
Straty osobowe lekarzy
na Kresach Rzeczypospolitej

w latach drugiej wojny światowej

Józef Krętowski

Ich pamięci...

Ich pamięci
Straty osobowe lekarzy

na Kresach Rzeczypospolitej
w latach drugiej wojny światowej

Józef Krętowski

Pod redakcją:
Romualda Krętowskiego, Agnieszki Borzuchowskiej, Marka Kietlińskiego,

Magdaleny Grassmann i Bogusława Kosel

Białystok 2018

Autorzy
Józef Krętowski

Redakcja:
Romuald Krętowski, Agnieszka Borzuchowska, Marek Kietliński,

Magdalena Grassmann i Bogusław Kosel

Projekt okładki:
Jan Kitszel

Korekta:
Marlena Czajkowska

Wydawca:
Wydawnictwo Skryba

Bema 11 lok. 80, 15-369 Białystok

tel. 85 745 42 72

Skład komputerowy:
Jan Kitszel

ISBN 978-83-950874-0-0
© Wydawnictwo Skryba

Nakład:
350 egz.

Druk i oprawa:
Drukarnia Barwa

ul. Kolejowa 12E, 15-701 Białystok
tel. 605 235 489

http://www.barwa.pl

Za pomoc w wydaniu książki dziękujemy:

TMS
Diagnostyka

Sp. z o.o.

Uniwersytetowi
Medycznemu
w Białymstoku

Okręgowej
Izbie Lekarskiej
w Białymstoku

 3 

SPIS TREŚCI

Nota biograficzna.. 4

Od Autora. 5

Przedmowa. 6

Wprowadzenie historyczne
Marek Kietliński. 7

Zakres terytorialny publikacji.. 7
Województwo białostockie.. 8
Województwo lwowskie.. 11
Województwo poleskie.. 14
Województwo stanisławowskie.. 15
Województwo tarnopolskie.. 17
Województwo wileńskie.. 18
Województwo wołyńskie.. 19

Losy polskich lekarzy ze wschodnich województw II RP w okresie
II wojny światowej
Bogusław Kosel, Magdalena Grassmann.. 21

Wykaz placówek opieki zdrowotnej na ziemiach wschodnich II RP
Bogusław Kosel. 25

Straty osobowe lekarzy ze wschodnich województw RP w okresie
II wojny światowej
Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska. 31

Pamięci prof. Rudolfa Weigla
Józef Krętowski. 195

Wyciąg z listy osób zatrudnionych w Instytucie Profesora Rudolfa Weigla
we Lwowie. 198

 4 

Dr n. med. Józef Krętowski urodził się 26 sierpnia 1933 r.
w Szymkach, w powiecie białostockim. Tam ukończył szkołę
podstawową, po czym przeniósł się do Białegostoku, by kon-
tynuować naukę w liceum ogólnokształcącym. W 1952 r. roz-
począł studia na Wydziale Lekarskim Akademii Medycznej
w Białymstoku. Po uzyskaniu dyplomu lekarskiego w 1958 r.
rozpoczął pracę w Ośrodku Zdrowia w Topczewie.

Od 1961 r. pracował w Szpitalu Rejonowym w Brańsku. Po likwidacji
Szpitala w latach 1962-1964 przeniósł się do Ośrodka Zdrowia w Grodzisku.
Nastepnie (1964-1965) zajmował stanowisko kierownika Przychodni Obwo-
dowej w Siemiatyczach. W 1965 r. uzyskał specjalizację I stopnia z chorób
wewnętrznych. 1 stycznia 1966 r. objął stanowisko dyrektora, jednocześnie
p.o. ordynatora Oddziału Chorób Wewnętrznych w Szpitalu Powiatowym
w Dąbrowie Białostockiej.

W 1968 r. uzyskał specjalizację II stopnia z chorób wewnętrznych. 16 paź-
dziernika 1971 r. wygrał konkurs na stanowisko dyrektora Wojewódzkiego
Szpitala Zakaźnego im. Kazimierza Dłuskiego w Białymstoku, gdzie pracował
do 30 czerwca 1975 r. W tym samym roku otrzymał stopień naukowy dok-
tora nauk medycznych, nadany przez Akademię Medyczną w Białymstoku.
Od 1 lipca rozpoczął pracę w Poradni Kardiologicznej Miejskiego Zespołu
Opieki Zdrowotnej w Białymstoku, gdzie pracował do 1992 r. W międzyczasie
(1980 r.) uzyskał specjalizację z kardiologii.

