
BARBAR� MIEJSCE PAMIĘCI NARODOWEJ
Od strony północno-zachodniej Toruń otoczony jest kompleksem leśnym z osadą Barbarka. W średniowieczu i czasach nowożytnych było to miejsce pielgrzymek, bowiem według
podania z XIII w. w lesie objawiła się pustelnikowi św. Barbara. Na pamiątkę tego wydarzenia przed 1300 r. wzniesiono kaplicę. Obecna kaplica pw. św. Barbary pochodzi z 1842 r.

W okresie międzywojennym Barbarka była siedzibą leśnictwa, a dla mieszkańców Torunia popularnym miejscem wypoczynkowym.

W historii Barbarki tragicznie zapisał się okres II wojny światowej. Do Torunia oddziały Wehrmachtu wkroczyły 7 września 1939 r. i rozpoczęła się wówczas trwająca 1974 dni
niemiecka okupacja miasta. Już następnego dnia w mieście zorganizowała się pomocnicza formacja policyjna złożona z miejscowych Niemców, przekształcona w następnych dniach
w organizację paramilitarną Selbstschutz, która wspierała oddziały wojskowe i siły policyjne. Przywódcą Selbstschutzu na miasto i powiat Toruń został przybyły z Gdańska
SS-Sturmbannführer Helmut Kurt Zaporowicz, syn toruńskiego urzędnika sprzed I wojny światowej.

Za realizację polityki eksterminacyjnej niemieckich władz okupacyjnych odpowiedzialna była Tajna Policja Państwowa (Geheime Staatspolizei) czyli gestapo, które inicjowało
i nadzorowało akcję aresztowań oraz egzekucji ludności polskiej.

Pierwsze aresztowania Polaków w Toruniu i powiecie nastąpiły w dniach 8 - 9 września 1939 r. i miały one charakter prewencyjny oraz zastraszający. Niemieckie władze policyjne
aresztowały wówczas w charakterze zakładników kilkadziesiąt osób, które osadzono w przedwojennym więzieniu przy ul. Piekary 53 (tzw. Okrąglak). Masowe i planowo
przygotowane aresztowania Polaków, przede wszystkim z racji ich przynależności do tzw. polskiej warstwy przywódczej, odbyły się w Toruniu i okolicznych miejscowościach
w dniach 17-21 października 1939 r. Centralnym miejscem przetrzymywania uwięzionych wówczas osób był Fort VII, tj. pruska forteca z II poł. XIX w., położona na obrzeżach
miasta u zbiegu ulic Polnej i Szosy Okrężnej. Ogółem w Forcie VII umieszczono co najmniej 1200 Polaków. O ich losie decydowała specjalna komisja złożona z funkcjonariuszy
gestapo, Służby Bezpieczeństwa (SD) oraz Selbstschutzu. Klasy�kowała ona więźniów na trzy grupy: 1) przeznaczeni na rozstrzelanie; 2) mający zostać wywiezieni do obozu
Stu�hof; 3) przeznaczeni do zwolnienia i wysiedlenia z Torunia. Do pierwszej z wyżej wymienionych grup wybierano przede wszystkim działaczy społecznych, politycznych,
samorządowych, robotników, rolników, urzędników, nauczycieli, księży, rzemieślników, kolejarzy, którzy według kryteriów narodowosocjalistycznych należeli do polskiej warstwy
przywódczej.

Egzekucje więźniów Fortu VII odbywały się w otaczającym Barbarkę lesie. Skazani na śmierć Polacy umieszczani byli w tzw. celi śmierci numer 12. Przed wywiezieniem z Fortu VII
więźniowie musieli zdjąć wierzchnią odzież i zostawić wszystkie kosztowności, jak obrączki, pierścionki, łańcuszki, zegarki.

