

opr. 8. XII 1992 d.

103

FUNDACJA GENERAL ELŻBIETY ZA
Archiwum i Muzeum Pomorskiej Armii Krajowej
oraz Wojskowej Służby Polek
87-100 Toruń, ul. Podmurna 93, tel. 0048 56 65 22 186
e-mail: fapak@wp.pl; www.zawacka.pl
NIP 956 10 25 127; REGON 870502736
KRS 0000041622
Nr r-ku 82 1050 1506 0000 0000 5002 02

Syn:
Wiesław Kostecki

Wrocław

++
XOP PAPPAL
Kostecki Sergiusz
ps. „Czarny”
M: 516/1152 Pom.

**SPIS ZAWARTOŚCI
TECZKI**

Kostecki Sergiusz.....

J:V-516/1152 Pom.....

Tomu PAJ - P. A. L. (P.A.L).....

I./1. Relacja —

I./2. Dokumenty (sensu stricto) dotyczące relatora *k. 6 s. 1-4*

I./3. Inne materiały dokumentacyjne dotyczące relatora —

II. Materiały uzupełniające relację *k. 9 s. 1-9*

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

1) list S. Kosteckiego..... *k. 5 s. 1-8*

V. Nazwiskowe karty informacyjne *k. 33*

VI. Fotografie *dział nekrografii*

1/2. Dokumenty dotyczące rełatora: Kostecki
Sergiusz

1. Mianowanie Mieczysława Olszewskiego
na stop. ppor. z dn. 1.06.1942r., kserokop.
oryg. k. 1 s. 1
2. Rozkaz wyjazdu dla mjr. Sergiusza
Kosteckiego z dn. 18.08.1945r. wydany
przez W P Maczelne Dowództwo Oddz.
Personelny, kserokop. oryg.; przedłużenie
rozkazu wyjazdu, kserokop. oryg. k. 2 s. 2-3
3. Odciski pieczęci IAB-IAB, oryg. k. 1 s. 4
4. Oświadczenie Mirostawa Orłowiejskiego
z 4.11.1985r. o działalności mgra
Sergiusza Kosteckiego, mpis kop. k. 1 s. 5-6
5. Odpis skrócony aktu zgonu
Sergiusza Kosteckiego, oryg. k. 1 s. 7

Nr.: 2394/284

Dokument pełen wiarygodności
dla oficera Polskiej Armii Powstania
na nieograniczone Województwa.

PEŁNOMOCHNICTWO.

W dniu dzisiejszym zmianowałem Pana *Mieczysława*
Olśniewskiego stopniem *ppr. Komendanta*
w Polskiej Armii Powstania i upelnomacniam Pana *pułkownika*
do wszelkich czynności organizacyjno - twórczych, oraz każdego ro-
dzaju rozkazodawstwa w zakresie ściśle określonym.

Pan *ppr. Olśniewski* jest uprawniony do przep-
rowadzenia tajnej mobilizacji w powierzonym mu terenie w formie
czysto rygorystycznie wojskowej.

Z dniem ogłoszenia Powstania, opornych i winnych, jak
za kradzieże i gwałty, tak i niewykonanie rozkazów, karać śmiercią
i to na miejscu zajścia.

Pod lit. *S*.....

KOMENDA *N.A.*
[Signature]
Sekretarjat
[Signature]

Dnia *1 czerwca* 1942r

WOJSKO POLSKIE
NACZELNE DOWÓDZTWO

Oddział Personalny

Rozkaz wyjazdu Nr

dla mjr. Ozaryny - Kosteczek, Jergiusza s. Jana
(stopień, nazwisko, imię)

z chwilą otrzymania niniejszego rozkazu udac się

do R.K.U. Toruń - *[illegible]*
(miejsce, adres)

(koleją, statkiem, samolotem, samochodem)

Czas podróży od 18 sierpnia 1945 do 21 sierpnia 1945

Podsiława: Roz. Szefa Dep. Pers. W.P.

Na przejazd wydano zapotrzebowanie Nr *[illegible]* na bilet kolejowy, lotniczy.

O przybyciu zawiadomić

Dnia 18 sierpnia 1945 r.

SZEF V WYDZ. DEP. PERS. WP

ODDZIAŁU PERSONALNEGO W. P.

[Signature]
JANOWSKI

[Signature]
ZAWADZKI
Krycki Aleksander
pułkownik

Rozkaz wyjazdu przed ... do 15. X 1945 r.

WYDZ. DEP. PERS. W. P.
[Handwritten signature]
A N O W S K I mjr.

Odciski presztek PAB - PAd.

4

Komisja Likwidacyjna
Polskiej Armii Ludowej
Okreę Pomorski

K

818 /A/92 *imp form* 5
Rel. M-516 /1152
Kraków, dn. 4. XI. 1985 r.

wersja
Oświadczenie I

Dotyczy: mjr. Sergiusza Kosteckiego pseudon. "Czarny" pełniącego od jesieni 1944 r. do 1.02.1945 r. funkcję Z-cy D-cy Okręgu O.K.VIII. organiz. PAP/PAL .

Ob. Sergiusza Kosteckiego poznałem w Toruniu w 2-iej połowie 1942 i to przypadkowo i jak się okazało był on mężem siostry kolegi. z ławy szkolnej, której nazwisko panięńskie brzmiało Łuczywek. Ob. Sergiusz Kostecki, rocznik 1913 lub 1914, kończył Politechnikę Iwowską jako inżynier chemik. Wiadomo mi, że był oficerem rez. w stopniu ppor. wzgl. poruczn.

Kontakty nasze były częstsze dopiero po ostatnich większych aresztowaniach w jesieni 1944 r.

Odnosnie wszczęcia kroków dotyczących przyłączenia PAP do PAL to były one podjęte przez Kosteckiego z końcem 1944 a umowę podpisaną w styczniu 1945 r. /prawdopodobnie 18.01.1945 r./ i to w Pruszkowie bo tam mieściła się Komenda Główna PAL .

Z dn. 1.02.45. został Toruń wyzwolony przez Armię Czerwoną i już w najbliższych tygodniach utworzono Komisję Likwidacyjną PAL na Okręg Pomorski w Toruniu, która to zakończyła swą działalność z dn. 30.06.1945 r.

Od 15.07.45. pełniłem już służbę wojskową w Komendzie W.P.m. Wrocławia i od tego czasu nie widziałem się z Sergiuszem Kosteckim, dopiero przy wystawianiu ^{legitymacji} przez Z.U.W. ZoNiD we Wrocławiu w r. 1947 dowiedziałem się, że w Zarządzie Wojew. udziela się również aktywnie i Kostecki, który to udzielał się tam jeszcze i w r. 1949 .

Kostecki przyjechał do Wrocławia z rodziną prawdopodobnie w r. 1947 i tam pracował w Wrocławskich Zakładach Chemicznych jako dyrektor techniczny gdzieś do roku 1950 i po tym przeniósł się sam do jednego z Uzdrowisk na Dolnym Śląsku, gdzie był zatrudniony jako dyrekt. administrac. sanatorium, w którym to leczył się równocześnie, gdyż chorował poważnie na płuca /gruźlik/. Do Wrocławia przyjeżdżał tylko na krótko do rodziny /żona + córka / i w tym okresie nie widziałem się z nim zupełnie .

Wiadomo mi również, że już w 2-iej połowie 1945 r. miał jakieś

6

poważne kłopoty z U.B.-M.O. i podobno był w związku z działalnością w P.A.P./P.A.L. przesłuchiwany przez KWMO w Bydgoszczy, zresztą nie on jeden .

