Biogramy osób odznaczonych odznaczeniami państwowymi –
uroczystość Warszawa 13.06.2017 r.

1. Józef Taran, student Politechniki Warszawskiej, działalność niepodległościowej rozpoczął m.in. jako dystrybutor Biuletynu Informacyjnego Komitetu Obrony Robotników. W 1980 r. był jednym z założycieli Niezależnego Zrzeszenia Studentów na Politechnice Warszawskiej, wszedł w skład Krajowej Komisji Koordynacyjnej NZS a następnie kierował Sekcją Zagraniczna KKK NZS w ramach której odpowiadał za kontakty z organizacjami studenckimi na Zachodzie. Po wprowadzeniu stanu wojennego, Pan Józef Taran w dniu 7 stycznia 1982 r. został internowany i osadzony w Areszcie Śledczym Warszawa Białołęka a od 27 sierpnia 1982 r. w Ośrodku Odosobnienia w Strzebielinku, gdzie był osadzony do 23 grudnia 1982 r. W marcu 1984 r. Pan Józef Taran był współzałożycielem Ruchu „Wolność i Pokój”, organizacji zajmującej się kontaktami i współpracą z organizacjami opozycyjnymi za granicą. W marcu 1985 r. wziął udział w głodówce zorganizowanej w kościele w Podkowie Leśnej w intencji uwolnienia Marka Adamkiewicza.
2. Paweł Bujalski od 1981 r. był członkiem Niezależnego Zrzeszenia Studentów Uniwersytetu Warszawskiego. Był współzałożycielem Centrum Informacji Akademickiej przy NZS UW i redaktorem „Biuletynu Informacyjnego” CIA. Jesienią 1981 r. uczestniczył w strajkach studenckich redagował „Gazetę strajkową warszawskich uczelni”. Po wprowadzeniu stanu wojennego podjął działalność w podziemnych strukturach NZS. Zaangażował się w działalność Akademickiego Ruchu Samoobrony. 10.05.1982 r. został zatrzymany przez patrol MO na Rynku Starego Miasta w Warszawie, z powodu posiadania ulotek NSZZ „Solidarność” Uczelni Warszawskich i odezw ARS. Prokuratura Rejonowa dla Dzielnicy Warszawa Śródmieście, prowadzone przeciwko niemu dochodzenie umorzyła 17.05.1982 r. z powodu braku dostatecznych dowodów winy. Po 1982 r. drukował oraz kolportował „Wolę”- pismo NSZZ „Solidarność” Regionu Mazowsze.

3. Lech Stefan Grzebalski od 1980 r. był aktywnym działaczem Niezależnego Zrzeszenia Studentów na Wydziale Inżynierii Lądowej Politechniki Warszawskiej. Od grudnia 1981 r. był zaangażowany w prace podziemnej poligrafii. Przygotowywał i przewodził do punktów kontaktowych matryce białkowe oraz farby drukarskie. Brał udział w druku i kolportaż pisma „Robotnik”, a także innych wydawnictw drugiego obiegu. Współpracował ściśle z warszawską organizacją Grupy Oporu „Solidarni”. ​
4. Piotr Sławiński w trakcie studiów na Uniwersytecie Warszawskim był działaczem Niezależnego Zrzeszenia Studentów tej uczelni. Od stycznia 1981 r. był współtwórcą
i redaktorem pisma „CIA – Centrum Informacji Akademickiej przy NZS UW”. Zajmował się również kolportowaniem wydawnictw niezależnych. W dniu 10.05.1982 r. Pan Piotr Sławiński został zatrzymany, wraz z innymi działaczami NZS, na Rynku Starego Miasta w Warszawie. Po dokonaniu przeszukania i przeprowadzeniu rozmowy Pan Piotr Sławiński został zwolniony. Po 1982 r. współpracował z pismem „Wola” i Wydawnictwem Wola.
5. Jarosław Stefan Grużdź w latach 1980 – 1989 był działaczem Niezależnego Zrzeszenia Studentów Politechniki Warszawskiej. Był współorganizatorem pierwszego punktu naboru studentów do NZS na Wydziale Inżynierii Lądowej. Angażował się w akcje ulotkowe i kolportaż nielegalnych wydawnictw. Od połowy stanu wojennego pełnił funkcję łącznika pomiędzy NZS a NSZZ „Solidarność”. Pan Jarosław Stefan Grużdź działał również w ramach Grup Oporu „Solidarni”, których szefem był Teodor Klincewicz. Zajmował się szkoleniami operacyjnymi grup z innych uczelni na terenie Warszawy.
6. Waldemar Barejko był pracownikiem Spółdzielni Inwalidów „Świt”. Od 1980 r. do 1989 r. był członkiem NSZZ „Solidarność” w Komisji Zakładowej nr 259 przy Spółdzielni Inwalidów „Świt”. Zgodnie z relacjami świadków, w grudniu 1981 r., Kandydat do odznaczenia został dotkliwie i brutalnie pobity przez funkcjonariuszy ZOMO i MO. Pan Waldemar Barejko na skutek pobicia został osobą niepełnosprawną i uzyskał rentę z tytułu całkowitej i trwałej niezdolności do pracy.
7. Tomasz Borkowski był aktywnym działaczem opozycyjnym, zaangażowanym w działalność w Ruchu Młodej Polski, Niezależnym Zrzeszeniu Studentów i NSZZ „Solidarność”. Internowany w okresie 13.12.1981 – 15.10.1982 r., przebywał kolejno w Ośrodkach Odosobnienia: Warszawa-Białołęka, Jawor, Darłówek.
8. Paweł Burak-Zieliński w latach 1980/1981 był członkiem Związku Młodzieży Demokratycznej w Technikum Budowlanym w Toruniu. Po wprowadzeniu stanu wojennego zaangażował się w działalność związkową w NSZZ „Solidarność” poprzez kolportowanie wydawnictw niezależnych, m.in. Wolnego Słowa, Toruńskiego Informatora Solidarności, książek bezdebitowych na terenie zakładu pracy (Zakłady Maszyn Biurowych „Predom-Metron”) W swoim mieszkaniu przechowywał bibliotekę wydawnictw niezależnych wykorzystywaną przez pracowników Metronu. W 1982 r. współpracował z toruńskim ruchem Wolność i Pokój. W latach 1983-1986 kontynuował działalność związkową poprzez drukowanie, składanie książek i organizowanie materiałów do druku dla toruńskiego wydawnictwa Kwadrat.
9. Jacek Chełmiński był inicjatorem powstania w 1981 r. Mikroregionu NSZZ „Solidarność” Mokotów. Do 1989 r. reprezentował Mikroregion w Międzyzakładowym Komitecie Koordynacyjnym, organizacji, która zajmowała się koordynowaniem działań konspiracyjnych w zakładach przemysłowych na terenie warszawskiej dzielnicy Mokotów. Pan Jacek Chełmiński organizował spotkania, werbował ludzi, wyszukiwał lokale na potrzeby konspiracyjnej działalności, drukował plakaty. Był organizatorem prób uruchomienia radia Mikroregionu.
10. Wojciech Krzysztof Ciszewski był aktywnym działaczem opozycyjnym, współpracownikiem Ruchu Obrony Praw Człowieka i Obywatela. W latach 1979-1989 był współtwórcą i redaktorem niezależnego pisma młodzieży szkolnej „Uczeń Polski”. Wielokrotnie aktywnie uczestniczył w niepodległościowych manifestacjach (w 1982 r. za udział w jednej z nich skazany na karę grzywny).
11. Krzysztof Wenancjusz Czuma prowadził zagrożoną odpowiedzialnością karną lub represjami działalność na rzecz odzyskania przez Polskę niepodległości i suwerenności oraz respektowania praw człowieka w Polskiej Rzeczypospolitej Ludowej. Od 1979 r. współredagował niepodległościowe pismo skierowane do młodzieży „Uczeń Polski”, które również kolportował. Był również kolporterem innych, niepodległościowych wydawnictw np. pisma „Nurt”. W związku z prowadzoną działalnością był inwigilowany przez organy bezpieczeństwa państwa w latach 1980 - 1988.