Za swoją pracę otrzymał szereg odznaczeń, m.in. Złotą Odznakę za wzo-
rową pracę w służbie zdrowia, Srebrny Krzyż Zasługi oraz Krzyż Kawalerski
Orderu Odrodzenia Polski. Do chwili obecnej prowadzi indywidualną specja-
listyczną praktykę lekarską w dziedzinie chorób wewnętrznych i kardiologii.

 5 

Umarłych wieczność dotąd trwa, dokąd pamięcią się im płaci.
Chwiejna waluta. Nie ma dnia, by ktoś wieczności swej nie tracił.

Wisława Szymborska Rehabilitacja

Pamięć jest największym skarbem, jaki pozostawiają nam po sobie zmarli.
Niosąc to przesłanie, przez wiele lat miałem przyjemność kierować zespołem,
który postawił sobie za cel odnalezienie powojennych historii społeczności leka-
rzy żyjących i niosących pomoc mieszkańcom wschodnich rubieży przedwojen-
nej Polski.

Przedstawienie ich losów współczesnym Czytelnikom uważamy za naszą po-
winność. Obowiązek lekarzy żyjących, również tych, którzy przetrwali koszmar
wojny, wobec kolegów, którym nie było dane cieszyć się z jej zakończenia i od-
zyskanej wolności. Prezentowany zbiór powstał dzięki naszej determinacji w od-
najdywaniu wszelkich możliwych informacji w archiwalnych czasopismach, ar-
chiwach państwowych, parafialnych, czy wprost od członków rodzin lekarskich.

Praca ukazała się dzięki pomocy kolejnych życzliwych osób. Serdecznie dzię-
kuję za pomoc Waldemarowi Wilczewskiemu z Instytutu Pamięci Narodowej
i Magdalenie Prymlewicz z Głównej Biblioteki Lekarskiej w Warszawie. Szcze-
gólne słowa wdzięczności składam Andrzejowi Weilg za ubogacenie publikacji
wspomnieniem prof. Rudolfa Weigla. Pozwolę sobie zatem zwrócić się do każ-
dego potencjalnego Czytelnika o dalszą pomoc w uzupełnieniu tej bezcennej,
wciąż niezamkniętej, listy.

Publikacji książki nie doczekała prof. Agnieszka Borzuchowska, a i moja dłu-
ga, ponad sześćdziesięcioletnia droga lekarza internisty i kardiologa, a z wyboru

„po trosze” historyka-kronikarza, zmierza ku końcowi. Z otwartym sercem powie-
rzam kontynuowanie tej pracy synowi Romualdowi, lekarzowi. Dzięki Państwa
pomocy być może uda się odnaleźć historie kolejnych lekarzy, których powojen-
ne losy są dotychczas nieodkryte.

Dr med. Józef Krętowski
Lekarz internista/kardiolog

Mojej żonie, Jadwidze, poświęcam

 6 

PRZEDMOWA

Losy polskich lekarzy w okresie II wojny światowej należą do tematów nie-
malże zapomnianych w historiografii. Mało kto dziś pamięta, że spośród ok.
12,9 tys. praktykujących przed wojną lekarzy, co drugi stracił życie w okresie
1939-1945. Kilka kolejnych tysięcy znalazło się poza granicami powojennej
Polski, co dodatkowo pogorszyło sytuację opieki zdrowotnej w kraju po za-
kończeniu wojny. Szczególne straty poniosło środowisko we wschodnich
województwach Rzeczypospolitej, gdzie medycy stali się ofiarami zarówno
władzy sowieckiej, jak i Niemców oraz ich stronników.

