych strukturach NSZZ „Solidarność”. Drukowała oraz

3

kolportowała nielegalne wydawnictwa. Będąc kierownikiem biblioteki w Domu
Kultury PUSB udostępniała pomieszczenia biblioteki na spotkania osób z
podziemia. W swoim mieszkaniu przy przechowywała wydawnictwa
bezdebitowe, przepisywała zakazane teksty, a także sporządzała matryce pism
„Wolna Trybuna” i „Unia”. Od 1986 r. była członkinią Grupy Politycznej
„Niezawisłość”, a od 1987 r. członkinią Konfederacji Polski Niepodległej. Po
1988 r. zaangażowała się w odtwarzanie struktur NSZZ „Solidarność” w PUSB w
Warszawie.

6. Bogdan Maria Koźmiński w 1980 r. był współzałożycielem Niezależnego

Samorządnego Związku Zawodowego „Solidarność” w swoim zakładzie pracy -
Warszawskim Przedsiębiorstwie Budownictwa Przemysłowego „Żelbet”. Był
delegatem na Zjazd NSZZ „S” Regionu Mazowsze. Po wprowadzeniu stanu
wojennego uczestniczył w działaniach podziemnych struktur „Solidarności”.
Kolportował nielegalne wydawnictwa, ulotki oraz organizował lokale oraz
zaopatrzenie na potrzeby podziemnej poligrafii. Od 1984 r. nawiązał współpracę z
Konfederacją Polski Niepodległej i został członkiem tej organizacji. Pełnił m.in.
funkcję szefa struktur Obszaru I-go Centralnego KPN. Był współredaktorem i
wydawcą pisma „Przyszłość Polski”. W 1989 r. po decyzji KPN o podjęciu
działalności jawnej pomagał organizować jej placówki terenowe na terenie
Mazowsza.

7. Elżbieta Małgorzata Król w latach osiemdziesiątych była członkiem

Konfederacji Polski Niepodległej. Wielokrotnie uczestniczyła w manifestacjach i
uroczystościach rocznicowych organizowanych przez KPN w Warszawie. W jej
domu przechowywano znaczne ilości wydawnictw bezdebitowych i ulotek i
materiałów dotyczących działalności tej organizacji. W ramach działalności w
KPN wielokrotnie wykonywała działania łączniczki i kuriera, kolportowała
niezależne wydawnictwa oraz współorganizowała spotkania i manifestacje. Jako
córka Leszka Moczulskiego i żona Krzysztofa Króla, czołowych działaczy KPN,
była narażona na różnego rodzaju represje, jej mieszkanie było wielokrotnie
przeszukiwane a ona sama przesłuchiwana. W związki z działalnością męża
pozostawała pod stałą obserwacją Służby Bezpieczeństwa.

8. Witold Kubiak od 1980 r. był członkiem NSZZ „Solidarność” w Zakładach

Elektronicznych „Unitra-Unima” w Warszawie. Po wprowadzeniu stanu
wojennego nie zaprzestał pracy związkowej ale włączył się aktywnie w
działalność podziemnych struktur „Solidarności”, którą prowadził przez całe lata
osiemdziesiąte (Komitet Porozumienia Międzyzakładowego „Solidarności” oraz
Mikroregion Mokotów zrzeszający organizacje z zakładów zakłady pracy
Służewca Przemysłowego w Warszawie). Kolportował niezależne wydawnictwa,
ulotki, znaczki poczty podziemnej. Jednocześnie nawiązał współpracę z
Niezależną Oficyną Wydawniczą (NOWa) dla której wykonywał prace
introligatorskie, podobne zlecenia realizował dla podziemnego wydawnictwa
Krąg.

9. Krzysztof Laga w 1981 r. jako student Wydziału Prawa i Administracji

Uniwersytetu Śląskiego w Katowicach zaangażował się w działalność
Niezależnego Zrzeszenia Studentów i był jednym członków założycieli NSZ na tej

4

uczelni. W ramach tej działalności kolportował ulotki i wydawnictwa bezdebitowe
(min. pismo „Kontra”). W latach 1983-1989 brał czynny udział w akcjach
ulotkowych i kolporterskich. Aktywnie uczestniczył w spotkaniach
Duszpasterstwa Ludzi Pracy przy parafii św. Antoniego w Dąbrowie Górniczej,
manifestacjach oraz uroczystościach patriotycznych (m.in. z okazji kolejnych
rocznic pacyfikacji strajku w Kopalni Wujek). W 1986 r. został
wiceprzewodniczącym działającej konspiracyjnie Komisji Uczelnianej NZS, w
1988 r. wraz z innymi członkami podejmował działania na rzecz ponownej
legalizacji Zrzeszenia. Od 1986 r. był również członkiem i aktywnym
działaczem śląskiego Oddziału Konfederacji Polski Niepodległej, w latach
1987-1990 brał udział w spotkaniach, naradach i manifestacjach KPN
zarówno na szczeblu lokalnym jak i ogólnopolskim. W 1988 r. organizował
sieć łączności pomiędzy strajkującymi kopalniami w Jastrzębiu Zdroju.