Z końcem bodajże 1946 r. -lecz za datę tę nie jestem w 100 % pewny - usłyszałem w dzienniku radiowym wiadomość o aresztowaniu na Pomorzu grupy N.S.Z-owców wraz z jej d-cą Sergiuszem Kosteckim pseud."Czarny" oraz wszczęcia w tej sprawie śledztwa. Zdziwiony byłem tą wiadomością, bo nigdy nie zdradzał odchylen skrajnie prawicowych, a tymbardziej gdy spotkałem go w r.1947 w Wrocławiu , pełniącego odpowiedzialną funkcję dyrektora technicznego w Wrocławskich Zakładach Chemicznych .

Wiadomo mi też, że kilkakrotnie i to zarówno w r. 1947 jak i 1948 był zabierany z domu i przesłuchiwany ale po każdym takim przesłuchaniu był zwalniany i wracał do pracy .

Zresztą tego rodzaju praktyki miały miejsce nie tylko na terenie Pomorza lecz i w innych rejonach kraju .

Co do zarzutu rzekomego natomiast "sprzedawania legitymacji P.A.P./P.A.L.", to przestępstwa takie były kierowane na drogę sądową , zresztą w latach 1945 -50 nikomu nie zależało być w posiadaniu takiego dokumentu z uwagi na negatywny stosunek ówczesnych władz nie tylko do ludności Pomorza, lecz do wszelkiej maści organizacji konspiracyjnych działających na Pomorzu Gdańskim w latach 1939-45 .

Włodzisław Pi...

P.s.:/ literatura/

- 1/ Encyklopedia II wojny światowej , Wyd.MON, W-wa 1975 r.,
- 2/ Konrad Ciechanowski - Ruch Oporu na Pomorzu Gdańskim 1939-45",
Wyd. MON, W-wa 1972 r.

RZECZPOSPOLITA POLSKA

URZĄD STANU CYWILNEGO we Wrocławiu

Województwo wrocławskie

Odpis skrócony aktu zgonu

I. DANE DOTYCZĄCE OSOBY ZMARLEJ:

- 1. Nazwisko Kostecki
- 2. Imię (imiona) Sergiusz
- 3. Nazwisko rodowe Kostecki
- 4. Stan cywilny wdowiec
- 5. Data urodzenia 15 lipca 1914r.
- 6. Miejsce urodzenia Wioźma
- 7. Ostatnie miejsce zamieszkania Wrocław, ul. Rosenbergów 36/3

II. DANE DOTYCZĄCE DATY I MIEJSCA ZGONU:

- 1. Data dwudziestego szóstego lipca tysiąc dziewięćset siedemdziesiątego piątego
/26.07.1975/r.
- 2. Miejsce Wrocław

III. DANE DOTYCZĄCE MAŁŻONKA OSOBY ZMARLEJ:

- 1. Nazwisko Kostecka
- 2. Imię (imiona) Irena
- 3. Nazwisko rodowe

IV. DANE DOTYCZĄCE RODZICÓW OSOBY ZMARLEJ:

	Ojciec	Matka
1. Imię (imiona)	<u>Jan</u>	<u>Maria</u>
2. Nazwisko rodowe	<u>Kostecki</u>	<u>Kostecka</u>

Poświadczam zgodność powyższego odpisu z treścią aktu zgonu Nr 2669/75
Wrocław, data 1996.10.09.

KIEROWNIK

Urzędu Stanu Cywilnego

Renata Biernatowska

10
M. p. *10*
ODBIŁO
data 11.01.1996
Ur. U. Nr 4. P. 10

Pu-M-15, zam. WA 0. Jzlyn
Druk: ZP - -Sprecograf-

II. Materiały uzupełniające relikje. - Kostecki
Sergiusz

1. Fragmenty artykułów prasowych (bez zwolta)
o ujawnieniu się Sergiusza Kosteckiego i
innych członków PRR, kserokop. k. 2 s. 1-2
2. Gąsiorowski Andrzej, biogram Ser-
gusza Kosteckiego (projekt do "Stow. biograficz-
nego konspiracji pomorskiej 1939-45":
kserokopie mpic.
1. wersja k. 2 s. 3-4
2. wersja k. 3 s. 5-7
3. Gąsiorowski Andrzej, Kostecki
Sergiusz, [w:] Stow. biograficzny konspi-
racji pomorskiej 1939-1945, z. 4
Wyd. IAPAK t. XVIII, Toruń 1998,
kserokop. k. 2 s. 8-9

Sergiusz Kostecki

23. IV. 47.

W Toporzysku ujawniło się 20 członków podziemia

przeje spradelegat
pełnia h członwskiego, o kier. walono acowni tek dla zego.

Jedną z organizacji konspiracyjnych, walczących w okresie okupacji na Pomorzu z Niemcami, była tzw. Polska Armia Podziemna, przetworzona później w Polską Armię Ludową. Większość członków organizacji z chwilą odzyskania niepodległości zawiesiła swą działalność konspiracyjną i wzięła czynny udział w odbudowie Polski na zasadach demokratycznych. Wielu „palowców” wstąpiło do milicji, urzędów państwowych, itp. Grupka przywódców wraz z inż. Kosteckim (pseudonim „major Czarny”)

postanowiła utrzymać się w konspiracji. Ostatnio, jak już donosiliśmy, major „Czarny” ujawnił się i zaapelował do wszystkich swoich podwładnych, by wycieli z podziemia i ujawnili się. Apel nie pozostał bez echa i tak np. w Toporzysku pow. toruńskiego przed komisją amnestyjną w dniu 22 bm. ujawniło się ponad 20 członków organizacji. Apelujemy do wszystkich palowców, by ujawnili się i uniknęli ewentualnych represyj z winy swoich przywódców.

się po: rej wy

Toruń bawi się we czwartek w „Pomorzance”. Koło Przyjaciół 9 Drużyny Harcerskiej urządza we czwartek w „Pomorzance” pierwszy wiosenny dancing. Panie z komitetu przygotowują wiele smakołyków dla swoich gości. Do tańca przygrywa doborowa orkiestra. Wieczorek zapowiada się bardzo mile. Komitet zaprasza na dancing wszystkich miłośników i sympatyków harcerstwa.

wej zapalił się tapczan. Straż po krótkiej akcji ugasiła ogień.

Z życia Partii

ZEBRANIE KOMÓREKI PPS ZARZĄDU MIEJSKIEGO W TORUNIU

Dziś, we środę, o godz. 15 odbędzie się w dolnej sali Zarządu Miejskiego zebranie komórki PPS pracowników Zarządu Miejskiego. Ze względu na ważność poruszanych spraw przybycie wszystkich członków obowiązkowe.

unio
przowe sielece kielzanka yskle usty tenka sta. zli

Na skutek krótkiego spiecia spalił się tapczan. O godz. 23.35 wieczorem zaalarmowano Straż Pożarną na ul. Ka. Kujola, gdzie od krótkiego spiecia przy instalacji radio-

wśród szorókich rzesz potrzeby pacyfikacji kraju i stabilizacji stosunków, bez przesady można powiedzieć, że bodaj największą tęsknotą każdego obywatela, jest nie, poczucie bezpieczeństwa, ba spokoju i ładu społecznego. Prypominam...

Związek uczestników walk o niepodległość pracuje już na Pomorzu

Woj. Zarząd Związku Uczestników Walki Zbrojnej o Niepodległość i Demokrację przystąpił już do pracy na terenie Pomorza. Zainteresowani partyzanci winni zgłaszać się do sekretariatu Związku przy Al. 1 Maja 14 (Robotniczy Dom Kultury - I piętro), gdzie otrzymają kwestionariusze zgłoszeniowe do wypełnienia. Kandydaci po złożeniu życiorysu i zaświadczeń swęj działalności będą podlegali weryfikacji przez Woj. Zarząd i przedstawiani do awansu i odznaczeń. Sekretariat urządzuje codziennie, od godz. 9 do 16.