Książka „Ich pamięci… Losy lekarzy ze wschodnich województw Rzecz-
pospolitej w okresie II wojny światowej” stanowi próbę usystematyzowania
wiedzy na temat strat osobowych polskiego środowiska lekarskiego na ob-
szarach okupowanych od 17 września 1939 r. przez Związek Socjalistycznych
Republik Sowieckich. Zasadniczą częścią pracy jest wykaz nazwisk lekarzy,
którzy z różnych względów nie kontynuowali praktyki po zakończeniu II woj-
ny światowej. Dodatkowo publikacja zawiera podstawowe wiadomości o sta-
nie przedwojennej opieki zdrowotnej we wschodniej Polsce, wykaz więk-
szych placówek medycznych, a także przykłady wojennych losów wybranych
lekarzy.

Książka adresowana jest do współczesnego środowiska lekarskiego, stu-
dentów kierunków medycznych oraz pasjonatów dziejów kresowych. Jej
ukazanie się ma szansę zainicjować dalsze badania nad tematem i upamięt-
nić tych, którzy po zakończeniu II wojny światowej nie mogli służyć w myśl
złożonego przyrzeczenia lekarskiego.

Marek Kietliński,
dyrektor Archiwum Państwowego w Białymstoku

 7 

WPROWADZENIE HISTORYCZNE

Marek Kietliński

Zakres terytorialny publikacji
Po odzyskaniu niepodległości Polska zmuszona była walczyć o swoje grani-
ce. Zakres tematyczny publikacji obejmuje granice wschodnie województw
II Rzeczypospolitej, w związku z czym pokrótce przedstawię etapy formowa-
nia się wschodniej granicy II Rzeczypospolitej.

Od 1 listopada 1918 r. do lipca 1919 r. Polska toczyła batalię z Zachod-
nio-Ukraińską Republiką Ludową o Galicję Wschodnią. Ofiarnie walczyły
Orlęta Lwowskie. Błękitna Armia generała Józefa Hallera wyparła Ukraińców
za Zbrucz. Toczono też wojnę z Ukraińską Republiką Ludową o Wołyń. Pod
wpływem zagrożenia bolszewickiego oba państwa ukraińskie (ZURL i URL)
połączyły się w 1919 r. tworząc Ukraińską Republikę Ludową z atamanem
Semenem Petlurą na czele. Z nim to, w 1920 r., Józef Piłsudski zawarł rozejm.
Ukraińcy uznali granicę na rzece Zbrucz.

Polacy rozegrali też wojnę z bolszewikami w 1920 r. Bolszewicy oddali Wi-
leńszczyznę Republice Litewskiej oraz powołali w Białymstoku Tymczasowy
Komitet Rewolucyjny Polski. Wojska polskie pokonały bolszewików w bitwie
warszawskiej 15 sierpnia 1920 r. i nad Niemnem we wrześniu 1920 r. Dopro-
wadziło to do rozejmu oraz podpisania 18 marca 1921 r. pokoju w Rydze. Koń-
czył on wojnę polsko-bolszewicką i wyznaczał granice państwa polskiego
na wschodzie. Stanowił o odszkodowaniach dla Polski oraz miał regulować
sprawy repatriacji i polityki wobec ludności polskiej na terenie Rosji Sowieckiej.
Ostatecznie, w wyniku rokowań, granice II Rzeczypospolitej na wschodzie koń-
czyły się niemal w granicach drugiego zaboru, a w latach 1795-1916 stanowiły
część zaboru rosyjskiego, zaś od wiosny 1919 r. były zajmowane przez Wojsko
Polskie. Mowa o guberniach: grodzieńskiej, wileńskiej, mińskiej z Nieświeżem
i Stołpcami oraz zachodniej części guberni wołyńskiej z Łuckiem, Równem

 8 

 Marek Kietliński 

i Krzemieńcem. Rosja i Ukraina zrzekły się roszczeń do Galicji Wschodniej, któ-
ra przed 1914 r. wchodziła w skład monarchii habsburskiej. Granica polsko-

-sowiecka przebiegała w zasadzie wzdłuż linii II rozbioru z 1793 r. (z korektą
na rzecz Polski w postaci części Wołynia i Polesia z Pińskiem). Na północy ru-
bieże II Rzeczypospolitej wyznaczała Dźwina, a na południu Zbrucz i Dniestr.
Granice, które wyznaczył traktat ryski przetrwały do 1939 r.