10. Krzysztof Mazur był aktywnym działaczem NSZZ „Solidarność” w

Warszawskim Przedsiębiorstwie Konstrukcji Stalowych i Urządzeń
Przemysłowych Mostostal Warszawa. Po wprowadzeniu stanu wojennego
kontynuował działalność opozycyjną, za co w dniu 10 maja 1982 r. został
internowany i osadzony w Ośrodku Odosobnienia Warszawa-Białołęka, gdzie
przebywał do 2 czerwca 1982 r. Po zwolnieniu z internowania kolportował
podziemna prasę, ulotki i znaczki. W dniu 1 maja 1983 r. został zatrzymany na
krakowskim Przedmieściu w Warszawie.

11. Krzysztof Mętrak przed 13.12.1981 r. był działaczem Komisji Zakładowej NSZZ

„Solidarność” w Kombinacie Budownictwa Miejskiego Warszawa - Południe. Po
wprowadzeniu stanu wojennego nie zaniechał działalności związkowej. Brał
udział w kolportowaniu nielegalnych wydawnictw, a także uczestniczył w próbie
zorganizowania strajku załogi w dniu 13.05.1982 r. Przygotowywał również akcję
protestacyjną, która miała się odbyć w dniu 10.11.1982 r. W dniu 8.11.1982 r.
został internowany i następnego dnia umieszczony w ośrodku odosobnienia
Warszawa – Białołęka. Internowanie uchylono 7.12.1982 r. W dniu 12.04.1983 r.
został zatrzymany na ul. Al. Niepodległości w Warszawie. Znaleziono przy nim 6
transparentów z wymalowanymi hasłami „Solidarności”. W związku z powyższym
wszczęto przeciwko niemu dochodzenie i zastosowano dozór MO. W dniu
27.07.1983 r. dochodzenie warunkowo umorzono. W latach 1982 - 1988
inwigilowany przez organy bezpieczeństwa państwa.

12. Maria Ludwika Moskowicz – Moczulska angażowała się aktywnie w

działalność Ruchu Obrony Praw Człowieka i Obywatela, należała do Konfederacji
Polski Niepodległej. Kolportowała wydawnictwa drugiego obiegu, pomagała przy
opracowywaniu artykułów do podziemnych pism, takich, jak: „Opinie”,
„Bratniak”, „Gospodarz”. Organizowała spotkania popularyzujące działalność
KPN w różnych miastach. Uczestniczyła w zjazdach NSZZ „Solidarność” w
Gdańsku oraz Komitetu Obrony Wiezionych za Przekonania, wchodziła w skład
jego Rady Koordynacyjnej. Inicjowała szereg akcji na rzecz uwolnienia
aresztowanych członków kierownictwa KPN, w tym jej męża Leszka
Moczulskiego. W jego imieniu utrzymywała kontakty z przedstawicielami KPN na
Zachodzie. Brała udział w głodówce protestacyjnej w Katowicach w czerwcu 1981
r. Po porwaniu ks. Popiełuszki angażowała się w działalność na terenie kościoła

5

św. Stanisława Koski na Żoliborzu. Z uwagi na swoją aktywność podlegała
represjom i szykanom, w latach 1977-1983 była inwigilowana przez Służbę
Bezpieczeństwa i wielokrotnie przesłuchiwana, jej mieszkanie było
przeszukiwane. Otrzymała również zastrzeżenie wyjazdów za granicę.

13. Janusz Moszpański od 1980 r. zaangażowany był w działalność NSZZ
„Solidarność”. Był działaczem struktur związkowych w Przedsiębiorstwie
Gospodarki Maszynami – Budownictwa Warszawa. Współpracował również z
Komisją Zakładową NSZZ „Solidarność” w Zakładzie Eksploatacji Dźwignic. Od
13 grudnia 1981 r. był działaczem podziemnych struktur „Solidarności”.
Współorganizował kolportaż nielegalnych wydawnictw na terenie hoteli
robotniczych przy Przedsiębiorstwie Usług Socjalnych i PGM-BW. Był
organizatorem pracowni fotograficznej, mieszczącej się w Domu Kultury, która
zajmowała się wykonywaniem zdjęć z akcji protestacyjnych i manifestacji. Od
1986 r. był działaczem Grupy Politycznej „Niezawisłość”, a od 1987 r. działaczem
Konfederacji Polski Niepodległej. Współpracował z Wydawnictwem Polskim
KPN przy wydawaniu m.in. takich pism jak „Gazeta Polska”, „Droga” oraz wielu
książek i broszur. Wykonywał fotoklisze do znaczków i okładek robionych metodą
sitodruku. Był zatrzymywany i przesłuchiwany przez SB.

14. Łukasz Perzyna w latach 1986-89 współpracował z NSZZ „Solidarność” i

Konfederacją Polski Niepodległej. W tych latach publikował w pismach
ukazujących się w podziemiu tj.: „Nurt”, i „Ulotka Świętokrzyska” (wydawanych
przez świętokrzyskie struktury NSZZ „Solidarność”), „Orzeł Biały” (wydawanym
przez Organizację Akademicką KPN), „Gazeta Polska” (wydawanej przez
Wydawnictwo Polskie KPN).Jest autorem przedmowy do wydanej w 1987 r. w
drugim obiegu przez Skarżyską Oficynę Wydawniczą „Sowa” książki Józefa
Czapskiego „Na nieludzkiej ziemi”. W latach 1988-89 był członkiem Organizacji
Akademickiej KPN.