12. Wojciech Dąbrowski w latach 1986-1989 był aktywnym członkiem warszawskich struktur Federacji Młodzieży Walczącej. W ramach tej działalności kolportował ulotki oraz inne niezależne wydawnictwa. Jednocześnie współpracował z działającymi na terenie Warszawy Grupami Oporu „Solidarni”, gdzie wykonywał podobne zadania jak w FMW.
13. Andrzej Witold Dobrzański pracował w Walcowni Metali „Warszawa”. Był założycielem struktur „Solidarności” w swoim miejscu pracy a od 1981 r. pełnił funkcję vice-prezesa Komitetu Zakładowego. Po wprowadzeniu stanu wojennego kontynuował działalność opozycyjną, kolportował ulotki, organizował zbiórki na rzecz osób internowanych. Pod koniec sierpnia 1982 r. podjął próbę zorganizowania strajku w Walcowni oraz manifestacji na placu Krasińskich w Warszawie. Został zatrzymany do wyjaśnienia w KSMO, a następnie, w dniu 2 września został internowany i osadzony w Areszcie śledczym Warszawa-Białołęka, gdzie przebywał do 23 listopada 1982 r. Po wyjściu na wolność został zwolniony z pracy.
14. Wojciech Edward Dobrzyński w 1981 r. był studentem II roku Wydziału Dziennikarstwa i Nauk Politycznych Uniwersytetu Warszawskiego oraz etatowym pracownikiem Regionu Mazowsze NSZZ „Solidarność”. Po wprowadzeniu stanu wojennego rozpoczął podziemną działalność Międzyzakładowego Robotniczego Komitetu „Solidarność” w Warszawie. Był zaangażowany w druk i kolportaż nielegalnych wydawnictw, publikował w podziemnej prasie, organizował struktury MRK”S”. W dniu 7 lipca 1982 r. został zatrzymany, a 12 lipca internowany i osadzony w ośrodku w Warszawie Białołęce, w dniu 27 sierpnia 1982 r. przeniesiony do ośrodka w Strzebielinku. Internowanie formalnie uchylono w dniu 23 grudnia 1982 r., ale ze względu na postępowanie prowadzone przez Wojskową Prokuraturę Garnizonową w Warszawie uwięzienie zmieniono na tymczasowe aresztowanie. W dniu 26 lipca 1983 r. uchylono areszt tymczasowy, zaś w dniu 26 września 1983 Prokuratura Wojskowa umorzyła postępowanie na mocy przepisów o amnestii. W dniu 1 września 1983 r. został ukarany grzywną przez Kolegium ds. Wykroczeń za udział w demonstracji ulicznej. W listopadzie 1985 r. Pan Wojciech Dobrzyński został zatrzymany w związku z podejrzeniem rozpowszechniania nielegalnych wydawnictw, w jego mieszkaniu dokonano przeszukania, w wyniku którego odnaleziono znaczne ilości wydawnictw bezdebitowych. W dniu 18 listopada 1985 r. Sąd Rejonowy w Warszawie uznał go winnym zarzucanych mu czynów i skazał na 1 rok i 6 miesięcy pozbawienia wolności, podanie wyroku do publicznej wiadomości oraz karę grzywny. Karę pozbawienia wolności Sąd warunkowo zawiesił na 3 lata. W ramach represji w latach 1983-1988 zastrzeżono mu możliwość wyjazdów zagranicznych.
15. Tomasz Paweł Dolecki był aktywnym działaczem niepodległościowym. W dniu 18.06.1985 został aresztowany w związku kolportażem niepodległościowych wydawnictw (m.in. „Tygodnik Mazowsze”, „Wola”, „KOS”). Od 9.11.1985 r. uchylono tymczasowe aresztowanie wobec w/w. Ponownie zatrzymany 17.11.1988 r. z związku z posiadaniem niepodległościowych wydawnictw. 18.11.1988 r. ukarany został grzywną 45 000 zł i przepadkiem dowodów rzeczowych w związku z posiadaniem bezdebitowych wydawnictw.
16. Dubiel Jarosław Ryszard absolwent Instytutu Profilaktyki Społecznej i Resocjalizacji Uniwersytetu Warszawskiego. W trakcie studiów był aktywnym działaczem Studenckiego Komitetu Solidarności, m.in. udostępniał swoje mieszkanie na potrzeby spotkań członków tej organizacji. W działalności społecznej i opozycyjnej posługiwał się pseudonimem „Jerema”. W 1979 r. został zatrzymany na 48 godzin przed kościołem na Placu Zbawiciela w Warszawie podczas kolportażu ulotek sygnowanych przez Komitet Samoobrony Społecznej KOR. W 1985 r. był jednym z założycieli, a potem czołowych działaczy Ruchu Wolność i Pokój. Organizował i uczestniczył w manifestacjach WiP na terenie Warszawy oraz innych miast. Kolportował niezależne wydawnictwa i ulotki oraz drukował prasę podziemną, m.in. we współpracy z Niezależną Oficyną Wydawniczą „NOWa”. Od 1985 r. był jednym z inicjatorów protestów przeciwko budowie elektrowni atomowej w Żarnowcu, m.in. brał udział w cotygodniowych manifestacjach ekologicznych na terenie Gdańska organizowanych przez Ruch Społeczeństwa Alternatywnego i WiP. W drugiej połowie lat 80-tych był wielokrotnie zatrzymywany i karany wysokimi grzywnami przez Kolegia ds. Wykroczeń za udział w demonstracjach, kolportaż ulotek i rozwieszanie transparentów. W ramach represji władze zastrzegły mu możliwość wyjazdów zagranicznych
17. Tadeusz Gawkowski od 1 września 1962 r. do 17 lipca 1981 r. był funkcjonariuszem KWMO w Ostrołęce. Od 1981 r. czynnie wspierał osoby i organizacje działające na rzecz odzyskania przez Polskę niepodległości i suwerenności. Utrzymywał liczne kontakty ze środowiskiem opozycji antykomunistycznej. Wspierał Niezależny Samorządny Związek Zawodowy Rolników Indywidualnych w Gaworowie, brał udział w ich spotkaniach. W maju 1981 r. w mundurze funkcjonariusza MO uczestniczył w wyborach do Komitetu Gminnego NSZZ „Solidarność” RI w Goworowie, złożył oficjalne gratulacje wybranemu przewodniczącemu, Janowi Podlesiowi. We wrześniu 1981 r. zwrócił legitymację partyjną i wystosował pismo do KC PZPR, w którym zarzucał CKK PZPR popieranie bezprawnych działań w MSW i brak dbałości o sprawiedliwą ocenę praw człowieka. W dniu 1 lipca jako doradca i organizator NSZZ „Solidarności” RI, bez zgody zwierzchników, wziął udział w Gminnym Zjeździe Solidarności. Z powodu zaangażowania w działalność opozycyjną Pan Tadeusz Gawkowski został wydalony ze służby w MO. Mimo tego nadal angażował się w działalność opozycyjną, m.in. w czerwcu 1984 r. podjął próbę założenia nielegalnej struktury NSZZ „Solidarność” RI w Goworowie.
18. Jarosław Maciej Goliszewski był aktywnym działaczem Niezależnego Samorządnego Związku Zawodowego „Solidarność” w centrali Narodowego Banku Polskiego w Warszawie, pełnił funkcję przewodniczącego Zespołu ds. Informacji i Propagandy przy Komisji Zakładowej związku. W dniu 13 grudnia 1981 r. został zatrzymany, a po odmowie podpisania tzw. „lojalki” wydano decyzję o jego internowaniu w ośrodku odosobnienia Warszawa Białołęka. W dniu 27 sierpnia 1982 r. został przeniesiony do ośrodka w Strzebielinku. Zwolniony w dn. 7 listopada 1982 r.
19. Jolanta Elżbieta Górska od 1984 r. była związana z Międzyzakładowym Robotniczym Komitetem „Solidarności”. Organizowała kolportaż prasy i wydawnictw antykomunistycznych, uczestniczyła w manifestacjach antysystemowych, brała udział w mszach za ojczyznę.