Publikacja o stratach osobowych lekarzy w okresie II wojny światowej
w znacznej części obejmuje swym zakresem wschodnią granicę II Rzeczypo-
spolitej. Wyjątkiem jest tu województwo białostockie, które w opisywanym
okresie władze kwalifikowały jako województwo centralne. Poniżej prezentuję
krótkie opisy województw tworzących wschodnią granicę II Rzeczypospolitej.

Województwo białostockie
2 sierpnia 1919 r. Sejm Ustawodawczy Rzeczypospolitej Polskiej przyjął usta-
wę o tymczasowej organizacji władz administracyjnych II instancji. Ustawa
przewidywała również podział obszaru byłego zaboru rosyjskiego na pięć
województw. W liczbie nowo powstałych jednostek znalazło się również
województwo białostockie, które obejmowało byłą gubernię łomżyńską, tj.
powiaty kolneński, łomżyński, ostrołęcki, ostrowski, szczuczyński i wysoko-
mazowiecki, trzy powiaty byłej guberni suwalskiej, tj. suwalski, augustowski
oraz sejneński, a także trzy powiaty byłej guberni grodzieńskiej, tj. białostocki,
sokólski oraz bielski.

Siedzibę władz wojewódzkich ustalono w Białymstoku, ponieważ miasto
to miało potencjał rozwojowo-gospodarczy i ludnościowy, a poza tym leżało
na skrzyżowaniu szlaków komunikacyjnych, zwłaszcza linii kolejowych wio-
dących z Warszawy do Moskwy, z Warszawy do Wilna oraz z Brześcia przez
Grajewo do Prus Wschodnich. Województwo białostockie liczyło piętnaście
powiatów, zajmowało powierzchnię 32.518 km² z ludnością 1.305 tys. osób.
Pod względem powierzchni województwo zajmowało drugie miejsce w kra-
ju oraz znajdowały się na jego terenie trzy uprzednio gubernialne miasta:
Grodno, Łomża, Suwałki.

W Białymstoku rozpoczął działalność Sąd Okręgowy. O tym, że Białystok bę-
dzie miastem wojewódzkim zadecydował jego dynamiczny rozwój przemysło-
wy i demograficzny. Zapewne spore znaczenie odegrał fakt, iż przez Białystok
przebiegały szlaki kolejowe łączące go z Warszawą i Wilnem oraz z Brześciem
i Grajewem, a dalej z Prusami Wschodnimi. Białystok stał się liderem, któremu

 9 

 Wprowadzenie historyczne 

nie dorównywały inne ośrodki miejskie w promieniu kilkudziesięciu kilome-
trów. Lokowanie tutaj urzędów władz administracyjnych II instancji, powodo-
wało napływ wykształconych urzędników z różnych stron Rzeczypospolitej,
co wzmacniało polską świadomość narodową. Wojewoda Stanisław Bądzyński
przybył do Białegostoku liczącego wtedy (według szacunków biura statystycz-
nego) około: Polaków – 42.200, Żydów – 42.700, Rosjan – 1.700, Niemców –
1.700, innych narodowości – 800. Jednak nie dla wszystkich powiatów Biały-
stok był atrakcyjny jako miasto wojewódzkie. Zachodnie dążyły ku Warszawie,
niektóre, jak np. Ostrołęka, podejmowały uchwały o przyłączeniu do woje-
wództwa warszawskiego. Wschodnie, np. Grodno i Wołkowysk, widziały Wilno
jako stolicę. Grodno miało też ambicje, aby stać się stolicą województwa no-
wogródzkiego. Te dążenia nie zostały zrealizowane.

Na czele województwa stał wojewoda, który jako przedstawiciel rządu był
odpowiedzialny za zarzadzanie i sprawowanie nad nim władzy państwowej.
Organem opiniodawczym wojewody była rada wojewódzka złożona z przed-
stawicieli sejmików, rad miejskich, stanowiących powiaty oraz przedstawi-
cieli poszczególnych działów administracji państwowej. Przewodniczącym
rady był wojewoda. Białostocki Urząd Wojewódzki rozpoczął swą działalność
na początku lutego 1920 r. Pierwszym wojewodą był Stefan Bądzyński.