Cena 5 zł

Podziemie w Toruniu ujawnia się

Przeszło 70 osób ujawniło się w Urzędzie Bezpieczeństwa w Toruniu

Ponieważ możliwość korzystania z dobrodziejstw ustawy amnestyjnej kończy się z dniem 25 kwietnia br. ruch w biurach Komisji Ujawnienia jest w Toruniu coraz większy.

Niedawno temu ujawnił się „mjr Czarny” — Sergiusz Kostecki, dowódca Okręgu Toruń — Gdańsk PAP. Organizacja ta po ujawnieniu się w roku 1945 pracowała dalej w konspiracji. Dziś „mjr Czarny” wezwał całą grupę swoją na terenie Pomorza do ujawnienia się. Podkreśla on w odezwie, iż ujawniający się korzystają z opieki i pomocy władz państwowych, które ułatwią im powrót do normalnego życia i pracy nad pomnożeniem dobrobytu państwa i własnego.

Studenci także..

Dość częste są także wypadki ujawniania się studentów. Młody człówek, student i roku prawa ob. S. ujawnił się i pragnie uregu-

lować swój stosunek do państwa. Był członkiem NZW. Pełnił specjalną funkcję w dowództwie kompanii „Druh” student ob. K. był członkiem „WIN-u”. Był on zastępcą komendanta obwodowego org. „Żegota”. Pełnił razem funkcję szefa informacji i propagandy w oddziale. Terenem działalności tej organizacji na Pomorzu była Gdynia, Gdańsk i Wrzeszcz. Jego specjalny teren pracy, to uczniowie szkół wyższych i średnich. Obecnie członkowie „Żegoty” masowo się ujawniają i zgłaszają do Urzędów U. B., aby korzystać z dobrodziejstw amnestii.

Inny członek WIN-u Jerzy Fabiszewski, uczestnik grupy dywersyjnej ujawnił się także w Toruniu.

Akcja jest wzmocniona i frekwencja w biurach coraz większa.

Ujawnieni zadowoleni z prac Komisji

Ujawnieni w rozmowie z przedstawicielem naszego pisma wyrażają swoje zadowolenie

DYZURY APTEK

Do piątku, 18 kwietnia włącznie dyżury: Starom. Rynek 4. Kościuszki 10

242 km dróg zostanie naprawionych w powiecie. Na naprawę dróg w powiecie przeznaczono duże kredyty. Naprawione zostaną: 52 km dróg państwowych, 51 km dróg wojewódzkich i 137 km dróg prywatnych. Drogami opiekuje się 3 drogowo-ministrzów i 43 drożników, utrzymywanych przez Wydział Powiatowy w Toruniu.

Ochotnicy spieszą do szeregów wojska. — Przy tegorocznym poborze do wojska w Toruniu — 70 wielka ilość ochotników.

ze sposobu załatwienia. Są przyjmowani zdecydnie i po spisaniu danych otrzymują miejsce tak ważne zaświadczenie o spełnieniu obowiązków.

Termin ujawnienia się na podstawie amnestii poza 25 kwietnia br. przedłużony nie będzie.

Zwracamy uwagę, iż Ministerstwo Bezpieczeństwa Publicznego uprzedza, że wszyscy, którzy do dnia 25 kwietnia br. uchylą się od skorzystania z ustawy amnestyjnej, nie ujawnią się i nie uregulują swojego stosunku do państwa — po 25 kwietnia będą ścigani przy pomocy wszystkich środków, dostępnych władzom bezpieczeństwa publicznego i karani z całą surowością prawa. Ministerstwo Bezpieczeństwa Publicznego uprzedza wszystkich ujawniających się, że broń musi być zdan władzom bezpieczeństwa publicznego, zarówno osobista jak i znajdująca się w skrytkach i magazynach, gdyż ukrywanie broni ścigane będzie prawem. Ministerstwo Bezpieczeństwa Publicznego wzywa wszystkich, znajdujących się w podziemiu i będących w niezgodzie z prawem, by nie dawali posłuchu różnym pogłoskom, rozsiewanym przez wrogie państwu elementy, zmierzające do powstania ujawniania się. Tylko zerwanie z podziemiem i zbrodniczą antypaństwową działalnością przez ujawnienie się najpóźniej do dnia 25 kwietnia 1947 r. chroni przed surowymi skutkami prawa i zapewnia spokojną i twórcze życie.

KOSTECKI SERGIUSZ ps. "Czarny", "Major Czarny" (1914-)
członek Komendy Głównej Polskiej Armii Powstania-Polskiej Armii
Podziemnej (1939-1945), ostatni komendant główny PAP, w latach 1945-
1947 kierował Polską Armią Podziemną.

Ur. 15 VII 1914 r. w Wiaźmie (Rosja). Jego młodość nie jest
znana. Był absolwentem Politechniki Lwowskiej. Ukończył w stopniu
sierżanta podchorążego Szkołę Podchorążych Rezerwy w Lidzie. Po
odbytych w 1937 r. ćwiczeniach mianowany podporucznikiem. Przypusz-
czalnie już przed wojną przeszkolony w ramach dewersji pozafronto-
wej. Zmobilizowany we wrześniu 1939 r. brał udział w wojnie obron-
nej 1939 r. Awansowany do stopnia porucznika.

W okresie okupacji mieszkał w Toruniu. Zatrudniony był m.in.
w Unisławiu w wytwórni marmolady.

W konspiracji prawdopodobnie od jesieni 1939 r. początkowo w
ramach "Grunwaldu". Na przełomie 1939/1940 r. stał na czele komendy
okręgu pomorskiego Komendy Obrońców Polski, jednocześnie brał
udział w tworzeniu struktur Polskiej Armii Powstania. W związku z
podjętą działalnością w ramach PAP przekazał funkcję komendanta
okręgu pomorskiego KOP ppor. Pawłowi Piątkowskiemu. Jego funkcja w
PAP w latach 1940-1943 nie jest dokładnie znana. Wiadomo, że odgry-
wał w organizacji znaczną rolę. Został szefem komórki śledczej
(kontrwywiadu ?) następnie był dowódcą jednej z kompanii. Prawdopo-
dobnie w 1943 r. pełnił funkcję adiutanta komendanta rejonu toruń-
skiego PAP a następnie adiutanta komendanta głównego PAP E. Słowiko-
wskiego ps. "Biały Grot". Po dokonanych przez komórkę likwidacyjną
Inspektoratu Toruńskiego AK zamachu na E. Słowikowskiego przejął
kierowanie Polską Armią Powstania. Nawiązał kontakt z Komendą
Główną Polskiej Armii Ludowej w Warszawie i podporządkował jej PAP
jako okręg pomorski PAL. Był komendantem tego okręgu do momentu
zajęcia Torunia przez Rosjan.

Na rozkaz Komendy Głównej PAL ujawnił swoją działalność kons-
piracyjną w okresie okupacji niemieckiej. Dokonał tego 8 lutego
1945 r. przed szefem WUBP w Bydgoszczy kpt. J. Duliaszem. Przekazał
wówczas będącą w dyspozycji organizacji broń i ujawnił częściowo
struktury PAP-PAL, jako okręg pomorski PAL. Razem z innymi członka-
mi kierownictwa tego okręgu brał udział w tworzeniu komend MO w
Toruniu i powiecie toruńskim. Był członkiem Komisji Likwidacyjnej
PAL w Toruniu. W dniu 8 maja 1945 r. zgłosił się do dyspozycji
władz wojskowych. Początkowo otrzymał przydział do RKU w Toruniu a
następnie był przez miesiąc w Departamencie Artylerii we Włochach
k. Warszawy. Po powrocie do Torunia w stopniu majora został przy-
dzielony do II Oficerskiej Szkoły Artylerii. Pełnił tam funkcję
starszego wykładowcy. W dniu 1 września 1945 r. na własną prośbę
zwolniony został z wojska.