15. Jerzy Woźniak w latach 1984-1986 rozprowadzał ulotki oraz pisma podziemne:

„Tygodnik Mazowsze”, „Przegląd Wiadomości Agencyjnych” i „Wolny Głos
Ursusa”. Był autorem, redaktorem oraz koordynatorem kolportażu „Świtu
Niepodległości”. Brał udział w spotkaniach dyskusyjnych na tematy społeczno –
polityczne, które odbywały się przy parafii pw. św. Józefa w warszawskim
Ursusie. Planował wraz z kolegą powołać podziemną organizację pod nazwą
Młoda Myśl Niepodległościowa, lecz zamiar ten nie został zrealizowany m. in. z
uwagi na działania operacyjne Służby Bezpieczeństwa, przez którą był
rozpracowywany. W jego mieszkaniu przeprowadzono rewizję. W latach 1986-
1990 należał do Konfederacji Polski Niepodległej. Współorganizował manifestacje
patriotyczne w Warszawie i towarzyszące im akcje ulotkowe. W czasie strajku
studentów na Uniwersytecie Warszawskim w maju 1988 r. prowadził punkt
kolportażowy.

POŚMIERTNIE:

1. Wiesława Janiszewska w 1980 r. była przewodniczącą Komisji Zakładowej NSZZ
„Solidarność” w Wojskowej Spółdzielni Mieszkaniowej w Warszawie a następnie
członkinią NSZZ „Solidarność” w Przedsiębiorstwie Usług Socjalnych Budownictwa

6

w Warszawie. Po 13.12.1981 r. kontynuowała działalność związkową w podziemnych
strukturach NSZZ „Solidarność”. Od 1983 r. była członkinią Międzyzakładowego
Porozumienia Solidarności „Unia”, od 1986 r. grupy Politycznej „Niezawisłość”, a od
1987 r. Konfederacji Polski Niepodległej. Była redaktorem technicznym w pismach
tj.:„Wolna Trybuna”, „Unia”, „Gazeta Polska”, „Rzeczpospolita, „Niezawisłość”.
Ponadto była autorką okładek książkowych, pocztówek okolicznościowych i
znaczków wydawanych w podziemiu, organizowała materiały poligraficzne
potrzebne do ich druku i kolportowała te wydawnictwa. Po 1988 r. zaangażowała się
w odtwarzanie struktur NSZZ „Solidarność”.

2. Paweł Wielechowski od 1980 r. był członkiem Komisji Zakładowej NSZZ

„Solidarność” w Zakładach Przemysłu Dziewiarskiego „Bistoma” w Łodzi”. W 1981
roku został członkiem Prezydium Zarządu Regionalnego Ziemi Łódzkiej, NSZZ
„Solidarność” odpowiedzialnym za sprawy związane z kolportażem i wydawaniem
materiałów propagandowych związku. Przed powstaniem Solidarności utrzymywał
kontakty działaczami z KSS KOR w Łodzi. Po wprowadzeniu stanu wojennego
dwukrotnie internowany. Pierwszy raz 13 grudnia 1981 r., w ośrodku przebywał do 23
kwietnia 1982 r. Od 1982 r. związany z Konfederacją Polski Niepodległej. Zaledwie
tydzień po zwolnieniu wziął udział w nielegalnej demonstracji i bojkocie obchodów 1-
Maja oraz zaangażował się w działalność Tajnego Tymczasowego Zarządu
Regionalnego w związku z czym Komendant Wojewódzki MO w Łodzi wystąpił z
wnioskiem o ponowne internowanie (od dnia 08.05.1982 r. do 23.07.1982 r.). Był
organizatorem poligrafii, kolporterem, oraz współautorem podziemnych wydawnictw.
W dniu 6.03.1984 r. został tymczasowo aresztowany w związku z podejrzeniem
organizowania punktu poligraficznego, gdzie wydawane były podziemne pisma (m.in.
pismo pt. „Harce”). W dniu 25.07.1984 r. postępowanie w tej sprawie umorzono na
podstawie przepisów ustawy o amnestii. Po próbie zorganizowania demonstracji z
okazji Święta Niepodległości 11 listopada 1982 r. przez jakiś czas ukrywał się, w
związku z czym jego zakład pracy ZPDz „Bistoma” w dniu 30.11.1982 r rozwiązał z
nim umowę o pracę. Pan Paweł Wielechowski wielokrotnie odwoływał się od tej
decyzji do Sądu Pracy ale jego zażalenie było odrzucane. Do 1984 r. pozostawał bez
zatrudnienia. W 1984 r. skorzystał z możliwości wyjazdu emigracyjnego do Szwecji,
gdzie podjął działania wspierające finansowo i organizacyjnie opozycję w kraju.