W okresie międzywojennym pojawiła się jednak realna groźba zlikwidowa-
nia województwa białostockiego i utraty przez Białystok statusu miasta wo-
jewódzkiego. Koncepcja tego projektu powstała w 1928 r., gdy przy Radzie
Ministrów ukonstytuowała się Komisja dla Usprawnienia Administracji, która
zaczęła prace nad stworzeniem w Polsce kilku wielkich województw. Trzy lata
później powołana Komisja zaproponowała likwidację województwa białostoc-
kiego. Swą decyzję uzasadniała słabą spójnością wewnętrzną województwa.
Dostrzegano różnorodność oraz słabe powiązanie powiatów łomżyńskiego,
suwalskiego i grodzieńskiego, jednak ważnym argumentem za takim rozwiąza-
niem był zamysł stworzenia wielkich województw, w tym wileńskiego. Chciano
w ten sposób odbudować dawne znaczenie Wilna, a także skupić w jednym
województwie obszary zamieszkane przez Białorusinów. Niepokojące wieści
z Warszawy o możliwości likwidacji województwa białostockiego spowodo-
wały mobilizację w Białymstoku. Powstał Komitet Obywatelski z prezydentem
Wincentym Hermanowskim na czele, który rozpoczął energiczne działania. Wy-
syłano pisma do Warszawy, próbowano przekonywać polityków o potrzebie
zachowania województwa białostockiego. Nie wiadomo czy działania te od-

 10 

 Marek Kietliński 

niosły zamierzony skutek, czy kryzys gospodarczy i brak pieniędzy na realizację
tego zamierzenia sprawiły, iż województwo białostockie pozostało na mapie II
Rzeczypospolitej (odłączono od województwa białostockiego powiaty: łom-
żyński, ostrołęcki oraz ostrowski), a Białystok zachował status miasta woje-
wódzkiego. Nie udało się jednak Białemustokowi odegrać dominującej roli, ani
wytworzyć sieci powiązań z innymi miastami. Nie był on ani znaczącym cen-
trum kulturalnym, ani naukowym. Nie było tu wyższej uczelni, a białostoccy
studenci kształcili się przeważnie na Uniwersytecie Stefana Batorego w Wilnie.
W jednym z artykułów Jan Jerzy Milewski stwierdził, że województwo biało-
stockie i jego stolica w okresie międzywojennym znajdowały się na granicy
stref oddziaływania polityczno-gospodarczego oraz kulturalnego Warszawy
i Wilna. Białystok co prawda próbował poszerzać swą strefę wpływów, trafiał
jednak na silnego konkurenta w postaci Grodna. Proces wzmacniania jego zna-
czenia przebiegał powoli, a na przeszkodzie zapewne stał brak tradycji, szkół
wyższych, czy znaczących instytucji kultury, jak na przykład stały teatr (taką
rolę miał w przyszłości pełnić mozolnie wznoszony przy udziale władz miej-
skich Dom Ludowy im. Marszałka Józefa Piłsudskiego). Brakowało też w Białym-
stoku znaczących fabryk i dużych zakładów rzemieślniczych. Na pewno waż-
nym czynnikiem prestiżowym oraz kulturotwórczym było ulokowanie w nim
władz wojewódzkich, które miały swą siedzibę w Pałacu Branickich.

Jedyną zmianą terytorialną, jaką przeprowadzono w województwie w okre-
sie międzywojennym, było odłączenie 1 kwietnia 1939 r. powiatu łomżyńskiego,
ostrołęckiego oraz ostrowskiego i przyłączenie ich do województwa warszawskie-
go, przez co obszar województwa białostockiego zmniejszył się do 25.939 km².

W 1939 r. obszar województwa białostockiego nie miał jednolitego charakte-
ru pod względem narodowościowym, gospodarczym czy kulturalnym. Skład na-
rodowościowy w województwie był korzystny dla Polaków, stanowili oni 66,8%
ogółu ludności. Białorusini stanowili 18%, Żydzi – 12% populacji, Rosjanie – 2,6%,
Niemcy – 0,4%, zaś Litwini – 1,15%. Tak więc dominował element polski, stanowią-
cy 67% ogółu mieszkańców, zaś mniejszości narodowe stanowiły 33% ludności.