Pomimo ujawnienia swojej pracy podziemnej z okresu okupacji
niemieckiej nadal prowadził działalność konspiracyjną. Latem 1945
r. jako komendant stanął na czele okręgu pomorskiego Polskiej Armii
Podziemnej. Włączył wówczas do ponownej konspiracji część byłych
członków PAP-PAL na Pomorzu. W Toruniu utworzył sztab organizacji.
Obok funkcji komendanta okręgu pełnił obowiązki szefa referatu
informacji i propagandy oraz kontrwywiadu. Dysponował bezpośrednim
kontaktem z komendantami podległych placówek (obwodów) PAP w Gdyni
(kpt. P. Hulewicz ps. "Jastrząb"), Toruniu (Majewski ps. "Mściciel")

4

oraz Chełmnie (Zawadzki ps."Biały"). Utrzymywał podległe sobie struktury w gotowości bojowej, oczekując na odpowiednie rozkazy i podjęcie działalności w bardziej sprzyjających okolicznościach. Prowadził bieżącą pracę wywiadowczą i kontrwywiadowczą. Osobiście kontaktował się z członkami sieci wywiadu PAP zatrudnionymi w MO i UB w Toruniu i Bydgoszczy. Utrzymywał bezpośrednią łączność z oficerami byłej Komendy Głównej PAL, członkami Komisji Likwidacyjnej PAL: gen. Stanisławem Pieńkosiem ps."Skała" i płk.Kazimierzem Zawadzkim ps."Zadziora" oraz płk."Góralem"(NN).

W lutym 1946 r. został uprzedzony przez członka organizacji W.Hinca, ówczasie zastępcę kierownika referatu śledczego Komendy Miejskiej MO w Toruniu, że poszukiwany jest przez funkcjonariuszy UB. Opuścił Toruń i przeniósł się do Wrocławia. Nie udało się ustalić czy nadal kierował stamtąd organizacją, czy w związku z dokonanymi wtedy aresztowaniami zerwał swój kontakt z PAP i zaprzestał działalności konspiracyjnej. W dniu 3 kwietnia 1947 r. w związku z amnestią ujawnił swoją powojenną działalność w PUBP w Toruniu. Decyzja ta spotkała się z krytyką niektórych z jego podkomendnych, którzy nie mieli zaufania do władz bezpieczeństwa. Został niespodziewanie aresztowany przez UB na ulicy we Wrocławiu w latach czterdziestych(?) Osadzony następnie w Warszawie przebywał przez rok w śledztwie.

Przez cały okres powojenny mieszkał we Wrocławiu. Początkowo był kierownikiem Fabryki Mydła i Gliceryny a później inspektorem przemysłu chemicznego na teren Dolnego Śląska.

Zmarł we Wrocławiu

FAP AK w Toruniu; UOP Bydgoszcz, sygn.598, t.1,2,3; AMS, rel.Z.Greli, G.Połomskiej; inf. syna Wiesława Kosteckiego.

Andrzej Gąsiorowski

Jest jego wydział II w

KOSTECKI SERGIUSZ ps. "Czarny", "Major Czarny" (1914-1975)
członek Komendy Głównej Polskiej Armii Powstania-Polskiej Armii
Podziemnej (1939-1945), ostatni komendant główny PAP, ~~w latach 1945-~~
~~1947 kierował Polską Armią Podziemną;~~

Ur. 15 VII 1914 r. w Wiaźmie (Rosja). Jego młodość nie jest znana. Był absolwentem Politechniki Lwowskiej. Ukończył w stopniu sierżanta podchorążego Szkołę Podchorążych Rezerwy w Lidzie. Po odbytych w 1937 r. ćwiczeniach mianowany podporucznikiem. Przystąpił już przed wojną przeszkolony w ramach dewersji pozafrontowej. Zmobilizowany we wrześniu 1939 r. brał udział ^{W kampanii wrześniowej} w wojnie obronnej 1939 r. Awansowany do stopnia porucznika.

W okresie okupacji mieszkał w Toruniu. Zatrudniony był m.in. w Unisławiu w wytwórni marmolady. W konspiracji prawdopodobnie od jesieni 1939 r. początkowo w ramach "Grunwaldu". Na przełomie 1939/1940 r. stał na czele komendy okręgu pomorskiego Komendy Obrońców Polski, jednocześnie brał udział w tworzeniu struktur Polskiej Armii Powstania. W związku z podjętą działalnością w ramach PAP przekazał funkcję komendanta okręgu pomorskiego KOP ppor. Pawłowi Piątkowskiemu. Jego funkcja w PAP w latach 1940-1943 nie jest dokładnie znana. Wiadomo, że odgrywał w organizacji znaczną rolę. Został szefem komórki śledczej (kontrwywiadu ?) następnie był dowódcą jednej z kompanii. Po aresztowaniach dokonanych latem 1943 r., w wyniku których rozbito Komendę Główną PAP, ukrywał się w Toruniu. Mieszkał wówczas m.in. w mieszkaniu krewnych Maroniów. Prawdopodobnie w 1943 r. pełnił funkcję adiutanta komendanta rejonu toruńskiego PAP a następnie adiutanta komendanta głównego PAP E. Słowikowskiego ps. "Biały Grot". Po dokonanych przez komórkę likwidacyjną Inspektoratu Toruńskiego AK ^{zamachu} na E. Słowikowskiego przejął kierowanie Polską Armią Powstania. Nawiązał kontakt z Komendą Główną Polskiej Armii Ludowej w Warszawie i podporządkował jej PAP jako okręg pomorski PAL. Był komendantem tego okręgu do momentu zajęcia Torunia przez Rosjan.

Prawdopodobnie na rozkaz Komendy Głównej PAL ujawnił swoją działalność konspiracyjną w okresie okupacji niemieckiej. Dokonał tego 8 lutego 1945 r. przed szefem WUBP w Bydgoszczy kpt. J. Dulia-

2. Koszele

szem. Przekazał wówczas będącą w dyspozycji organizacji broń i ujawnił częściowo struktury PAP-PAL, jako okręg pomorski PAL. Razem z innymi członkami kierownictwa tego okręgu brał udział w tworzeniu komend MO w Toruniu i powiecie toruńskim. Był członkiem Komisji Likwidacyjnej PAL w Toruniu. W dniu 8 maja 1945 r. zgłosił się do dyspozycji władz wojskowych. Początkowo otrzymał przydział do RKU w Toruniu a następnie był przez miesiąc w Departamencie Artylerii we Włochach k. Warszawy. Po powrocie do Torunia w stopniu majora został przydzielony do II Oficerskiej Szkoły Artylerii. Pełnił tam funkcję starszego wykładowcy. W dniu 1 września 1945 r. na własną prośbę zwolniony został z wojska.

Pomimo ujawnienia swojej pracy podziemnej z okresu okupacji niemieckiej nadal prowadził działalność konspiracyjną. Latem 1945 r. jako komendant stanął na czele okręgu pomorskiego Polskiej Armii Podziemnej. Włączył wówczas do ponownej konspiracji część byłych członków PAP-PAL na Pomorzu. W Toruniu utworzył sztab organizacji. Obok funkcji komendanta okręgu pełnił obowiązki szefa referatu informacji i propagandy oraz kontrwywiadu. Dysponował bezpośrednim kontaktem z komendantami podległych placówek (obwodów) PAP w Gdyni (kpt. P. Hulewicz ps. "Jastrząb"), Toruniu (Majewski ps. "Mściciel") oraz Chełmnie (Zawadzki ps. "Biały"). Utrzymywał podległe sobie struktury w gotowości bojowej, oczekując na odpowiednie rozkazy i podjęcie działalności w bardziej sprzyjających okolicznościach. Prowadził bieżącą pracę wywiadowczą i kontrwywiadowczą. Osobiście kontaktował się z członkami sieci wywiadu PAP zatrudnionymi w MO i UB w Toruniu i Bydgoszczy. Utrzymywał bezpośrednią łączność z oficerami byłej Komendy Głównej PAL, członkami Komisji Likwidacyjnej PAL: gen. Stanisławem Pieńkosiem ps. "Skała" i płk. Kazimierzem Zawadzkim ps. "Zadziora" oraz płk. "Góralem" (NN).