W spokojne rozmowy nasze miesza się w pewnej chwili okrzyk: „Achtung – uwaga”. Podrywamy się z miejsc i patrzymy w kierunku drzwi. W drzwiach staje jeden ze sztabu „zielonków”.
W ręce trzyma listę ze spisem. Zawiadamia sucho i spokojnie, że ci których nazwiska za chwilę wymieni, mają przygotować się do drogi, zabierając ze sobą garderobę i rzeczy, i stanąć
w korytarzu w szeregu. Wyczytał tym sposobem około 130 osób (…). Prawie wszyscy sądziliśmy w pierwszej chwili, że wywołani zostaną zwolnieni (…). Żegnani naszymi radosnymi
okrzykami, sami radośni uformowali dwójki, opuścili prawe skrzydło fortu i zniknęli w czeluściach lewego skrzydła (…) zajeżdżają w podwórze kryte samochody ciężarowe �rmy Jaugsch
Bacon-Export. Manewrują one tak, że zajeżdżają tyłem pod kryty hol fortu i tym samym stają się dla nas niewidoczne. Mija jedna godzina za drugą. Wreszcie nowy ruch. Samochody jeden
po drugim opuszczają dziedziniec forteczny. Wyjeżdżają, a po upływie 15-20 minut pojawiają się znowu. Obliczamy nerwowo liczbę miejsc w samochodzie oraz liczbę wywołanych kolegów.
Tak! Niewątpliwie, to ich wywieziono. Samochody były ze wszech stron szczelnie zakryte juchtowymi zasłonami.

(W. Gajdus, Nr 20998 opowiada, Pelplin 2001, s. 57-58)

Zwykle w godzinach rannych bądź wieczornych wywożono więźniów Fortu VII krytymi samochodami ciężarowymi do lasów Barbarki z pełną obstawą policyjną. Teren egzekucji
był zabezpieczony przez tzw. komando wartownicze, składające się przede wszystkim z członków Selbstschutzu, z zadaniem niedopuszczenia osób postronnych oraz uniemożliwienia
ucieczek więźniów. Rozstrzeliwania były dokonywane przede wszystkim przez komando egzekucyjne składające się w większości z funkcjonariuszy SS z Torunia, Gdańska lub
Bydgoszczy, do którego włączano funkcjonariuszy miejscowej policji i członków Selbstschutzu. Polaków rozstrzeliwano w grupach 10-15 osobowych, ustawiając ich wzdłuż
wcześniej wykopanych przez współwięźniów dołów. W większości wypadków każdy członek komanda egzekucyjnego stawał w odległości 5-10 metrów od o�ary i na rozkaz dowódcy
komanda oddawał strzał w głowę lub pierś. Po salwie dowódca komanda dobijał ewentualnie żyjące jeszcze osoby. Były i wypadki, że komando egzekucyjne rozstrzeliwało z broni
maszynowej. W obu przypadkach o�ary wpadały wprost do dołów. Po dokonaniu mordu doły zakopywano i przysypywano igliwiem, maskując w ten sposób ślady zbrodni.

Innym razem (…) samochodem przyjechało 6 mężczyzn z łopatami w towarzystwie 2 strażników z karabinami na ramieniu. Po wykopaniu dołu i odjeździe nadjechały dwa samochody,
z jednego wysiadło 6 mężczyzn w ubraniu cywilnym a z drugiego 6 umundurowanych osobników. Ustawiono ich twarzą do grobu, po czym umundurowani osobnicy oddali w ich kierunku
strzały tak, że wpadli wprost do grobu. O�ary dobijano, oddano bowiem strzały do grobu z pistoletów. Po egzekucji osobnicy ci zasypali mogiłę, a resztę ziemi, która nie pomieściła się
w mogile, załadowali na samochód. Mogiłę zamaskowano w ten sposób, że przysypano ją igliwiem i wsadzono małe drzewka.

(Archiwum Instytutu Pamięci Narodowej. Delegatura-Bydgoszcz, sygn. Ds. 52/67)

Z dotychczasowych ustaleń wynika, iż egzekucje Polaków w lesie Barbarka odbyły się w następujących dniach: 28 października 1939 r. (zamordowano około 130 osób),
31 października (kilkanaście osób), 8 listopada (42 osoby), 15 listopada (około 65 osób), 22 listopada (około 75 osób), 25 listopada (7 osób), 29 listopada (około 150 osób),
6 grudnia (6 osób), czyli zginęło prawie 500 osób. Egzekucje miały miejsce i w innych terminach, co pozwala szacować ogólną liczbę zamordowanych Polaków w lesie Barbarka na
około 600 osób.

Pod koniec wojny niemieckie władze okupacyjne usiłowały zatrzeć ślady swoich zbrodni i w 1944 r. odkopano mogiły na Barbarce paląc zwłoki pomordowanych. Podczas oględzin
miejsc mordu w lesie Barbarka przeprowadzonych przez przedstawicieli lokalnych władz w dniach 24 IX 1945 r. i 19 X 1946 r. odkryto masowe mogiły, a tylko w jednej zachowało
się 87 ciał ludzkich z przestrzelonymi piersiami i czaszkami. Ekshumowano je i pochowano na cmentarzu przy ul. Grudziądzkiej 141 w Toruniu.