Przyjęte w państwie polskim rozwiązania systemowe scedowały na szcze-
bel terytorialny dużą część kompetencji w dziedzinie ochrony zdrowia, spraw
sanitarnych i pomocy społecznej. Samorządy obciążone zostały licznymi
obowiązkami związanymi z tymi dodatkami. Na poziomie województwa,
sprawy dotyczące ochrony zdrowia skupione zostały przy Wydziale Zdrowia
Publicznego, który w 1932 r. przekształcony został w Wydział Pracy, Opie-

 11 

 Wprowadzenie historyczne 

ki i Zdrowia. Na czele Wydziału stał lekarz, któremu podlegali inspektorzy.
Podczas objazdów województwa dokonywali oni inspekcji zakładów leczni-
czych, aptek oraz stanu sanitarno-porządkowego różnych obiektów. Do ich
obowiązków należało też kontrolowanie pracy lekarzy powiatowych i pisanie
sprawozdań ze stanu zdrowotnego województwa.

Na poziomie powiatu najważniejszą osobą odpowiadającą za stan zdro-
wotny i sanitarny był lekarz powiatowy. Bez jego wniosku czy opinii, starosta
nie mógł wydawać decyzji oraz rozporządzeń z dziedziny sanitarnej. Lekarze
powiatowi korzystali ze wszystkich praw przysługujących urzędnikom pań-
stwowym. Ustawowo zagwarantowane mieli płace, awans i emeryturę. W po-
łowie lat dwudziestych XX w. pozbawiono ich prowadzenia praktyki prywat-
nej. Ważną rolą lekarza powiatowego była praca w charakterze propagatora
oraz instruktora higienicznego. Ich praca była dość trudna.

Podobne funkcje, co lekarz powiatowy, na poziomie gminy sprawował
lekarz rejonowy. Był on odpowiedzialny za sprawy zdrowotności publicznej
w powierzonym rejonie lekarskim. Granice rejonów wyznaczały wydziały po-
wiatowe. Lekarz rejonowy podlegał lekarzowi powiatowemu. Poza godzina-
mi swojego urzędowania mógł prowadzić praktykę prywatną. Do obowiąz-
ków lekarza rejonowego należało prowadzenie ambulansu. Zobowiązany był
również w nagłych wypadkach udzielać bezpłatnej pomocy lekarskiej.1

Województwo lwowskie
W okresie od 1 listopada 1918 r. do 18 lipca 1919 r. we Wschodniej Galicji toczyły
się walki z Ukraińcami o przyszłość tych ziem. Rozpoczęły się od zajęcia przez
Ukraińców większości gmachów państwowych i proklamowanie Zachodnio-
ukraińskiej Republiki Ludowej. Wywołało to opór Polaków stanowiących więk-
szość w mieście oraz rejonie. Wybuch wojny przyspieszyły plany opanowania
miasta przez Polską Organizację Wojskową i wyruszenie 1 listopada z Krakowa
delegacji Polskiej Komisji Likwidacyjnej, która miała uroczyście wmaszerować
do miasta 11 listopada. Początkowo próbowano podejmować rozmowy ze stro-
ną Ukraińską, w celu zaopatrzenia cywili oraz opatrunku rannych. Jednak ścią-
gnięcie oddziałów Strzelców Siczowych, przerwało rozmowy, rozpoczynając

1.  Wybrana bibliografia:
Komitet Wojewódzki Polskiej Zjednoczonej Partii Robotniczej w Białymstoku 1948 – 1990, sygn. 3067.
Dwadzieścia lat Publicznej służby Zdrowia w Polsce Odrodzonej 1918-1939, Warszawa 1939.
Jan Jerzy Milewski, Województwo białostockie. Ambicje i realia lat dwudziestolecia międzywojennego,

[w:] Historia województwa podlaskiego. Pod redakcją Adama Dobrońskiego, Białystok 2010.

 12 

 Marek Kietliński 

wzajemne walki i przechodzenie gmachów z rąk do rąk. Po sukcesach oddziałów
polskich cała zachodnia część miasta (jedna trzecia) znalazła się w ich rękach.
19 listopada do miasta z odsieczą przyszły wojska ppłk. Michała Karaszewicza-To-
karzewskiego. Trzy dni później Ukraińcy okrążyli Lwów. Szybko zorganizowano
polskie oddziały strzeleckie, artyleryjskie i kawaleryjskie. W walkach z regularny-
mi wojskami ukraińskimi wsławili się najmłodsi obrońcy: polska młodzież szkolna
oraz akademicka, których ochrzczono mianem Orląt Lwowskich. Do marca trwa-
ły zażarte walki o kontrole magistral kolejowych.