W lutym 1946 r. został uprzedzony przez członka organizacji W. Hinca, ówczesnie zastępcę kierownika referatu śledczego Komendy Miejskiej MO w Toruniu, że poszukiwany jest przez funkcjonariuszy UB. Opuścił Toruń i przeniósł się do Wrocławia. Nie udało się ustalić czy nadal kierował stamtąd organizacją, czy w związku z dokonanymi wtedy aresztowaniami zerwał swój kontakt z PAP i zaprzestał działalności konspiracyjnej. W dniu 3 kwietnia 1947 r. w

związku z amnestią ujawnił swoją powojenną działalność w PUBP w Toruniu. Decyzja ta spotkała się z krytyką niektórych z jego podkomendnych, którzy nie mieli zaufania do władz bezpieczeństwa.

Aresztowany został niespodziewanie przez Informację Wojskową na ulicy we Wrocławiu i przez kilka miesięcy przechodził śledztwo w Warszawie. Nie udało się ustalić bliższej daty aresztowania oraz zwolnienia. Przypuszczalnie wtedy w dzienniku radiowym podano nieprawdziwą informację, że jako "Czarny" kierował na Pomorzu grupą Narodowych Sił Zbrojnych. Po śledztwie w Warszawie przewieziony został do Wrocławia i przekazany do dyspozycji UB. Po zwolnieniu był później jeszcze wielokrotnie przesłuchiwany przez funkcjonariuszy UB, jednak nie aresztowano go wówczas.

Prawie przez cały okres powojenny mieszkał we Wrocławiu. Jedynie przez krótki okres w związku ze swoim stanem zdrowia (był chory na gruźlicę) pracował jako dyrektor administracyjny w jednym z uzdrowisk na Dolnym Śląsku, gdzie jednocześnie leczył się. Był kierownikiem Fabryki Mydła i Gliceryny we Wrocławiu, inspektorem przemysłu chemicznego na teren Dolnego Śląska, pracownikiem roszarni lnu we Wrocławiu i dyrektorem cukrowni.

Zmarł we Wrocławiu 26 VII 1975 r.

 FAP AK w Toruniu, Kostecki Sergiusz, sygn.M-516/1152 pismo M.Orłowiejskiego z 4 XI 1985 r.; UOP Bydgoszcz, sygn.598, t.1,2,3; AMS, rel.Z.Greli, G.Połomskiej; inf. syna Wiesława Kosteckiego i Jerzego Maronia.

Andrzej Gąsiorowski

Kostecki Sergiusz ps. „Czarny”, „Major Czarny” (1914-1975), członek Kmdy Głównej Polskiej Armii Powstania – Polskiej Armii Podziemnej (1939-1945), ostatni kmdt główny PAP, w latach 1945-1947 kierujący Polską Armią Podziemną.

Urodzony 15 VII 1914 r. w Wiaźmie (Rosja). Jego młodość nie jest znana. Był inżynierem chemikiem, absolwentem politechniki Lwowskiej. Ukończył w stopniu podch. plut. Szkołę Podchorążych Rezerwy w Lidzie. Po odbytych w 1937 r. ćwiczeniach mianowany porucznikiem. Przypuszczalnie już przed wojną przeszkolony w ramach dywersji pozarfrontowej. Zmobilizowany we wrześniu 1939 r. brał udział w wojnie obronnej 1939 r. Awansowany do stopnia porucznika.

W okresie okupacji mieszkał w Toruniu. Zatrudniony był m.in. w Unisławiu w wytwórni marmolady. W konspiracji prawdopodobnie od jesieni 1939 r., początkowo w ramach „Grunwaldu”. Na przełomie 1939/1940 r. stał na czele kmdy okręgu pomorskiego Komendy Obrońców Polski (KOP), jednocześnie brał udział w tworzeniu struktur Polskiej Armii Powstania. W związku z podjętą działalnością w ramach PAP przekazał funkcję komendanta okręgu pomorskiego KOP ppor. Pawłowi Piątkowskiemu. Jego funkcja w PAP w latach 1940-1943 nie jest znana. Wiadomo, że odgrywał w organizacji znaczną rolę. Został szefem komórki śledczej (kontrwywiadu), następnie był dowódcą jednej z kompanii. Po aresztowaniach dokonanych latem 1943 r., w wyniku których rozbito Komendę Główną PAP, ukrywał się w Toruniu. Mieszkał wówczas m.in. w mieszkaniu krewnych Maroniów. Prawdopodobnie w 1943 r. pełnił funkcję adiutanta Edwarda Słowikowskiego ps. „Biały Grot”, kmdta rejonu toruńskiego PAP, a następnie kmdta głównego PAP. Po dokonaniu przez komórkę likwidacyjną Inspektoratu Toruńskiego AK zamachu na Słowikowskiego przejął kierowanie Polską Armią Powstania. Nawiązał kontakt z Komendą Główną Polskiej Armii Ludowej w Warszawie i podpo-

*Słow. biograficzny konsp. pomorskiej 1939-1945⁷⁹
cz. 4, Wypł. FAPAK t. XVIII, Toruń 1998.*

9.
rządkował jej PAP jako okręg pomorski PAL. Był kmdtem tego okręgu do momentu zajęcia Torunia przez Rosjan.

Prawdopodobnie na rozkaz Komendy Głównej PAL ujawnił swoją działalność konspiracyjną w okresie okupacji niemieckiej. Dokonał tego 8 II 1945 r. przed szefem WUBP w Bydgoszczy kpt. H. Duliaszem. Przekazał wówczas będącą w dyspozycji organizacji broń i ujawnił częściowo struktury PAP-PAL, jako okręg pomorski PAL. Razem z innymi członkami kierownictwa tego okręgu brał udział w tworzeniu komend MO w Toruniu i powiecie toruńskim. Był członkiem Komisji Likwidacyjnej PAL w Toruniu. W dniu 8 V 1945 r. zgłosił się do dyspozycji władz wojskowych. Początkowo dostał przydział do RKU w Toruniu, a następnie był przez miesiąc w Departamencie Artylerii we Włochach k. Warszawy. Po powrocie do Torunia w stopniu majora został przydzielony do II Oficerskiej Szkoły Artylerii. Pełnił tam funkcję starszego wykładowcy. W dniu 1 IX 1945 r. na własną prośbę zwolniony został z wojska.