Dostępny materiał archiwalny, literatura oraz informacje od rodzin i bliskich pomordowanych nie pozwalają na sporządzenie pełnej listy o�ar zbrodni niemieckich dokonanych
w lesie Barbarka.

Polacy zamordowani w lasach Barbarki jesienią 1939 r.

MIESZ�ŃCY NASTĘPUJĄCYCH MIEJSCOWOŚCI :

TORUŃ
 1. Andrzejewski Edward
 2. Banach Aleksander
 3. Białecki Wincenty
 4. Błażejewski Henryk
 5. Błażejewski Hieronim
 6. Bogusz Stefan
 7. Bosiacki Franciszek
 8. Czyżak Józef
 9. Dolatowski Feliks
10. Gabryelewicz Leon
11. Gabryelewicz Maria
12. Gaca Jan
13. Gajdus Jerzy
14. Galiński Jan
15. Gliszczyński Zygmunt
16. Gniewkowski Stefan
17. Janiszewski Ignacy
18. Januszewski Antoni
19. Jędrzejewski Kazimierz
20. Kaczmarski
21. Kamiński Feliks
22. Kawałkiewicz Franciszek
23. Komorowski Józef
24. Kotlarek Jan
25. Kowalski Jan
26. Koźlikowski Leonard
27. Kryszewski Witold
28. Leśny Roman
29. Lewandowski Jan
30. Maćkowiak Kazimiera
31. Mateja Alojzy
32. Matuszak Anzelm
33. Mencel Jan
34. Michalak Antoni
35. Mucha Teresa
36. Nowaczyk Henryk
37. Nowak Józef
38. Olszewski Benedykt
39. Olszewski Bronisław
40. Olszewski Władysław
41. Orcholski Mieczysław
42. Ossowski Paweł
43. Pasternacki Antoni
44. Pawlak Szymon
45. P�tzner Jan
46. Pierzchało Józef
47. Pietrzak Józef
48. Piwoński Franciszek
49. Polaszek Bronisława
50. Radomski Edward
51. Rejnowski Kazimierz
52. Rumatowski
53. Runiewicz Teo�l
54. Rybarkiewicz Leon
55. Rybarkiewicz
56. Schmidt Mieczysław
57. Seidler Władysława
58. Sera�n Józef
59. Skrzypnik Jan
60. Sowiński Józef
61. Sysko Romuald
62. Szeczmański Józef
63. Szekliński
64. Szymański Leon
65. Tarczykowski Jan
66. Trawicki Stanisław
67. Wieczorek Konstanty
68. Wiencek Czesław
69. Wiencek Franciszek
70. Wiencek Henryk
71. Wierzchowski Ludwik
72. Wiśniewski Franciszek
73. Wiśniewski Jan
74. Wodniakowski Jan
75. Woelk Alojzy
76. Wojciechowski Edward
77. Ziółkowski Mieczysław
78. Zuziak Antoni
79. Żuchliński Konstanty
80. Żyła Józef
81. Wrzesiński

CHEŁMŻA
82. Ast Józef
83. Banaszewski Jan
84. Barczyński Bolesław
85. Boldt Jerzy
86. Brzeski Jan
87. Dehmel O�on
88. Ewert Franciszek
89. Jabłoński Adam
90. Jeżewska Helena
91. Kaniewski Józef
92. Kąklewski Maksymilian
93. Klassen Bernard
94. Komowski Norbert
95. Krupecki Anastazy

1920
1922
1895
1899
b.d.
1879
1886
1897
1888
b.d.
b.d.
1903
1900
1891
1896
1895
1875
1914
1921
1906
1908
1911
1890
1927
1885
1911
1893
1908
1888
1884
1909
b.d.
1915
1885
1898
1897
1887
1903
1905
1919
1911
1878
1899
1881
1907
1916
1898
1902
1898
1904
1906
1919
1886
1889
1902
1900
b.d.
1891
1876
1886
1920
1878
b.d.
1892
1888
1896
1898
1921
1889
1919
1893
1881
1902
b.d.
1910
1921
1899
1884
1900
1884
1920