Wiosną 1919 r. ludność Lwowa zaczęła powracać do pokojowego życia.
Przez cały 1919 r. i w pierwszej połowie 1920 r. młodzież lwowska uzupełniała
szeregi Wojska Polskiego, a jednostki oraz oddziały sformowane w tym mie-
ście brały udział w walkach na frontach wojny polsko-bolszewickiej. Wiosną
1920 r. po krótkotrwałych sukcesach Wojska Polskiego na Ukrainie nastąpiła
kontrofensywa Armii Czerwonej. Na początku sierpnia ukonstytuował się Ko-
mitet Obrony Państwa we Lwowie.

16 i 17 sierpnia oddziały l Armii Konnej sforsowały Bug i po stoczeniu wie-
lu walk ruszyły na miasto. Marszowi Armii Czerwonej na Lwów przeciwsta-
wiały się nieliczne jednostki i oddziały Wojska Polskiego. Początkowo obroną
kierował gen. Wacław Iwaszkiewicz, a od połowy sierpnia nowy dowódca
Frontu Południowego, gen. Władysław Jędrzejowski.

17 sierpnia 1920 r. miała miejsce bitwa pod Zadwórzem, gdzie 330 ochot-
ników przez 11 godzin broniło stacji kolejowej na przedpolu miasta przed 6
Dywizją Konną Budionnego. Z 330 młodych obrońców zginęło 318. Bitwa
pod Zadwórzem pozwoliła na przegrupowanie polskich oddziałów. Wraz
ze zwycięstwem pod Warszawą, zaczęła przechylać się szala zwycięstwa pod
Lwowem. Po ciężkich walkach odrzucono oddziały bolszewickie na wschód.

Województwo lwowskie utworzone zostało 23 grudnia 1920 r. Stolicą
został Lwów. Głównymi miastami województwa były: Lwów, Borysław, Dro-
hobycz, Jarosław, Krosno, Przemyśl, Rzeszów, Rawa Ruska, Sanok i Żółkiew.
Zamieszkiwali je Polacy (57%), Ukraińcy (18,5%) oraz Rusini (15%), którzy byli
jeszcze na etapie wykształcania tożsamości narodowej, z niewielką ilością
Żydów (7%) i Niemców. Dominowało wyznanie rzymskokatolickie – 46%
mieszkańców, grekokatolików było 40%, 10% wyznania judaistycznego, 4%
wyznania protestanckiego.

Lwów był trzecim co do wielkości miastem w kraju. Przebywało tu wielu
wybitnych uczonych, artystów. Miasto szczyciło się Uniwersytetem, od 1919 r.

 13 

 Wprowadzenie historyczne 

noszącym imię Jana Kazimierza. Istotną rolę odgrywał także Zakład Narodo-
wy im. Ossolińskich oraz Towarzystwo Naukowe we Lwowie. W latach 30-
tych zaczęła działać tu rozgłośnia radiowa, której audycje zdobyły popular-
ność w całej Polsce.

W województwie czynnych było pięć rafinerii naftowych znajdujących
się w Zagłębiu Drohobyckim. Drohobycz był dużym skupiskiem ludności ży-
dowskiej, było to miasto skromne i biedne, ale stale rozwijające się. Tutaj uro-
dził się oraz tworzył prozaik, grafik, malarz żydowskiego pochodzenia Bruno
Schulz, który dzięki pomocy Zofii Nałkowskiej zyskał ogólnokrajową sławę.
Prowadził on ożywione kontakty, m.in. z Witoldem Gombrowiczem, Witka-
cym czy niemieckim pisarzem Tomaszem Mannem.