Pomimo ujawnienia swojej pracy podziemnej z okresu okupacji niemieckiej nadal prowadził działalność konspiracyjną. Latem 1945 r. jako kmdt stanął na czele okręgu pomorskiego Polskiej Armii Podziemnej. Włączył wówczas do ponownej konspiracji część byłych członków PAP-PAL na Pomorzu. W Toruniu utworzył sztab organizacji. Obok funkcji kmdta okręgu pełnił obowiązki szefa referatu informacji i propagandy oraz kontrwywiadu. Dysponował bezpośrednim kontaktem z komendantami podległych placówek i obwodów PAP w Gdyni (kpt. Piotr Hulewicz ps. „Jastrząb”), Toruniu (Majewski ps. „Mściciel”) oraz Chełmnie (Zawadzki ps. „Biały”). Utrzymywał podległe sobie struktury w gotowości bojowej, oczekując na odpowiednie rozkazy i podjęcie działalności w bardziej sprzyjających okolicznościach. Prowadził bieżącą pracę wywiadowczą i kontrwywiadowczą. Osobiście kontaktował się z członkami sieci wywiadu PAP zatrudnionymi w MO i UB w Toruniu i Bydgoszczy. Utrzymywał bezpośrednią łączność z oficerami byłej Komendy Głównej PAL, członkami Komisji Likwidacyjnej PAL oraz z gen. Stanisławem Pieńkowskim ps. „Skała”, płk. Kazimierzem Zawadzkiem ps. „Zadziora” i płk. „Góralem” (NN).

W lutym 1946 r. został uprzedzony przez członka organizacji W. Hinca, ówczesnie zastępcę kierownika referatu śledczego komendy Miejskiej MO w Toruniu, że poszukiwany jest przez funkcjonariuszy UB. Opuścił Toruń i przeniósł się do Wrocławia. Nie udało się ustalić czy nadal kierował stamtąd organizacją, czy też w związku z dokonanymi wtedy aresztowaniami zerwał swój kontakt z PAP i zaprzestał działalności konspiracyjnej. W dniu 3 IV 1947 r. w związku z amnestią ujawnił swą powojenną działalność w PUBP w Toruniu. Decyzja ta spotkała się z krytyką niektórych jego podkomendnych, którzy nie mieli zaufania do władz bezpieczeństwa.

Aresztowany został niespodziewanie przez Informację Wojskową na ulicy we Włocławku i przez kilka miesięcy przechodził śledztwo w Warszawie. Nie udało się ustalić bliższej daty aresztowania oraz zwolnienia. Przypuszczalnie wtedy w dzienniku radiowym podano nieprawdziwą informację, że jako „Czarny” kierował na Pomorzu grupą Narodowych Sił Zbrojnych. Po śledztwie w Warszawie przewieziony został do Włocławka i przekazany do dyspozycji UB. Po zwolnieniu był później jeszcze wielokrotnie przesłuchiwany przez funkcjonariuszy UB, jednak nie aresztowano go wówczas.

Prawie przez cały okres powojenny mieszkał we Wrocławiu; jedynie przez krótki okres w związku ze swoim stanem zdrowia (był chory na gruźlicę) pracował jako dyrektor administracyjny w jednym z uzdrowisk na Dolnym Śląsku, gdzie jednocześnie

się leczył. Był kierownikiem Fabryki Mydła i Gliceryny we Wrocławiu, inspektorem przemysłu chemicznego na terenie Dolnego Śląska, pracownikiem roszarni lnu we Wrocławiu i dyrektorem cukrowni.

Zmarł 26 VII 1975 r. we Wrocławiu.

AMSt., rel. Greli Z., Połomskiej G.; AP AK, T.: Kostecki S., (pismo M. Orłowiejskiego z 4 XI 1985 r.), Adamek J.; UOP Bydgoszcz, sygn. 598, t. 1, 2, 3; Inf. syna Kosteckiego W. i Maronia J.

Andrzej Gąsiorowski

IV/1. Korespondencja brzożca: dot. rodziny
i S. Kosteckiego

1. Pismo Jana Pawłowskiego do
Fundacji, bez daty, rękop. oryg. k. 1 s. 1-2
2. Pismo Jana Pawłowskiego do
Fundacji z (s. dr. 1262/14/96) w sprawie
Siergieusza Kosteckiego, rękop. oryg. k. 1 s. 3-4
3. Pismo Fundacji do Jana Pawłowskiego
z 24.10.1996r., mpis, kop. J. Pawłowskiego
do Fundacji z 4.11.1996 (data wpływu), mpis. k. 2 s. 5-7
4. Pismo Andrzeja Gasiorowskiego
do Wiesława Kosteckiego w sprawie
uzupełnień do biogramu ojca - Siergie-
usza Kosteckiego, mpis kop. 1945 k. 1 s. 8

4

Droga Pani Hanne!

Banko preprowadziła ci zop-
rośnięciej mojej przyjeźdź do
Tomasa mi było miło zreali-
zować z powodu złego stanu
zdrowia, jest mi już banko
zle pomysł się i oczekuję
jeszcze i gdy jest także pozycja
niepewna.

Dlatego przyjęłam legitymację
listów poleceń, bo było
o trzy miesiące legitymację.
Najpierw przyjęłam miło Pani
sobowzostwa Pani Lechowska
wzrost B.P.A.P. a potem już part
kolejne moją zajął mi się
się P.A.L. było to po przy-
mianach w roku A.K. no kole-

Stowikowichim

2
fideem Olimkowskima, Praty Grot:
p Byte to organizacja podroznicowa
Wopke Folskiewa. z sekcja
p Guedziobau, byle nene o tej
Organizacji

Mam do Ciebie bardzo wielkie
proszby, prosze o ad styczenie
tego roku nie strajmowac zedkaj

Builetymer, prosze o przeslacie
Builetymeru z tego roku.

Byj jui npsalo wydarzenie z Nowego
Biografizacy? Jechi tak
to samowolnie

Prosze powiedziec mi o wy listy
moje prozby do Fuedozi

Moc powiedziec Ci
i jej roznice przesyle

Jacek Faworski
T. Osobnie inq Tomi

Wpłynęła dnia 23.10.96 3

L. dz. # 1262/1/96

Franciszek Pająk

W załączeniu przesyłam wiadomości
które otrzymałem od syna Pajaka
Krzysztofa: przypomniał że tak
pamiętam, ale to nie z mojej strony
były dane trudniejsze.

W dalszym ciągu L. B. o. D.
nie ma syna Kłosa / Brok Ławej
w Archiwum Państwowym Brok
Ławej.

Dotyczy recepty cukru od
otrymawca alba zgodzi, face
był adres, po namyśleniu kontak
ta z synem Pajaka Kłosa
ustalenie się do niego i to w
otrymawca przesyłać.

Pani Kłosa posiada już jedną
okoliczność 30 at lepiej może być
załączony nypisane, on oryginalny

próchni 3 lat z okwemu okupacji
ter wojny, przede wszystkim
oraz, ona ma wiele do-
menty, które nie otrzymałem.
Ale niepokoi mnie, że jeśli otrzyma
reparacje na te rzeczy, to
może nie to, wzięto co przede
a być może, według dostaw
otrzymałem jedną jedną zdjęcie
fotograficzne z lat 1945. w
memorandum Kopitana Wojska
Polskiego, które jest z reprodukcją
Obrazek Polu Kształtowania
Książki, stworzył o jego ojca,
wraz z tym.

Jeżeli te rzeczy przydadzą się
proszę o uproszenie

Jacek Karbowski

Toruń 24.10.96

5

FUNDACJA
Archiwum Pomorskiej Armii Krajowej
ul. W. Gucy 2, tel. 271-86
87-100 TORUŃ

Ld2 12741A96

Szan. Pan

Jan Pawłowski

ul. Pereca

53-443 WROCLAW

Szanowny Panie !

Bardzo serdecznie dziękujemy za podjęty przez Pana trud i przesłane do fundacji dokumenty i materiały dotyczące p. Sergiusza Kosteckiego.

W załączeniu przesyłamy upoważnienie.

Łączymy wyrazy szcunku

Dokumentalistka

mgr Hanna Marcinkowska

Upoważnienie w formie "Zezwoleń i upoważnień"

J.M.

Wpłynęło dnia 4. 11. 1946

13071A/196

6

Drożyo Paucy!

Upoważnieni i wiadomości w
moim list przywoł, sprawi mi
dużo radości.