20. Eugeniusz Górski był członkiem Komitetu Strajkowego i aktywnym działaczem Komitetu Założycielskiego NSZZ „Solidarność” na terenie Zakładów Wytwórczych Urządzeń Telefonicznych. Był wiceprzewodniczącym Komitetu Założycielskiego NSZZ „Solidarność”. W roku 1981 był delegatem na 1 Walne Zebranie Delegatów Regionu Mazowsze. Od 13.12.1981 r. internowany w Ośrodku Odosobnienia Warszawa-Białołęka. Z internowania został zwolniony 17.03.1982 r. Zajmował się kolportażem „Tygodnika Mazowsze”, „Wiadomości”. Ze względu na działalność niepodległościową w dniu 27.08.1982 r. został ponownie internowany w Ośrodku Odosobnienia Warszawa-Białołęka. Zwolniony z internowania 22.11.1982 r. W dniu 28.04.1986 r. Wydział Śledczy SUSW wszczął postępowanie przeciwko ww. z uwagi na to, że do 28.04.1986 r. gromadził i przechowywał nielegalne wydawnictwa, tj.: „Tygodnik Mazowsze”, „Wiadomości” oraz ukrywał przedmioty służące do drukowania. Sąd Wojewódzki w Warszawie umorzył postępowanie 1.08.1986 r. na mocy amnestii. Pozostawał w zainteresowaniu Służby Bezpieczeństwa w latach 1953 - 1989.
21. Wanda Ewa Heynar-Skowrońska była aktywną działaczką niepodległościową. 14.03.1986 r. skazana na 8 miesięcy pozbawienia wolności i przepadek zakwestionowanych przedmiotów w związku działalnością wydawniczą i kolportażem niepodległościowych wydawnictw (m.in. „Tygodnik Mazowsze”, „Wola”, „Ruch Wolność i Pokój”). Więziona w okresie 14.03-4.08.1986 r. Ponownie zatrzymana 17.11.1988 r. z związku z posiadaniem niepodległościowych wydawnictw. W dn. 3.01.1989 r. ukarana grzywną w wysokości 40 000 zł i przepadkiem dowodów rzeczowych, w związku z posiadaniem bezdebitowych wydawnictw.
22. Wacław Holewiński był aktywnym działaczem niepodległościowym. Swoją działalność rozpoczął w 1977 r. w Studenckim Komitecie Solidarności, gdzie udostępniał swoje mieszkanie na spotkania konspiracyjne oraz zaangażowany był w druk i kolportaż niepodległościowych wydawnictw (m.in. „Krytyka”, wydawnictwa NOWE-j). W związku z działalnością w Niezależnym Zrzeszeniu Studentów internowany w okresie 15.01 -21.07.1982 w Areszcie Śledczym Warszawa Białołęka. Po zwolnieniu z internowania w dalszym ciągu zaangażowany w druk i kolportaż literatury bezdebitowej (wydawnictwo „Przedświt”). W związku z prowadzona działalnością aresztowany w dn. 30.05.1984 r. pod zarzutem rozpowszechniania nielegalnych wydawnictw. Zwolniony 06.08.1984 r., postępowanie umorzono na podstawie ustawy o amnestii.
23. Hanna Horban w l. 1982-1989 zajmowała się kolportażem wydawnictw podziemnych, m.in. „Tygodnika Mazowsze”, „Wola”, „Sektor”, „Baza”. Z jej mieszkania w Pruszkowie l. 1987-1989 były nadawane audycje radia i telewizji „Solidarność”. Uczestniczyła również jako tłumaczka w rozmowach pomiędzy francuskimi związkami zawodowymi CFDT a konspiracyjnymi strukturami „Solidarności” pracowników energetyki. Brała również udział w dystrybucji leków sprowadzanych z Francji, w ramach pomocy dla Polski.
24. Irena Wiesława Horban pracowała jako nauczyciel historii w liceum im. Tomasza Zana w Pruszkowie. Po wprowadzeniu stanu wojennego zajmowała się kolportażem niezależnej prasy m.in. „Baza”, „Sektor”, „Tygodnik Mazowsze” oraz książek. Wraz z młodzieżą brała udział w wykładach organizowanych przez Solidarność.
25. Tomasz Marian Hypki był od września 1980 r. członkiem Niezależnego Zrzeszenia Studentów. W okresie od września do października 1980 r. był szefem Biura Informacyjnego NZS Politechniki Warszawskiej w Domu Studenckim „Mikrus”. Od listopada 1980 r. do grudnia 1981 r. był szefem NZS na Wydziale Mechanicznym Energetyki i Lotnictwa Politechniki Warszawskiej. W maju 1981 r. był współorganizatorem I Ogólnopolskiego Kiermaszu i Wystawy Wydawnictw Niezależnych. W okresie od 1980 do 1981 był członkiem Rady Koordynacyjnej NZS PW. Pan Tomasz Marian Hypki był szefem sekcji wydawniczej i założycielem oraz redaktorem pism „Idzie nowe”, „Prawo i MEL” oraz wydawcą pism uczelnianych Niezależnego Zrzeszenia Studentów Politechniki Warszawskiej i organizatorem druku książek Niezależnego Zrzeszenia Studentów Politechniki Warszawskiej. W okresie
od listopada do grudnia 1981 r. uczestniczył w strajku radomskim na Politechnice Warszawskiej i członkiem Komitetu Strajkowego. W dniu 13 grudnia 1981 r. współorganizował wyniesienie urządzeń drukarskich z Gmachu Głównego Politechniki Warszawskiej. W terminie od grudnia 1981 r. do 1985 r. był współorganizatorem podziemnej drukarni i konstruktorem urządzeń do druku. W latach 1981-1982 był założycielem, redaktorem i drukarzem Służby Informacyjnej Studentów. Pan Tomasz Marian Hypki drukował ulotki NZS i dodruk „Tygodnika Mazowsze”. W okresie 1984-1989 kolportował wydawnictwa niezależne w Poznaniu.
26. Janina Maria Jankowska w latach 1961-1982 była dziennikarką Polskiego Radia. W latach 1976-1980 współpracowała z „Biuletynem Informacyjnym” KOR/KSS-KOR. Od 1980 r. była działaczem „Solidarności” w Komitecie ds. Radia i Telewizji. Pani Janina Jankowska współpracowała również z Radiem „Solidarność” Region Mazowsze. Była autorką audycji dla radiowęzłów zakładowych. W listopadzie 1981 r. została wybrana przewodniczącą Krajowego Komitetu Organizacyjnego Radia „Solidarność”. W dn. 2.02.1982 r. Pani Janina Jankowska została internowana i umieszczona początkowo w Areszcie Śledczym Warszawa-Grochów, a następnie w Ośrodku Odosobnienia w Gołdapi. Od 22.05.1982 r. Pani Janinie Jankowskiej udzielono przepustki ze względów zdrowotnych. Internowanie ostatecznie uchylono 4.08.1982 r. Po zwolnieniu z internowania w dalszym ciągu angażowała się w działalność opozycyjną. W latach 1983-1987 współpracowała z nielegalnymi wydawnictwami NOWA i CDN poprzez tworzenie audycji na kasetach audio. Kontynuowała również działalność w ramach Radia „Solidarność”. W związku z prowadzoną działalnością Pani Janina Jankowska 3.07.1984 r. została zatrzymana, a następnie 5.07.1984 r. tymczasowo aresztowana w AŚ Warszawa-Mokotów na okres trzech miesięcy. Postanowieniem Prokuratury Wojewódzkiej w Warszawie z 24.07.1984 r. umorzono śledztwo prowadzone w tej sprawie na mocy amnestii i tego samego dnia uchylono tymczasowe aresztowanie Pani Janiny Jankowskiej.