1894
1897
1900
1908
1867
1902
1890
1894
1911
1911
1902
1906
1887
1896

uczeń
uczeń
pracownik PKP
pracownik PKP
pracownik PKP
inżynier
urzędnik
lekarz
nauczyciel
restaurator
restauratorka
spedytor
pracownik PKP
funkcjonariusz PP
pracownik PKP
mistrz rzeźnicki
mistrz rzeźnicki
ksiądz
uczeń ślusarski, członek PW
kpt. WP
ogrodnik
kapral WP
robotnik
syn rolnika
funkcjonariusz PP
ogrodnik
urzędnik
nauczyciel
stolarz
nauczycielka
b.d.
ogrodnik
ksiądz
funkcjonariusz PP
właścicielka domu
restaurator
urzędnik
nauczyciel
mistrz piekarski
uczeń
b.d.
adwokat
urzędnik
b.d.
robotnik
robotnik
funkcjonariusz PP
pracownik PKP
b.d.
kupiec
pracownik PKP
rytownik
robotnik
robotnik
kapral WP
kierownik mleczarni
właścicielka sklepu
podo�cer WP
restaurator
wizytator szkolny
uczeń drukarski
mistrz rzeźnicki
b.d.
inżynier-agronom
właściciel warszt. tapicersko-dekor.
robotnik
mistrz ślusarski
maturzysta
mistrz introligatorski
student
fryzjer
robotnik
nauczyciel
fryzjer
mistrz fryzjerski
uczeń
urzędnik
kupiec
emer. st. sierżant WP
emer. chorąży WP
robotnik

zegarmistrz
robotnik
mistrz kowalski
sekretarz adwokacki
właściciel warsztatu koszykarskiego
urzędnik
właściciel warsztatu ślusarskiego
robotnik
robotnica
sekretarz gminy
robotnik
urzędnik
właściciel drogerii
kupiec

Lp. Nazwisko i imię Rok urodzenia Zawód

 96. Kurcz Maksymilian
 97. Leśniewicz Wiktor
 98. Lewandowski Zygmunt
 99. Monarski Jan
100. Niedziałkowski Ludwik
101. Ornass Alfons
102. Oślizło Józef
103. Rożek Władysław
104. Sakwiński Franciszek
105. Serocki Władysław
106. Sobierajski Jan
107. Strzyżowski Stanisław
108. Szutkowska Stanisława
109. Warszewski Leon
110. Więckowski Stanisław
111. Wiśniewski Bolesław
112. Wiśniewski Julian
113. Żmich Franciszek

BRZECZ�
114. Cierzniewski Edmund
115. Ciesielski Adam
116. Dembowski
117. Dobrowolski Tadeusz
118. Głowiński Paweł
119. Klimkiewicz Władysław
120. Lesiczka Józef
121. Nowicki Franciszek
122. Palacz Zo�a
123. Schulz Leon
124. Szymander
125. Til Jan
126. Urbański Jan

GRĘBOCIN
127. Borkowski Bolesław
128. Dekowski Józef
129. Graczkowski Jan
130. Mądraszewski Albin
131. Nawara
132. Nozdrzykowski Alojzy
133. Piasecki Andrzej
134. Piekalski Jan
135. Pronobis Jan
136. Staszkiewiczowa

SKĄPE
137. Buchholz Leon
138. Jankowski Leon
139. Kazaniecki Wiktor
140. Kowalik Antoni
141. Majewski Tadeusz
142. Marcinkowski Roman
143. Rosół Władysław
144. Szreiber Bronisław
145. Wawroch Jan
146. Wawroch Józef

SKŁUDZEWO
147. Berwid Jan
148. Bijata Józef
149. Biskup Władysław
150. Chrzanowski Ignacy
151. Gorczyca Stanisław
152. Kowalik Józef
153. Smykla Ludwik
154. Sobala Józef
155. Tomaszewski Mieczysław
156. Wąchała Jan
157. Wąchała Jan, syn

ZŁOTORIA
158. Anusiak Maksymilian
159. Cieszyński Franciszek
160. Dąbrowski Władysław
161. Murawski Bronisław
162. Papierkiewicz Teodor
163. Satoła Jan
164. Szczepaniec Józef
165. Wilmanowicz Bernard
166. Wilmanowicz Bronisław
167. Wilmanowicz Jan