Wpis byłby u ojca Paucy Kosteck-
kiego, rozmawiałem z nim i siostrą
i siostrą powiadomili, stajmyślenie
tylko tego się dotyczy w numerze
Kosztacek, oraz pliki legity-
macji z dnia 18. 11. 1945 roku
z pieczęcią Komisji Likwidacy-
cyjnej Polskiej Armii Światowej.
Siedziby o której prosiliście nie
o tym samym, ani obciążeni
przez ojca Paucy Kosteckieg.
dokumentów.

Powiadział mi że już przedwzrost
do Fundacji w Toruniu i będzie
rozważał o tym, dlatego mi mi

Tę książkę w porównaniu z tymi dokumentami

dot.
Przeanalizowałem trochę o tece.
Zapytał mi co Fundacja zrobi
z tymi dokumentami, oraz z przepi-
skami, które by mi dał. Odpo-
wiedzieli mi że to potrzebne jest dla
potomnych, że będzie wspominał
o jabłkach, i na tym się skoń-
czyła nasza rozmowa. Wznowe
było to dzień 28. 1. 96. Odpowiedział
jeszcze mi się zaniemaj słuchając
po rozmowie telefonicznej z Fun-
dacją.

Tylko by było o tece, jakie są tam
te fotografie Pana Kosteleckiego,
legitymacji dostawcy, bo nie
chcę by zgineły w lasach bo było by
list ze gnaby

Przepraszam dla fundacji.
Pierwsza Jan Paweł II

MUZEUM

STUTTHOF

W SZTUTOWIE

82-110 Sztutowo
woj. Elbląskie
tel. 83 53
fax 83 58
Oddział Muzeum Stutthof
81-703 Sopot
ul. Kościuszki 63
tel. 51-29-87

L.d. 261/95/5

19 5r. 06 dnia 19

Sz. Pan
Wiesław Kostecki
ul. Parkowa
Wrocław

Obecnie przygotowuję biogram Pana ojca do drugiego tomu "Słownika Biograficznego Konspiracji Pomorskiej", wydawanego przez Fundację Archiwum Pomorskie Armii Krajowej w Toruniu. Przesyłam próbny wydruk tego biogramu, który jednak ma szereg luk. Byłbym niezwykle zobowiązany za udzielenie szerszych informacji. Szczególnie zależy mi na tych podstawowych (np. data dzienna śmierci). Może dysponuje Pan jakimś życiorysem pisany przez ojca, Informację o aresztowaniu ojca po wojnie we Wrocławiu mam od p. Maronia z Gdańska (Pana krewnego), jednak bardzo ogólnikową. Może dysponuje Pan bliższymi danymi na ten temat. W archiwum Urzędu ochrony Państwa w Bydgoszczy, gdzie jest protokół przesłuchania ojca po ujawnieniu w 1947 r. (drugim ujawnieniu) działalności powojennej, brak jest danych o aresztowaniu ojca i ewentualnym śledztwie w Warszawie. Być może aresztowany został przez funkcjonariuszy Ministerstwa Bezpieczeństwa Publicznego z Warszawy w trakcie śledztwa przeciwko byłym członkom kierownictwa (Komendy Głównej Polskiej Armii Ludowej) lub oficerów Informacji Wojskowej (odpowiednika UB w wojsku).

Mam też niesprawdzoną informację od p. Mirosława Orłowiejskiego z Krakowa (znajduje się ona w AFAP AK w Toruniu), że po wojnie ojciec Pana był chory na gruźlicę i jako taki przez pewien czas leczył się w jednym z uzdrowisk na Dolnym Śląsku, będąc jednocześnie dyrektorem administracyjnym tego uzdrowiska (sanatorium).

Czy ojciec Pana kiedykolwiek wspominał o śledztwie? Czego ono dotyczyło? Jak długo trwało? Gdzie się toczyło? Czy ojciec Pana był kiedykolwiek aresztowany i przesłuchiwany przez Rosjan?

Liczę na Pana pomoc w uzupełnieniu biogramu. Z poważaniem

dr Andrzej Gasiorowski

29

TiM - 516/1152 Pom.

Tommi

Blotekci Serqiuwa

1. Blarty informacyjne
k. 33

Torun
PAP
PAP

Rostecki Sergiusz ps "Czerwony"
pochodzi z Kłusim

T. Zaleski) mianował w Marcin Bartoszewski, młodszy pułkownik (pracownik
15079 wywiadu sztabu insp. P.K. Torun i wyfrantki Rostowski
Fr. ps ~~...~~ Zaklicki (Województwo pom.)
jako sublokator.

na posterunku Rostecki'ski byli: Kom. Okręgu PAP
E. Stankowski (Kapral mer. "Białogłęb"), Jan Brzeski
ps "Janek", żona z Templimowa; Antoni Jarek
ps "Janek", Maria Siemińska

Adamiak - rob. relacja syna
Kiechanowski - Kom. Okręgu PAP - PAP
(5x)

t

Termin
PL 2

Postecki Sergiusz

ul. Krasnolaska 15/9

Polanek Katarzyna nr. 1943-45

ul. Aslaniecki obecn. Wrocław 4 B - mjr w 45

ul. Kart. Polanek K 305 P/78

FUNDACJA
Torun 3
Korteki Inżynier (C. Charny)
1945 - z inicjatywą Komisji Czerwonej
ZAP. zawart umowę o przyjęciu tej organizacji
do Polskiej Strony Lubawy
Lichawski str. 404 (124)
ZBIENIOWA

Rośliny Scrogina po Czerwym

Toruni
P. F. L. 4

nr Samotajów nr 256

Czerwiny przychodzą z Stawskowskim do jego
mieszkania w Herbortary

Kostecki Jerzy

Chetmno
PAP 5

ps. « Czerny »

prac. techn. « Uniamel »
w Unieście

współpracownik Biłkowskiego
w Toruniu, organizator PAP
w pow. Chetmno

relacja Alfonsa Gattke
WAP Toruń, ul. Zbawicieli nr 3/224
wrk 17 -

Tomii 6

Kostecki Sengiero
zastpco, dowódcy AV, 11 kwie 1944 r
dowódcy, AV; młodszy i Adamkowi, Kompanii 16
po wojnie kapitan, oficer major VB; przes. do Niemców
Jerzy Adamki miał zadanie śledzenia go.
długoletni prokurator L. Hojce

źródło: rel. J. Adamki M-397-1040

201RP

Toruń
PAP 7

Kostecki...

Zatrudniony w warsztacie ślusarskim
Hiniarskiego
Zwerbowany i zaprzyszczony
przez Hiechniewskiego z.

Inf. Roczn. Toruński 18
art. T. Janowskiego o PAPie s. 18

Zch.

Kostecki

ps. "Czarny"

Toruń
PAP 8

pracował w radiodawcy dwumiejscowej w Toruniu
i dostarczał organizacji materiały elektr.,
wybuchowe itp.; w 1945 r. mianował się
komendantem organizacji i był przewodni-
celem komisji Rewolucyjnej PAP,

Popowski Zygm., k. 5/4, 3

RP-2194

Zastępcia mjr, ps. "Ozetny"

Tokuł A
RDP - PAP

9

tworząca organizację po śmierci Stawi-
kowskiego

Cieszyński Kar., k. 7/3

KP- 5/94

Toruń 5

10

Kostecki-Sergiusz

Jeny Adamci, ps. "Jui" otrzymał polecenie
i insygnacji S. Kosteckiego, mieszkał w
jako sublokator w jeop. matku przy
ul. Konopnickiej 15

rel.: Wejles Dobry - M-514/1150 k.8

KP-1/94

Tomu 2
PAP 11

Kostecki Sergiusz
został zwerbowany i zaprzyciłony
przez Zygmunta Mśnicewskiego

Jasowski T.; Polska Armia Powstańca... -
Rocz. Tor. 18 s. 81

RP-VIII/94

TORUŃ
GRUNW. - PAP

12

KOSTECKI / Sergiusz /,ps. Czarny

major

członek Grunwaldu aresztowany przez g-po
i osadzony w toruńskim "Okraglaku" .