27. Bożena Małgorzata Jaworowska od 1979 r. prowadziła aktywną działalność w ramach Konfederacji Polski Niepodległej. Zajmowała się m.in. kolportowaniem ulotek oraz malowaniem haseł antykomunistycznych. W latach 1979-1981 była również działaczką Komitetu Budowy Pomnika Katyńskiego. Zbierała pieniądze na fundusz budowy pomnika, a także organizowała różne akcje na terenie Cmentarza Wojskowego na Powązkach, m.in. tzw. warty przy „symbolicznym grobie katyńskim”. Po wprowadzeniu stanu wojennego nadal utrzymywała kontakty z działaczami KPN. W dniu 8.01.1982 r. została zatrzymana i doprowadzona do Komendy Stołecznej MO w Warszawie w celu przesłuchania. W dniu 9.01.1982 r. Pani Jaworowska została internowana, początkowo w Areszcie Śledczym Warszawa-Grochów, a następnie została przewieziona do Ośrodka Odosobnienia w Gołdapi. W dniu 21.07.1982 r. internowanie zostało uchylone.
28. Dariusz Krzysztof Jaworowski od 1979 r. był działaczem Konfederacji Polski Niepodległej w Warszawie. W dniu 13 grudnia 1981 r. w jego mieszkaniu przeprowadzono rewizję, podczas której odnaleziono duże ilości matryc wykorzystywanych do druki nielegalnych pism i wiele nielegalnych wydawnictw partii opozycyjnych. W ramach represji Służba Bezpieczeństwa planowała wcielenie go do służby wojskowej pan Dariusz Krzysztof Jaworowski uchylał się jednak od stawienia się w Wojskowej Komisji Uzupełnień. Jednocześnie brał udział drukowaniu i kolportowaniu nielegalnych wydawnictw KPN, w tym „Gazety Młodego Konfederaty”. Był także członkiem kolegium redakcyjnego nielegalnego tygodnika „Sumienie”- pisma Komitetu Obrony Więzionych za Przekonania. W dniu 8 maja 1982 r. został zatrzymany i internowany w ośrodku odosobnienia Warszawa Białołęka. Z więzienia został zwolniony w dniu 22 lipca 1982 r. W kolejnych latach nadal prowadził działalność opozycyjną w KPN a od 1985 r. w Polskiej Partii Niepodległościowej. Był wielokrotne zatrzymywany, przesłuchiwany a w jego mieszkaniu dokonywano rewizji.
29. Jacek Maria Juzwa był aktywnym działaczem opozycyjnym. Zaangażowany głównie w działalność kolporterską niepodległościowych wydawnictw. W latach 1979-1980 był kolporterem literatury bezdebitowej („Robotnik”, „Biuletyn Informacyjny” KSS KOR i wydawnictw NOWej). Działacz Solidarności od 1980 r. Kierował działalnością Komitetu Porozumienia Międzyzakładowego Solidarność w latach 1982-1984 r. W 1984 r. ujawnił się w ramach amnestii. Ukarany w 1987 r. przez Kolegium ds. Wykroczeń karą grzywny 30 tys. zł za „udzielanie pomocy przy kolportażu nielegalnych wydawnictw”. W latach 1982-1989 współzałożyciel niepodległościowych pism „Kierunki” i „Verbum” oraz wydawnictwa In Corpore, współpracownik Warszawskiej Oficyny Wydawniczej Gryf.
30. Andrzej Mirosław Karczewski od października 1980 r. był działaczem „Solidarności”. Od marca 1981 r. pełnił funkcję redaktora technicznego „Tygodnika Solidarność”. W latach 1982-1983 związany był z niezależnym wydawnictwem „Głos”. W 1984 r. był jednym z założycieli podziemnego wydawnictwa „Most”, w którym pracował jako drukarz, składacz i kolporter. Wszedł też w skład Kolegium „Most-u”. Zajmował się również organizowaniem papieru i sprzętu dla wydawnictwa, a także zapewnianiem magazynów na papier. Pan Andrzej Karczewski nawiązywał również kontakty z emigracyjnymi ośrodkami wydawniczymi, dzięki czemu niektóre książki wydawnictwa przedrukowywano m.in. w Londynie i Paryżu. W mieszkaniu Pana Karczewskiego odbywały się zebrania redakcyjne. Jednocześnie w latach 1984-1989 pełnił funkcję starszego redaktora technicznego w Spółdzielni Dziennikarskiej „Agencja Omnipress”.
31. Hubert Kiersnowski pod koniec lat 70-tych XX wieku rozpowszechniał wydawnictwa ROPCiO. W 1980 r. należał do grupy osób tworzących NSZZ „Solidarność” w Instytucie Geologicznym w Warszawie i został jego członkiem. Po wprowadzeniu stanu wojennego podjął działalność w podziemnych strukturach związku i prowadził ją do końca lat 80-tych. Był członkiem Tajnej Komisji Zakładowej NSZZ „Solidarność” Instytutu Geologicznego i członkiem Mikroregionu NSZZ „Solidarność” Mokotów. Kolportował wydawnictwa bezdebitowe na terenie Warszawy oraz do Wrocławia, Olkusza i Krakowa. Współpracował z Niezależną Oficyną Wydawniczą NOWA. Organizował pomoc charytatywną z zagranicy, głównie ze Szwecji. Współpracował z warszawskim oddziałem Prymasowskiego Komitetu Pomocy Pozbawionym Wolności i Ich Rodzinom, mającym swoją siedzibę na ul. Piwnej.
32. Sławomir Kirkuć w 1981 r. był pracownikiem WSS „Społem” w Bartoszycach i szeregowym członkiem Niezależnego Samorządnego Związku Zawodowego „Solidarność” w zakładzie pracy. W dniu 14 grudnia 1981 r. wraz z Henrykiem Klimczukiem zawiesili na związkowej tablicy ogłoszeniowej plakaty wzywające do bojkotu reżimowych mediów. Za czyn ten zostali zatrzymani w dniu 16 grudnia 1981 r., tymczasowo aresztowani i osadzeni w Areszcie Śledczym w Olsztynie. Pan Sławomir Kirkuć został oskarżony o „rozpowszechnianie fałszywych wiadomości mogących wywołać niepokój publiczny” tj. czyn określony w art. 48 ust. 2 dekretu z dnia 12.12.1981 r. i skazany w trybie doraźnym przez Sąd Pomorskiego Okręgu Wojskowego na karę 1 roku i 6 miesięcy pozbawienia wolności. Wyrok zapadł w dniu 27.01.1982 r. Karę więzienia Pan Sławomir Kirkuć odbywał w Zakładzie Karnym w Braniewie skąd został warunkowo zwolniony w dniu 20.09.1982 r.
33. Wojciech Knapczyk pracował w Instytucie Geologicznym w Warszawie. Po wprowadzeniu stanu wojennego wziął udział w strajku, który był zorganizowany w Instytucie. W latach 1982-1989, działał w strukturach utworzonego w Warszawie Mikroregionu „Solidarności” Mokotów, organizacji podlegającej Międzyzakładowemu Komitetowi Koordynacyjnemu. Zadaniem MKK była koordynacja działań w zakładach przemysłowych Służewca i instytucjach Mokotowa oraz m.in. kolportaż wydawnictw podziemnych. Oprócz pracy kolporterskiej pan Wojciech Knapczyk brał udział w akcjach ulotkowych i plakatowych w Warszawie oraz manifestacjach antyrządowych.
34. Antonina Danuta Komorowska pracowała w Instytucie Gruźliczym w Warszawie. Od 1982 r. należała do „Ogólnopolskiego Komitetu Oporu Rolników - Solidarność”, założonego przez Józefa Teligę. W mieszkaniu Pani Antoniny Komorowskiej odbywały się spotkania OKOR-Solidarność. Było ono także ważnym punktem kontaktowym działaczy NSZZ „Solidarność” RI. Po wprowadzeniu stanu wojennego Pani Antonina Komorowska ukrywała Józefa Teligę. Brała udział w akcjach protestacyjnych przeciwko polityce PRL. Utrzymywała także kontakty z różnymi strukturami konspiracyjnymi m.in. Zbigniewem Bujakiem oraz z „Solidarnością Walczącą” Kornela Morawieckiego. W dniu 13 grudnia 1983 r. Pani Antonina Komorowska została tymczasowo aresztowana, przeszukano także jej mieszkanie, zarekwirowano przechowywane przez nią nielegalne wydawnictwa. W areszcie przebywała do 8 maja 1984 r. W dniu 23 lipca 1984 r. śledztwo zostało umorzone.