GOSTKOWO
168. Cywiński Stanisław
169. Ćwikliński
170. Kawa Jan
171. Łysik Stanisław
172. Michalski Józef
173. Misiaszek Józef
174. Styczeń Ignacy
175. Szczukowski Bronisław
176. Szczygieł Władysław

ZELGNO

177. Bączkowski Antoni

1899
1882
1909
1881
1891
b.d.
1907
1902
1894
b.d.
b.d.
b.d.
1901
1896
1909
1905
1893
1907

1895
1907
1922
1915
1900
1920
1895
b.d.
1905
b.d.
b.d.
1907
1908

1900
1903
1892
1914
b.d.
1916
1880
1887
1899
189 8

b.d.
1911
1918
1877
1896
1925
1921
1900
b.d.
b.d.

1872
1906
1917
1884
1895
1922
1922
1906
1913
1889
1919

1903
1885
1898
1902
1919
1906
1921
1917
1889
1920

1889
b.d.
1893
1889
1890
1900
1888
1908
1897

1897

ogrodnik
wiceburmistrz
robotnik
wójt
sekretarz sądowy
właściciel majątku
nauczyciel
nauczyciel
emer. sierżant WP
mistrz krawiecki
robotnik
adwokat
b.d.
kupiec
księgowy
kowal
sekretarz miejski
nauczyciel

rolnik
rolnik
syn rolnika
rolnik
rolnik, sołtys
syn robotnika
rolnik
robotnik
krawcowa
robotnik
b.d.
robotnik
rolnik

pracownik PKP
robotnik
pracownik PKP
robotnik
syn sołtysa
uczeń fryzjerski
rolnik
rolnik
ksiądz
rolniczka

robotnik
robotnik
robotnik
rolnik
robotnik
b.d.
robotnik
robotnik
b.d.
robotnik

emer. nadleśniczy
rolnik
rolnik
rolnik
rolnik
syn rolnika
rolnik
nauczyciel
rolnik
rolnik
rolnik

kupiec
rolnik, wójt
nauczyciel
rolnik, sołtys
syn rolnika
robotnik
syn rolnika
robotnik
robotnik
robotnik

rolnik, radny
wójt
rolnik, sołtys
rolnik
rolnik
rolnik
rolnik, radny
nauczyciel
rolnik

nauczyciel

Lp. Nazwisko i imię Rok urodzenia Zawód

178. Domachowski Antoni
179. Fryc Józef
180. Gruźlewski Bolesław
181. Kałwa Stefan
182. Pliszka Bronisław
183. Pokrywski Wawrzyniec
184. Tomaszewski Wincenty
185. Zych Franciszek

GRZYWNA
186. Chachowski Aleksander
187. Chachowski Bolesław
188. Chachowski Franciszek
189. Przyborski
190. Widarski Alojzy
191. Wohlfeil Ernest
192. Wróblewski Tomasz
193. Zieliński Antoni

BRZOZA
194. Aleksandrzak Alojzy
195. Błażejewski Feliks
196. Brzeziński Bronisław
197. Czepczyński Bronisław
198. Karczewski Alfons
199. K röning Władysław
200. Pietrykowski Jan

CZARNOWO
201. Bębnista Apoloniusz
202. Gdaniec Roman
203. Gumowski Bolesław
204. Jaworski Zygmunt
205. Kostrzębski Władysław
206. Kręgiel Jan
207. Walkiewicz Stanisław

�MIONKI
208. Grabowski Kazimierz
209. Litkiewicz Franciszek
210. Palenica Wanda
211. Reza Józef
212. Zagacki Ksawery
213. Zagacki Leon

ŁUBIAN�
214. Antonik Stanisław
215. Oleś Ignacy
216. Padykuła Józef
217. Pomykajczyk Wojciech
218. Rogalski Jan
219. Winiarski Czesław

TOPORZYSKO
220. Kmieć Władysław
221. Konopka Władysław
222. Trzaska Władysław
223. Wilmanowicz Zygmunt
224. Zamorski Stanisław
225. Żuber Władysław

PIECZENIA
226. Duszyński Roman
227. Stefaniak Antoni
228. Szejna Cecylia
229. Szejna Iwan

WRZOSY
230. Grabowski Józef
231. Jaworska Stanisława
232. Jorgensen Jan
233. Robaszkiewicz Józef