/ kiedy ? /

Informacji o dalszych losach brak.

źródło :

oświadczenie świadka S. Jaranowskiego
w :teczka osobowa Bernarda Thruna

AP Tor. ZW ZBoWiD,spis 4/473 s.37

KAPat. '94

Tomini 13
PAL

Kleszczewi Sergiusz

dowódca działający od 1943 r. na terenie
Tomini i powiatu - Polowej Armii Ludowej
na por. Stefania 1945 w imieniu PAP podpisał
umowę z przedstawicielem dec. Centr.-Zach. Olego
PAL o wstąpieniu jej do PAL. Po myśleniu
był przeciwnym Kowużi dyktandacyjnej PAL.

Wamliwicz Z., z dziejów ruchu oporu. Rocznik 15
s. 65

KP-94

a/

FUNDACJA TORUN CHERNO
PAP

14

KOSTECKI SERGIUSZ
ps. "CZARNY"

Pracownik fabryki miodu i marmelady
"Unamel" w Unieście. Związany z Edwardem
Stankiewiczem i Franciszkiem Bizeskim z Torunia
od lutego 1945 członek komisji likwidacyjnej
PAC Kraj. Torunskiego i rejestrował członków
PAP. Miał wpływ na konspiracyę w Chetmie
w końcowych miesiącach okupacji.

Wzrost AKO na Pomorzu, s. 153

Kostecki

ps. Cestny

Tonni 26
PKP
15

T.: Brzostowice Adama

RP-95

Rosteki

Jermi 13
PIL 16

rob kartki Ralscy Chetams

Stewerek "

Płocimsk paw Chetm

Chet mowshi "

82 '95

Kostecki Sergiusz ps. "Czarny"

Stoczek
PAP/PAZ
17

T.: Dalkowski R. (rel. A. Dalkowski) -
- osmytowo nazw. "Bokulki")

KP 95

a/

Kostecki - Serpim ps. "Czarny"

Tommas
PAP/PAL
18

T.: Janusz Anton

RP-95

KOSTECKI

TORUN PAP

Członek Batalionu PAP Jakubskie Przedmieście w Toruniu Stanisława Bienkowskiego.

Z protokołów przesłuchania gestapo w Bydgoszczy wynika, że do tego batalionu skierowani zostali: Ignacy Kowalski i Kostecki, zatrudniony w warsztacie ślusarskim Winiarskiego. Zygmunt Wiśniewski zaprzysiął ich w sklepie Tarreya.

Zr.: T.Jaszowski, PAP..., [w:] Walka podziemna, s. 312.

MGr'95

62

TORNIN²⁰

KOSTECKI SERGIUSZ

ps. "CZARNY"

dob. Karłowicka Toruń - Brestki Fr.,
infor. T. Jasnowskiego

W. K.

FUNDACJA
Kostecki Toruń 21
PIA
1939 OKREG POMORZE 1945
AK
GENERALNA
WACKIE
Zob. T. Stankiewicz Lech insp. Toruń
011-97
ELŻBIETY
Ja/1

Tom 22
PAP

Kostellu Serquis

2ob. Releje Museum Stuttgart
tom 27 str. 168

4114-17

Kostelli [Singium]

Tom 53
PAP

po śmierci stambolskiego mają
dowodowo PAP-u.

zob. T.: Rel. M St. tom IX str. 81

HMM PZ

Torun
PAP 24

Kostedli Siergiusz

członku Kdu Główniej PAP z Torunia.
Próponuję skierować PAP PAL-owi i wręczyć do
PAL-u Odręga Koszali.

wob. T.: Hulewicz P., ul. Gdynie, I/1/s. 2

MM-98

Toniński
P17P25

Kostecki Sergiusz
współpracownik Stovikowskiego

zob. Zalewski T. "Sprawa Białego
Grodu" s. 6 Biul. AP TK

Lk. 99.

a

FUNDACJA Toruń

PAP
Pomorze
26

+ KOSTECKI sergiusz
ps „Czarny”, „Major Czarny” 1914-1975
Członek Kmdy Główniej Polskiej Armii
Powstania - Polska Armia Podziemna.
Wojna Obronna 1939 - porucznik. Szef
Komórki kontrwywiadu. Kontakt z Komendą
Główną Polskiej Armii Ludowej w Warszawie
Aresztowany przez UB. Relacja Andrzeja
Gąsiorowskiego

Źródło:

Słownik Biograficzny Konspiracji
Pomorskiej 1939-1945 część 4
Fundacja „Archiwum Pomorskie AK
Toruń 1998
str. 79, 80, 81

Druk
07-2003

Hołstecki Sergiusz
ps. "Czarny"

Tom 27
PAP/PAL

W pierwszych dniach 1 1945 w
imienu PAP podpisyje umowę o przyje-
czeniu organizacji do PALS, ze strony
PALS umowę podpisyje przedstawiciel
PALS: ps. "Skatka" oraz ppłk. Zawadzki
ps. "Zadziore"

zob: D. Cichomowski, Materiały,
cz. IV s. 5

272. X 1104

kpt. Gostiecki Sergiusz
ps. "Czarny"

KO 28

KOP-
Pol. Armia
Powst.

Z pomiotku kmdt. Pom. Okr. KOP,
przeszedł do PTP i działat tam
do czasu rozwiązania PTP wiosną 1945

zob. pr. mępr. K. Bessyński, Poza akordy
ang. transp. w m. Torunia... s. 78-79
(bibl. Fund.)

AK. XII 04

Głostechi Sergiusz

Tomu 29
PAP

Z polecenia E. Stowilnowskiego
wnosi się kontakt z PCT
celem przytoczenia się do tej
org. (po wyjściu Stowilnowskiego z
więzienia) - 1944.

Zob. K. Ciechanowski, Matematyka,
cz. IV - 4

Wsk. X1104

Hostecki Sergiusz, ps. "Czarny"

Chełmno
Toruń 30

Jako przedstawiciel PAP nawiązał kontakt
(z polecenia Słowikańskiego) z PAL-em w celu
przyłączenia się do tej organizacji

Lob. Spiszczenie Łofii Kopce

5. IV / 18

Wi IX / 08

Kostecki Sergiusz
„Szarny”

Tonuś
31

zastępca komendanta głównego PAP

zob. Wywiad i kontrwyw. AK, pod red.
Buthaka Władysława, W-mo 2008,
s. 157, 160 (aut. Gosińskiepo), bild. FAPAK

Jankowski II'11

Kostecki Sergiusz
dca. Obr. Pom. A L
miejsce ukrycia s.k.

Tommi
A L 33

zob. rel. Adamek Jerzy Nr-397/1010 Pom.
- 2. IV / 2 s. 3

22.X.14

Kostecki Sergiusz Tomii 33
ps. "Warny", "Major Warny" 2R3
mjr 2R3
zob. Gęsiomowski Amedej, Polska
Armia Powstania..., Tomii
1997, s. 263, passim.

AKI'15

FUNDACJA

Stowarzyszenie Pomorskie Armii Krajowej
ul. Piłsudskiego 45, tel. 2771-40
87-100 TORUŃ

opt. R 8.12.92

~~mgrn. Orłowiecki Mirostaw~~
31-114 Kraków

nie rze

M-516/1152

Toruń
PAP PAL

Kostecki Sergiusz

Kostecki Sergiusz 15.11.1939 Czarny