35. Mirosława Kondratowicz od 1980 r. była działaczką NSZZ „Solidarność”, a od 1982 r. „Solidarności Walczącej”. W ramach tych organizacji zajmowała się m.in. kolportowaniem nielegalnych ulotek i prasy, a także zdobywaniem materiałów potrzebnych do druku. W jej mieszkaniu drukowano i składowano nielegalne ulotki, a także organizowano zebrania działaczy opozycyjnych. W dniu 07.06.1984 r. w mieszkaniu pani Mirosławy Kondratowicz przeprowadzono rewizję, w trakcie której znaleziono nielegalne ulotki oraz pieczątki, służące do ich wykonania. W związku z powyższym pani Mirosława Kondratowicz została tymczasowo aresztowana na okres trzech miesięcy i umieszczona początkowo w Areszcie Śledczym WUSW we Wrocławiu, a następnie w Zakładzie Karnym we Wrocławiu. W dniu 24.07.1984 uchylono aresztowanie Pani Mirosławy Kondratowicz, natomiast w dniu 07.08.1984 r. dochodzenie zostało umorzone na mocy ustawy o amnestii z dnia 21.07.1984 r.
36. Barbara Kozłowska od września 1980 r. należała do Tymczasowego Komitetu Założycielskiego Niezależnego Zrzeszenia Studentów przy Politechnice Śląskiej, następnie została wybrana na przewodniczącą Zarządu Uczelnianego NZS Politechniki Śląskiej. Była również reprezentantką środowiska studenckiego Śląska w Ogólnopolskim Komitecie Założycielskim NZS w Warszawie i została wybrana na członka Prezydium Krajowej Komisji Koordynacyjnej NZS. Utrzymywała kontakty z działaczami KSS-KOR, na terenie uczelni angażowała się w kolportaż wydawnictw bezdebitowych. Wzięła udział w strajku na Politechnice Śląskiej od dn. 18.11-13.12.1981 r. Po wprowadzeniu stanu wojennego internowana od dn. 13.12.1981 r. w Areszcie Śledczym w Sosnowcu i Ośrodkach Odosobnienia w Darłówku oraz Bytomiu Miechowicach. Zwolnienie z internowania nastąpiło dn. 1.08.1982 r. Po zwolnieniu z internowania Barbara Kozłowska zaangażowała się w działalność Duszpasterstwa Ludzi Pracy przy kościele Świętego Krzyża w Gliwicach, była dyspozytorką pieniędzy z tzw. Funduszu Pomocy dla Prześladowanych otrzymywanych z Warszawy, angażowała się w kolportaż wydawnictw bezdebitowych.
37. Maria Krzeczkowska-Neufeld zaangażowała się w działalność opozycyjną po wprowadzeniu w Polsce stanu wojennego, od stycznia 1982 r. Razem z mężem, Jerzym Neufeldem zajmowała się składem, drukiem i kolportażem wydawnictw CDN oraz „Tygodnika Mazowsze”. W 1985 r. rozpoczęła współpracę z wydawnictwem NOWA. W połowie lat osiemdziesiątych powstała „Videonowa”, dział wydawnictwa zajmował się kopiowaniem kaset magnetowidowych z niezależnymi filmami dokumentalnymi i fabularnymi. Pani Maria Krzeczkowska-Neufeld wraz z mężem zajmowali się montażem, przegrywaniem kaset, wgrywaniem napisów oraz urządzali pokazy filmów. Do końca działalności, czyli do roku 1988 łączny nakład kaset wyniósł ok 2 tys. szt. Wśród kopiowanych tytułów znalazło się m.in. „Przesłuchanie” Ryszarda Bugajskiego, „Przechodzień” Andrzeja Titkowa oraz „Jest” Krzysztofa Krauzego.
38. Jerzy Zbyszko Kucharski był Przewodniczącym Komisji Zakładowej NSZZ „Solidarność” w Oddziale Wojewódzkim Narodowego Banku Polskiego w Płocku. Z powodu prowadzonej działalności 16 grudnia 1981 r. został internowany w Ośrodku Odosobnienia we Włocławku – Mielęcinie. Z internowania zwolniony został 12 sierpnia 1982 r.
39. Eugeniusz Kuś od lat 50-tych był pracownikiem Zakładów Wytwórczych Lamp Elektronowych im. Róży Luksemburg w Warszawie. W marcu 1968 r. jawnie skrytykował pacyfikację przez władze wystąpień studenckich oraz uczestnictwo w niej robotników z jego zakładu. Za to wystąpienie został dyscyplinarnie zwolniony z pracy w dniu 16 marca 1968 r. i pozostawał bez zatrudnienia do października, kiedy to Sąd Pracy nakazał przywrócenie go na stanowisko. W 1980 r. aktywnie włączył się w tworzenie struktur Niezależnego Samorządnego Związku Zawodowego „Solidarność” w ZWLE. Za tę działalność został wytypowany do internowania w stanie wojennym.
40. Łukasiewicz Piotr Michał w latach 1976-79 był współpracownikiem KOR, członkiem Studenckiego Komitetu Solidarności na Uniwersytecie Warszawskim oraz członkiem Towarzystwa Kursów Naukowych, a od 1980 r. członkiem NSZZ „Solidarność”. 13 grudnia 1981 r. Komendant Wojewódzki MO w Warszawie wydał decyzję o internowaniu pana Piotra Łukasiewicza, jednak z powodu ukrywania się został aresztowany i internowany dopiero 19 marca 1982 r. Przebywał w ośrodku odosobnienia Warszawa- Białołęka. Z internowania zwolniony został 24 lipca 1982 r. Po wyjściu na wolność nie zaniechał zakazanej działalności. 12 czerwca 1985 r. Wydział Śledczy SUSW oraz Prokuratura Wojewódzka w Warszawie wszczęły śledztwo przeciwko panu Piotrowi Łukasiewiczowi i innym osobom z powodu druku i kolportażu w latach 1982-85 kwartalnika politycznego „Krytyka” oraz kwartalnika literackiego „Zapis”. Z tego powodu w okresie 10 października 1985- 9 września 1986 objęty był dozorem MO. Prokuratura Wojewódzka w Warszawie umorzyła śledztwo w powyższej sprawie 30 września 1986 r. na mocy ustawy z dnia 17 lipca 1986 r. o szczególnym postępowaniu wobec sprawców niektórych przestępstw.
41. Benedykt Marczak w 1981 r. był jednym z funkcjonariuszy MO, którzy działali na rzecz utworzenia związków zawodowych w resorcie MSW. W dniu 01.06.1981 r. uczestniczył w ogólnokrajowym zjeździe, odbywającym się w Batalionie Pogotowia KSMO w Warszawie, na którym powołano Tymczasowy Komitet Założycielski Związku Zawodowego Funkcjonariuszy MO. Brał również udział w II turze zjazdu w dniu 09.06.1981 r. Mimo, iż wielokrotnie przeprowadzano z nim rozmowy ostrzegawcze, nie zaprzestał działalności związkowej. W dniu 17.06.1981 r. został zwolniony ze służby na podstawie art. 65 ust. 2 pkt. 7 ustawy z dnia 31.01.1959 r. o służbie funkcjonariuszy MO. Otrzymał również zakaz wstępu do jednostek milicyjnych. W dniu 25.09.1981 r. uczestniczył w rozprawie rejestracyjnej ZZFMO w Sądzie Wojewódzkim w Warszawie, a następnie wraz z innymi funkcjonariuszami w strajku okupacyjnym w Hali Gwardii w Warszawie. Po ogłoszeniu stanu wojennego Pan Benedykt Marczak, w ramach działalności w ZZFMO, zajmował się m.in. kolportowaniem materiałów opozycyjnych.