G
BIE
234. Głowiński Jan
235. Gołaszewski Antoni
236. Lison Czesław

�SZCZOREK
237. Główczewski Stanisław
238. Jakubina Albin
239. Serwaczyk Wojciech

MAŁA ZŁAWIEŚ
240. Król Jakub
241. Mądraszewski Leon
242. Strug Wojciech

OSTASZEWO
243. Kuligowski Jan
244. Schmidt Jan
245. Wiśniewski Władysław

PRZECZNO
246. Kamiński Jan
247. Płócienniczak Stanisław
248. Włostowski Wacław

1872
1898
1883
1909
1907
1886
1909
1886

1911
1918
1921
1889
1918
1909
1889
1903

1901
1897
b.d.
1893
b.d.
1886
1918

1886
1901
1900
1921
1907
1886
1887

1915
1889
1902
1893
1910
1908

1899
1887
1895
1902
1909
1881

1900
1922
1900
1915
1918
1919

1905
b.d.
1886
1877

1915
1902
1914
1921

1896
1878
1887

1893
1923
1906

1886
1906
1922

1910
1900
1917

1900
1917
1906

rolnik
rolnik
rolnik
nauczyciel
nauczyciel
rolnik
rolnik
robotnik

robotnik rolny
robotnik rolny
robotnik rolny
robotnik
robotnik
ksiądz
włodarz
robotnik

nauczyciel
pracownik PKP
pracownik PKP
pracownik PKP
rolnik
właściciel majątku, sołtys
syn rolnika

nauczyciel
ksiądz
robotnik rolny
robotnik
robotnik, radny
rolnik
rolnik

rolnik
nauczyciel
nauczycielka
rolnik, wójt
robotnik
robotnik

rolnik
rolnik
rolnik, radny
pracownik PKP
rolnik
kupiec

rolnik
syn rolnika
rolnik
robotnik
syn rolnika
syn rolnika

dróżnik
kowal
robotnica
robotnik

robotnik
nauczycielka
robotnik
uczeń ślusarsko-tokarski

rolnik
rolnik
ksiądz

ksiądz
syn rolnika
robotnik

rolnik
rolnik
syn rolnika

robotnik rolny
pracownik Poczty Polskiej
robotnik rolny

administrator majątku
syn włodarza
nauczyciel

Lp. Nazwisko i imię Rok urodzenia Zawód

RZĘCZKOWO
249. Pasek Józef
250. Pawski Franciszek
251. Śmieszny Bernard

ŚWIERCZYNKI
252. Dziukowski Ludwik
253. Filcek Leon
254. Wiśniewski Antoni

BIELCZYNY
255. Basiński
256. Majewski Antoni

CZERNIEWICE
257. Dąbrowski Stanisław
258. Kaczorowski Józef

KĄKOL
259. Helman Stanisław
260. Sokołowski Jan

MAŁA NIESZAW�
261. Basarewska Józefa
262. Rokicki Adam

NOWA WIEŚ
263. Kozłowski Zygmunt
264. Pröhnke Grzegorz

OTŁOCZYN
265. Kwiatkowski Józef
266. Wojciechowski

WIEL� ZŁAWIEŚ
267. Grela Wojciech
268. Wolecki Jan

ZBICZNO
269. Tułodziecka Helena
270. Tułodziecki Bolesław

BRĄCHNOWO
271. Lewandowski Bolesław

BRĄCHNÓWKO
272. Czarliński Leon

BRODNICA
273. Leszczyńska Jadwiga

CICHO
DZ
274. Czwojda Józef

CIECHOCINEK
275. Majewski Karol

DŹWIERZNO
276. Śliwa Jan

GRONOWO
277. Jasiński Władysław

GRZEGORZ
278. Bartkowiak Antoni

KOPANINO
279. Wilmanowicz Józef

KOWRÓZ
280. Olszewski Franciszek

LULKOWO
281. Rauhut Franciszek

ŁYSOMICE
282. Donimirski Jan

MŁYNIEC
283. Świtajski Jan

PIGŻA
284. Jaworski Feliks

POPIOŁY
285. Stójkowski Jan

PRZYSIEK
286. Kowalski Stanisław

ROGÓWKO
287. Owsianowski Witold

SIEMOŃ
288. Ryński Józef

SILNO
289. Puszakowski Franciszek

1913
1910
1892

1896
1893
1903

b.d.
1908

b.d.
1887

1922
1909

1887
1878

1903
1885

1892
1898

1891
1894

1897
1899

1897

1899

1917

1901

1896

1891

1898

1906

1923

1888

1908

1888

1907

1906

1913

1887

1900

1893

1900

robotnik
kołodziej
rolnik

pracownik Poczty Polskiej
nauczyciel, sołtys
robotnik

pracownik PKP
robotnik

pracownik PKP
pracownik PKP

robotnik
robotnik

rolniczka
rolnik

dzierżawca
rolnik

rolnik, sołtys
robotnik

rolnik
robotnik

b.d.
mistrz rzeźnicki

rolnik

właściciel majątku

b.d.