42. Zdzisław Maszkiewicz pracował w Zakładach Tworzyw Sztucznych w „Pronit” w Pionkach. Od września 1980 r. zaangażował się w tworzenie struktur NSZZ „Solidarności” w swoim zakładzie pracy, został przewodniczącym Komisji Wydziałowej oraz wszedł w skład Komisji Zakładowej. Po wprowadzeniu stanu wojennego kontynuował dotychczasową działalność, zajmował się m.in. organizowaniem pomocy dla osób represjonowanych, był kolporterem i współpracownikiem podziemnego czasopisma „Barykada” pisma Ruchu Oporu NSZZ „Solidarność” w Pionkach.
43. Andrzej Mietkowski był w czasie swojej niepodległościowej działalności studentem Uniwersytetu Jagiellońskiego a następnie Wyższej Szkoły Pedagogicznej. Od 1976 roku współpracował z KSS - KOR angażując się, na terenie Krakowa w zbiórkę pieniędzy na pomoc robotnikom Ursusa i Radomia. 15 maja 1977 r. uczestniczył w „Czarnym Marszu” zorganizowanym po zabójstwie Stanisława Pyjasa. Był jednym z sygnatariuszy deklaracji Studenckiego Komitetu Solidarności z 17 maja 1977 r. ogłaszającej utworzenie niezależnej od Zrzeszenia Studentów Polskich organizacji studenckiej. Prowadził kolportaż podziemnych wydawnictw, pism i ulotek, których duże ilości zostały mu zarekwirowane podczas przeprowadzonych w jego mieszkaniu przeszukań. Był wielokrotnie zatrzymywany i przesłuchiwany. Swoje poglądy jak i reprezentowanego środowiska prezentował akredytowanym w PRL dziennikarzom mediów zachodnich. W dniu 13 kwietnia 1978 r. został pobity przez tzw. nieznanych sprawców. 22 października 1979 r. wraz z innymi przedstawicielami krakowskiego SKS został brutalnie zaatakowany i zatrzymany przez funkcjonariuszy MO na pl. Konstytucji w Warszawie, przed mającą się odbyć manifestacją solidarności studentów polskich, z więzionymi od czerwca działaczami czeskiej opozycji. Był organizatorem wykładów w ramach Towarzystwa Kursów Naukowych i Latającego Uniwersytetu.
W dniu 29 sierpnia 1980 r. został, na wniosek Wydziału III KWMO Kraków, zatrzymany a 31 sierpnia 1980 r. decyzją prokuratora tymczasowo aresztowany pod zarzutem przynależności do SKS i rozpowszechniania wiadomości „antyreżimowych”. Sankcję tę uchylono już 1 września 1980 r. Po porozumieniach sierpniowych 1980 r. współinicjował powołanie Niezależnego Zrzeszenia Studentów. W marcu 1981 r. wraz z żoną wyjechał za granicę. Z uwagi na swoją działalność niepodległościową znalazł się na liście osób, które przewidziane zostały do internowania w wypadku przekroczenia granicy PRL.
44. Jerzy Roman Neufeld zaangażował się w działalność opozycyjną po wprowadzeniu w Polsce stanu wojennego, od stycznia 1982 r. Razem z żoną, Marią Krzeczkowską-Neufeld zajmował się składem, drukiem i kolportażem wydawnictw CDN oraz „Tygodnika Mazowsze”. W 1985 r. rozpoczął współpracę z wydawnictwem NOWA.W połowie lat osiemdziesiątych powstała „Videonowa”. Wydawnictwo zajmowało się kopiowaniem kaset magnetowidowych z niezależnymi filmami dokumentalnymi i fabularnymi. Pan Jerzy Neufeld z żoną zajmował się przegrywaniem kaset oraz urządzali pokazy filmów. Do końca działalności, czyli do roku 1988 łączny nakład kaset wyniósł ok 2 tyś. szt. Wśród kopiowanych tytułów znalazło się m.in. „Przesłuchania” Ryszarda Bugajskiego, „Przechodnia” Andrzeja Titkowa oraz „Jest” Krzysztofa Krauzego.
45. Waldemar Józef Nicman w 1980 r. był współzałożycielem i rzecznikiem prasowym NSZZ „Solidarność” w Zakładach Graficznych w Ciechanowie. W okresie stanu wojennego zajmował się m.in. kolportowaniem ulotek i nielegalnych wydawnictw oraz brał udział w marszach i spotkaniach organizowanych przez opozycję. W związku z prowadzoną działalnością pan Waldemar Józef Nicman był kilkakrotnie zatrzymywany i przesłuchiwany przez SB. Od 1988 r. pełnił funkcję przewodniczącego Komisji Zakładowej NSZZ „Solidarność” w filii FSO w Ciechanowie. W 1989 r. został wybrany przewodniczącym Wojewódzkiej Komisji Porozumiewawczej „Solidarności” w Ciechanowie. Przez kilka miesięcy 1989 r. był również wydawcą i redaktorem naczelnym nielegalnego pisma „Informator Ciechanowskiej Solidarności”.
46. Maria Janina Nowicka swoją działalność opozycyjną rozpoczęła w latach 80-tych, angażując się w organizację niezależnych, samorządnych struktur zakładowych związków zawodowych oraz międzyzakładowych komitetów założycielskich w regionie gorzowskim. Przygotowywała spotkania z różnymi grupami społecznymi, uświadamiając zebranym potrzebę odzyskania suwerenności i niepodległości ojczyzny. Za swoje zaangażowanie została wybrana na członka Zarządu Regionu NSZZ „Solidarność” w Gorzowie Wlkp. i wiceprzewodniczącą Komisji Zakładowej w gorzowskim Przedsiębiorstwie Budownictwa Przemysłowego. Pani Maria Nowicka prezentowała postawę negującą porządek prawno-ustrojowy w PRL. Była członkiem ruchu obywatelskiego organizującego manifestacje i protesty oraz współtwórczynią radiowęzła działającego na terenie miasta Gorzowa Wlkp. Po wprowadzeniu stanu wojennego na znak protestu Pani Maria Nowicka wspólnie z innymi działaczami opozycji oraz z członkami Komisji Krajowej współorganizowała i kierowała przez kilka dni strajkiem okupacyjnym w Zakładach Włókien Chemicznych „Stilon”. Po rozgromieniu strajku i przejęciu przez wojskowe dowództwo zakładu pracy pani Maria Nowicka do stycznia 1983 r. ukrywała się przed internowaniem i innymi represjami ze strony ówczesnych władz. W tym okresie w różnych miejscowościach, w których przebywała, niosła pomoc rodzinom internowanym i osobom represjonowanym. Po ujawnieniu się w dniu 11 stycznia 1983 r. rozwiązano z nią stosunek o pracę i pozbawiono możliwości wykonywania zawodu oraz podjęcia pracy przez okres ok. 8 lat. Z powodu prowadzonej aktywności opozycyjnej pani Maria Nowicka była systematycznie inwigilowany przez Służbę Bezpieczeństwa, wielokrotnie wzywana, przesłuchania, aresztowana i zastraszana.
47. Kazimierz Ossowski pracował jako bibliotekarz w Bibliotece Narodowej w Warszawie. We wrześniu 1980 r. wszedł w skład Tymczasowej Komisji Zakładowej NSZZ „Solidarność” w Bibliotece Narodowej. W kwietniu 1981 r. zainicjował utworzenie w swoim miejscu pracy Zakładowego Komitetu Obrony Więzionych za Przekonania. Był również założycielem i redaktorem pisma zakładowego KOWzP - „Za murem”. W dniu 14.12.1981 r. uczestniczył w strajku okupacyjnym w Bibliotece Narodowej. Od 1982 r. włączył się aktywnie w działalność nielegalnego wydawnictwa „Krąg”. Mieszkanie Pana Kazimierza Ossowskiego było miejscem spotkań ludzi, biorących udział w działalności związanej z drukowaniem nielegalnych wydawnictw sygnowanych przez „Solidarność”. W dniu 27.09.1988 r. Pan Kazimierz Ossowski wszedł w skład Komitetu Założycielskiego NSZZ „Solidarność” w Bibliotece Narodowej w Warszawie. W dniu 26.04.1989 r. został wybrany II Zastępcą Przewodniczącego Związku Zawodowego NSZZ „Solidarność”.
48. Piotr Paweł Pacholski w latach 80. był studentem Wydziału Historii Uniwersytetu Warszawskiego oraz członkiem podziemnych struktur Niezależnego Zrzeszenia Studentów. Od 1987 r. był związany ze środowiskiem wydawnictwa „Niepodległość” oraz Liberalno-Demokratyczną Partią „Niepodległość”. Jednocześnie był aktywnym działaczem Solidarności Walczącej, uczestniczył w organizowanych przez tę organizację demonstracjach, kolportował nielegalną literaturę i inne materiały propagandowe. W 1987 r. zaangażował się aktywnie w prace Wydziału Wschodniego SW (działającego w latach 1987-1992). Komórka ta była zaangażowana w nawiązanie kontaktów i wspieranie opozycji demokratycznej i ruchów niepodległościowych w krajach ZSRR. Wydział Wschodni SW udzielał pomocy organizacyjnej, dostarczał materiały poligraficzne, koordynował kontakty z Zachodem na m.in. Litwie, Białorusi, Ukrainie i wielu innych krajach.
49. Tomasz Piątkowski w 1980 r. był jednym ze współtwórców NSZZ „Solidarność” w Instytucie Geologicznym w Warszawie, gdzie był członkiem Komisji Zakładowej. Od wprowadzenia stanu wojennego do czerwca 1989 r. działał w podziemnych strukturach „Solidarności” w Instytucie Geologicznym. Współpracował z wydawnictwami niezależnymi tj. Rytm, Krąg, Przedświt, NOWA. Zajmował się organizowaniem materiałów do druku, a także był jednym z głównych kolporterów wydawnictw niezależnych do Mikroregionu Mokotów. Pan Tomasz Piątkowski był również współorganizatorem radia „Solidarność” na terenie Mikroregionu. Ponadto angażował się w organizowanie pomocy charytatywnej osobom prześladowanym i ich rodzinom. Pan Tomasz Piątkowski utrzymywał także kontakty z księdzem Czesławem Sadłowskim i skupionym wokół niego środowiskiem rolników indywidualnych w Zbroszy Dużej.
50. Tadeusz Tarasiński był współzałożycielem i działaczem NSZZ „Solidarność” w Fabryce Obrabiarek Precyzyjnych „Mechanicy” w Pruszkowie, gdzie pracował jako tokarz. Zajmował się głównie organizowaniem kolportażu niezależnych wydawnictw na terenie zakładu pracy, tj. „Baza”, „Sektor”, Tygodnik Mazowsze”. W dniu 4.05.1985 r., wraz z innym działaczami, został zatrzymany i tymczasowo aresztowany w Areszcie Śledczym Warszawa Mokotów, w związku z posiadaniem materiałów bezdebitowych. Wyrokiem z dnia 10.01.1986 r. Sąd Rejonowy w Pruszkowie skazał pana Tadeusza Tarasińskiego na karę 12 miesięcy pozbawienia wolności za to, iż w okresie od 1982 r. do 4.05.1985 r. był członkiem podziemnych struktur „Solidarności” w Pruszkowie i kolportował nielegalne wydawnictwa. Tego samego dnia uchylono areszt tymczasowy wobec pana Tadeusza Tarasińskiego. Postanowieniem Sądu Najwyższego – Izby Karnej w Warszawie z dnia 23.10.1986 r. postępowanie karne zostało umorzone na mocy amnestii.
51. Ligia Teresa Urniaż-Grabowska od 1980 była aktywną działaczką NSZZ „Solidarność”, przewodniczącą Komitetu Założycielskiego „S” Służby Zdrowia Nowym Dworze Mazowieckim i Legionowie, przewodniczącą Komisji Zakładowej w Zakładzie Opieki Zdrowotnej w Legionowie. Była również delegatem na Walny Zjazd Delegatów Regionu Mazowsze. Po wprowadzeniu stanu wojennego nie przerwała działalności lecz kontynuowała ją w podziemnych strukturach „Solidarności”. Internowana w Ośrodku Odosobnienia w Darłówku decyzją z dnia 4 września 1982 r., zwolniona 23 grudnia 1982 r. Po powrocie z uwięzienia w latach 1983-1989 włączyła się aktywnie w działalność Prymasowskiego Komitetu Pomocy Osobom Pozbawionym Wolności i ich Rodzinom. Nadal aktywnie działała w podziemnych strukturach „Solidarności” Służby Zdrowia, kolportowała nielegalne wydawnictwa m.in. Tygodnik Mazowsze, Wola, Trybuna Wojenna na terenie Legionowa i Warszawy oraz przewoziła je jako kurier do innych miast. Organizowała „Msze za Ojczyznę” oraz spotkania samokształceniowe w Legionowie.
52. Ewa Urniaż-Szymańska jesienią 1980 r. współtworzyła Niezależne Zrzeszenie Studentów na Uniwersytecie Marii Curie-Skłodowskiej w Lublinie, na którym wówczas studiowała, a także współpracowała z NSZZ „Solidarność” w Lublinie. Na UMCS drukowała wydawnictwa NZS i NSZZ „Solidarność” i kolportowała je wśród studentów. Kolportowała również wydawnictwa Niezależnej Oficyny Wydawniczej Nowa. Działalność tą kontynuowała po wprowadzeniu stanu wojennego. Po ukończeniu studiów w 1982 r. i przeniesieniu się do Warszawy nadal współpracowała z Nową i innymi niezależnymi wydawnictwami. W mieszkaniu jej i jej męża w Warszawie przy ul. Krasińskiego mieścił się punkt kolportażu wydawnictw bezdebitowych. Było ono rewidowane przez SB. Od 1986 r. współpracowała również z polonijną organizacją opozycyjną Sierpień ʹ80 w Wiedniu.
53. Paweł Wróbel od września 1980 r. był członkiem NSZZ „Solidarność” w Dyrekcji Rozbudowy Miasta Warszawa-Północ. Po wprowadzeniu stanu wojennego kontynuował działalność w podziemnych strukturach związku. Na początku 1982 r. został członkiem Komitetu Oporu Społecznego Międzyzakładowego Komitetu Koordynacyjnego NSZZ „Solidarność” w Warszawie przy DRM Warszawa-Północ. W swoim mieszkaniu przy ul. Brązowniczej w Warszawie wykonywał zakazane wydawnictwa i mieścił się w nim punkt kolportażowy. Kolportował na terenie swojego zakładu pracy i do innych instytucji i zakładów pracy m.in.: „Wolę”, „Informacje Solidarności”, „Tygodnik Wojenny”, „Tygodnik Mazowsze”, „KOS”, „Fakty” i „Misia”. Współpracował z konspiracyjnymi komórkami w innych zakładach pracy. Był zaangażowany w przygotowania do akcji zakłócenia przygotowań akademii z okazji 65. rocznicy rewolucji październikowej, która miała się odbyć w Teatrze Wielkim w Warszawie. Przekazał pracownikowi Teatru Wielkiego fiolki z substancją łatwopalną. W dniu 7.12.1982 r. Wojskowa Prokuratura Garnizonowa w Warszawie wystawiła postanowienie o tymczasowym aresztowaniu Pana Pawła Wróbla z powodu jego zaangażowania w działalność w podziemnych strukturach NSZZ „Solidarność”. Przebywał w Areszcie Śledczym Warszawa Mokotów. W dniu 2.08.1983 r. Sąd Warszawskiego Okręgu Wojskowego w Warszawie, na mocy ustawy o amnestii z 21.07.1983 r., postępowanie umorzył. Następnego dnia został zwolniony z aresztu.