leśniczy

urzędnik

rolnik

nauczyciel

nauczyciel

syn rolnika

kołodziej

rolnik

właściciel majątku

nauczyciel

rolnik

rolnik

nauczyciel

nauczyciel

badacz mięsa

rolnik, sołtys

Lp. Nazwisko i imię Rok urodzenia Zawód

SŁOMOWO
290. Drążkowski Ignac

TURZNO
291. Jaroszyk Władysław

WIEL� NIESZAW�
292. Rumiński Dyonizy

WITKOWO
293. Kosiński

WYMYSŁOWO
294. Adamczak Jan

ZŁOTOWO
295. Karmiński Stanisław

ZAJĄCZKOWO
296. Włośniewski Edward

ZAMEK BIERZGŁOWSKI
297. Szczupak Stanisław

OFIA
 Z NIEUSTALONEJ
MIEJSCOWOŚCI
298. Rosiński

1915

1907

1902

b.d.

1884

1881

1906

1900

b.d.

b.d.

nauczyciel

rolnik

właściciel majątku

nauczyciel

rolnik, sołtys

nauczyciel

rolnik

pracownik PKP

Lp. Nazwisko i imię Rok urodzenia Zawód

TORUŃ
1. Araczewski
2. Dziarnowski
3. Gzella Feliks
4. Kamiński Jan
5. Koczorowski Józef
6. Lewandowski Franciszek
7. Magdziński Marian
8. Nowak Jan
9. Wiśniewski Józef
10. Zakrzewski Aleksander

CHEŁMŻA
11. Donarska Klara
12. Jaskólski Henryk
13. Jopek
14. Kaczmarczyk Włodzimierz
15. Kurowski Bożysław
16. Olszewski
17. Stęplewski Jerzy
18. Szkotnik Ignacy
19. Wróblewski Gracjan

GRZYWNA
20. Schulwitz
21. Żabiński Antoni

SKĄPE
22. Różański Józef
23. Wawrowski Alojzy

ANTONIEWO
24. Wolski Stanisław

BISKUPICE
25. Zimmer

BRZECZ�
26. Cabański Jan

GRZEGORZ
27. Mysiewicz

KĄKOL
28. Jeziorski

KUCZWAŁY
29. Zacharek Leon

LUBICZ
30. Dąbrowski

LULKOWO
31. Gabor

TOPORZYSKO
32. Jarantowicz Alfons

WRZOSY
33. Szubert Genowefa

1904
b.d.
1899
b.d.
b.d.
b.d.
b.d.
b.d.
b.d.
1914

b.d.
b.d.
b.d.
b.d.
b.d.
b.d.
b.d.
1901
b.d.

b.d.
b.d.

b.d.
b.d.

b.d.

b.d.

1908

1884

b.d.

b.d.

b.d.

b.d.

b.d.

b.d.

właściciel sklepu rzeźnickiego
b.d.
mistrz rzeźnicki
nauczyciel
b.d.
b.d.
b.d.
b.d.
b.d.
b.d.

b.d.
nauczyciel
b.d.
adwokat
aplikant sądowy
b.d.
lekarz
robotnik
nauczyciel

nauczyciel
b.d.

b.d.
b.d.

b.d.

rolnik

b.d.

rolnik

b.d.

nauczyciel

b.d.

rolnik

rolnik

nauczycielka

Polacy prawdopodobnie zamordowani w lasach Barbarki

Zginęło tu wielu innych Polaków nieznanych z imienia i nazwiska.

MIESZ�ŃCY NASTĘPUJĄCYCH MIEJSCOWOŚCI :

Legenda : b.d. – brak danych emer. – emerytowany kpt. - kapitan PKP – Polskie Koleje Państwowe PP – Policja Państwowa PW – Przysposobienie Wojskowe WP – Wojsko Polskie