ODZNACZENI POŚMIERTNIE:
54. Emil Piotr Barchański uczeń Liceum Ogólnokształcącego im. Mikołaja Reja w Warszawie, był aktywnie związany z opozycją antysystemową. Zajmował się kolportażem wydawnictw drugoobiegowych, uczestniczył w powielaniu nielegalnych publikacji Niezależnej Oficyny Wydawniczej NOWA m.in. eseju Adama Michnika „Będę krzyczał”. Był autorem okładki i redaktorem gazetki szkolnej „Kabel”, należał również do kabaretu szkolnego „Wywrotowiec” w którym parodiował m.in. członków Biura Politycznego KC PZPR. Po wprowadzeniu stanu wojennego, wraz z kolegą, założył konspiracyjną organizację o nazwie Konfederacja Młodzieży Polskiej „Piłsudczycy”. W dniu 10 lutego 1982 r. grupa ta przeprowadziła udaną akcję oblania farbą i podpalenia pomnika Feliksa Dzierżyńskiego. Pan Emil Barchański był pomysłodawcą tej akcji. Dnia 3 marca 1982 r., podczas nielegalnego drukowania, został zatrzymany, przewieziony na kilka dni do KSMO w Pałacu Mostowskich a następnie, po przesłuchaniu osadzony w Zakładzie Poprawczym dla Nieletnich na Okęciu w Warszawie, gdzie był przetrzymywany do 18 marca 1982 r. Podczas przesłuchania, bity przez funkcjonariusza SB, złożył fałszywe zeznania oskarżające kolegę. W dniu 17 marca 1982 r., podczas rozprawy przed Sądem dla Nieletnich, został skazany na dwa lata więzienia w zawieszeniu i opiekę kuratora do czasu osiągnięcia pełnoletności. Po odzyskaniu wolności nie zaprzestał prowadzenia dotychczasowej działalności i na początku maja wziął udział w antysystemowej demonstracji. W dniu 17 maja 1982 r. zeznając jako świadek w procesie przeciwko pozostałym uczestnikom akcji podpalenia pomnika F. Dzierżyńskiego, odwołał poprzednie zeznania jako wymuszone szantażem i biciem przez funkcjonariuszy SB. W dniu 3 czerwca 1982 r. Pan Emil Barchański zginął w do dziś niewyjaśnionych okolicznościach.
55. [bookmark: _GoBack]Anna Dolecka prowadziła zagrożoną odpowiedzialnością karną działalność na rzecz odzyskania przez Polskę niepodległości prowadząc w latach 1984 – 1985 we własnym mieszkaniu punkt kolportażowy opozycyjnych wydawnictw. Aresztowana w dniu 20.06.1985 w związku z: „gromadzeniem, przechowywaniem i kolportowaniem nielegalnych wydawnictw w tym m.in. „Tygodnik Mazowsze”, „Kos”, „Wola” a ponadto plakatów, ulotek i znaczków „Poczty Solidarność” o treści antypaństwowej”. Zwolniona w dniu 9.11.1985 r., a postępowanie w dniu 16.12.1985 r. umorzono, zasądzając dwuletni okres próby i grzywnę 15 tys. zł na Centrum Zdrowia Dziecka. Pani Anna Dolecka była inwigilowana przez organa bezpieczeństwa państwa w okresie 1985-1989.
56. Barbara Antonina Kojer w latach 1980-1981 była członkiem NSZZ „Solidarność”. Po ogłoszeniu stanu wojennego nie zaprzestała swojej działalności. W roku 1982 r. uczestniczyła w głodówkach protestacyjnych w Gdańsku, Warszawie i Krakowie. Zajmowała się rozprowadzaniem darów kościelnych. W roku 1983 brała udział w kontrmanifestacji 1-majowej, zorganizowanej na terenie Zakopanego. W okresie od 1982 r. do 1987 r., organizowała pobyty wypoczynkowe na terenie Podhala i Zakopanego dla byłych członków NSZZ „Solidarność” i ich rodzin. Od 1986 r. była członkiem Krajowej Komisji Interwencji i Praworządności NSZZ „Solidarność”, której przewodniczył Zbigniew Romaszewski. Była inspiratorką wysłania w 1988 r. listu zbiorowego/petycji do Sejmu PRL, w którym domagano się wprowadzenia pluralizmu związkowego. W roku 1989 weszła w skład powołanego na terenie Zakopanego i gminy Tatrzańskiej Tymczasowego Międzyzakładowego Komitetu NSZZ „Solidarność”. Aktywnie uczestniczyła w pracach Komitetu organizując spotkania członkowskie, prowadząc akcję agitacyjną wśród pracowników zakładów pracy i kolportując komunikaty. Utrzymywała kontakty z Serwisem Informacyjnym „Solidarności” w Warszawie oraz Krakowie i przekazywała informacje o sytuacji w ruchu „Solidarność” na terenie Zakopanego i gminy Tatrzańskiej a także o przebiegu rocznicowych mszy intencjonalnych. Aktywnie uczestniczyła w działalności Komitetu „Solidarność” Podhala, Spisza i Orawy organizującego kampanię wyborczą dla kandydatów opozycyjnych z terenu Podhala. W dniach 20-21 maja 1989 r. brała udział w Zjeździe Związkowców Litwy w Wilnie. Pani Barbara Antonina Kojer organizowała poradnictwo prawne dla członków „Solidarności”. Włączyła się w przygotowanie obchodów 50 rocznicy września, nie przystając na wspólne obchody z Wydziałem Kultury Urzędu Miasta i Gminy w Zakopanem. Z uwagi na swoją działalność pozostawała w zainteresowaniu Służby Bezpieczeństwa. W dniu 9.10.1985 r. w mieszkaniu dokonano przeszukania.
57. Zbigniew Ignacy Lach w latach 1971-1982 pracował w Fabryce Samochodów Osobowych na Żeraniu w Warszawie. Od 1980 roku należał do NSZZ „Solidarność”, wszedł w skład Komisji Wydziałowej, w dniach 14-15 grudnia wziął udział w strajku. Po wprowadzeniu stanu wojennego nadal prowadził działalność w ramach tajnych struktur „Solidarności”. Zajmował się głównie kolportażem niezależnej prasy, m.in. czasopisma „Monter”, brał udział w akcjach ulotkowych i manifestacjach patriotycznych.
58. Paweł Stachurski od jesieni 1980 r. należał do grupy osób tworzących NSZZ „Solidarność” w Biurze Projektów Ciepłownictwa, Wodociągów i Kanalizacji w Warszawie. Po wprowadzeniu stanu wojennego podjął działalność w podziemnych strukturach związku. Od 1982 r. był członkiem Mikroregionu NSZZ „Solidarność” Mokotów. Drukował wydawnictwa bezdebitowe i kolportował je w swoim zakładzie pracy i na terenie Warszawy. W dn. 8.07.1982 r. w Warszawie na ul. Patriotów, został zatrzymany wraz z inną osobą przez patrol MO, podczas przewożenia materiałów poligraficznych oraz wydawnictw bezdebitowych. W jego samochodzie funkcjonariusze MO odnaleźli powielacz do produkcji ulotek, papier, tusz, rękawiczki oraz zakazane wydawnictwa: „Wiadomości NSZZ Solidarność Region Mazowsze”, „Informacje Mazowsze” i ulotki. Tego samego dnia przeprowadzono rewizję w jego mieszkaniu, gdzie odnaleziono jedynie dwie ryzy papieru. 10.07.1982 r. Wojskowa Prokuratura Garnizonowa w Warszawie wszczęła wobec niego śledztwo i tymczasowo aresztowała go. Od 14.07.1982 r. przebywał w Areszcie Śledczym Warszawa Mokotów. W dn. 21.09.1982 r. WPG umorzyła śledztwo z powodu braku dostatecznych dowodów winy i uchyliła tymczasowe aresztowanie. Po wyjściu na wolność, do końca lat 80-tych kontynuował zakazaną działalność w Mikroregionie NSZZ „Solidarność” Mokotów.
59. Krzysztof Żukowski po 13.12.1981 r. był działaczem podziemnych struktur „Solidarności” w Przedsiębiorstwie Górniczo-Geologicznym Przemysłu Materiałów Budowlanych GEOBUD w Warszawie. Jednocześnie prowadził działalność w ramach struktur Mikroregionu Mokotów, gdzie zajmował się kolportażem. W jego mieszkaniu drukowane było niezależne pismo „KOS”. Pan Krzysztof Żukowski aż do 1989 r. brał czynny udział w manifestacjach, akcjach ulotkowych i plakatowych organizowanych przez Mikroregion Mokotów. W imieniu tej organizacji brał udział w zebraniach konspiracyjnych z działaczami innych nielegalnych organizacji z Warszawy.