W okresie międzywojennym tereny Małopolski Wschodniej, głównie wo-
jewództwo lwowskie, były terenem działania Organizacji Ukraińskich Nacjo-
nalistów (OUN) i Ukraińskiej Wojskowej Organizacji (UWO), której celem było
oderwanie Małopolski Wschodniej oraz umiędzynarodowienie „sprawy ukra-
ińskiej”. Na przełomie 1929-1930 r. OUN przeprowadziła w województwie
lwowskim szereg akcji sabotażowych. W efekcie wytworzył się niemalże stan
wojny domowej, w której państwo polskie przestawało kontrolować część
swojego terytorium. Reakcja była błyskawiczna. Na rozkaz ministra spraw
wewnętrznych Felicjana Sławoja-Składkowskiego, do Małopolski Wschodniej
zostało wysłane wojsko, które spacyfikowało nacjonalistów ukraińskich. Nie
uspokoiło to jednak sytuacji. W 1932 r. pobito Iwana Babija, dyrektora ukra-
ińskiego gimnazjum we Lwowie, a dwa lata później został on zamordowany.
W tym samym 1934 r. zastrzelono studenta Jakuba Baczyńskiego. Ogółem
w latach 1921-1939 ukraińscy nacjonaliści przeprowadzili 63 zamachy, w któ-
rych zginęło 36 Ukraińców i 25 Polaków.

W 1938 r. władze przeprowadziły nową „akcję polonizacyjno-rewindyka-
cyjną” (połączoną np. z burzeniem cerkwi na terenach etnicznie mieszanych)
i próbę repolonizacji Kresów poprzez kolonizację wojskową oraz organizo-
wanie Związków Szlachty Zagrodowej. Nic jednak z tego nie wyszło.2

2.  Wybrana bibliografia:
Robert Potocki, Polityka państwa polskiego wobec zagadnienia ukraińskiego w latach 1930-1939, Lublin

2003.
Adam Janusz Mielcarek, Podziały terytorialno – administracyjne II Rzeczypospolitej w zakresie administra-

cji zespolonej, Warszawa 2008.

 14 

 Marek Kietliński 

Województwo poleskie

Województwo poleskie utworzone zostało 19 lutego 1921 r. Jego siedzi-
bą został Pińsk. Po pożarze miasta w sierpniu 1921 r. stolicę przeniesiono
do Brześcia Litewskiego, przemianowanego 20 marca 1923 r. na Brześć nad
Bugiem. Traktat Ryski przypieczętował w 1921 r. przynależność zachodniej
części Polesia do Polski.

Międzywojenne województwo poleskie zajmowało ok. 3/5 obszaru daw-
nego województwa brzesko-litewskiego, utworzonego w 1569 r. ze stolicą
w Brześciu Litewskim. Reszta składała się z części historycznego Wołynia
oraz początkowo z powiatów baranowickiego, nieświeskiego i stołpeckiego,
wcielonych następnie do województwa nowogródzkiego. 6 grudnia 1930 r.
województwo zmieniło swoje granice – powiat sarneński został przyłączony
do sąsiedniego województwa wołyńskiego. Według spisu z 1931 r. liczyło
ono 1.132.200 mieszkańców. Pod względem narodowości przeważali Biało-
rusini – 42,6%, Polacy stanowili 24,3%, Ukraińcy – 17,7%, a Żydzi – 10,4%.
Polesie słynęło z pięknej, dzikiej przyrody – lasów, bagien, mokradeł. Stano-
wiło jednak jedno z najsłabiej zindustrializowanych oraz zurbanizowanych
województw II RP. Warunki życia były tutaj ciężkie, ludzie wciąż zmagali się
z powodziami i podtopieniami. W 1931 r. odłączono od województwa powiat
sarneński i wcielono go do województwa wołyńskiego. Obecnie ziemie woj.
wołyńskiego znajdują się na terytorium Ukrainy i Białorusi, tylko bardzo nie-
wielka część pozostała przy Polsce.

Żydzi, liczebnie porównywalni z Polakami, mieli w tym regionie swych
posłów, radnych (słynna działaczka żydowska Helena Sztajnbergowa) czy
nawet wiceprezydentów miast (Hilary Mastbaum, wiceprezydent Brześcia
do końca II RP, brat słynnego pisarza literatury jidysz Joela Mastbauma).

Województwo poleskie liczyło 17 miast, 113 gmin wiejskich i dzieli-
ło się na dziesięć powiatów: brzeski (4.845 km²), drohiczyński (2.362 km²),
kamieńkoszyrski (3.224 km²), kobryński (3.801 km²), kossowski (3.578 km²),
łuniniecki (5.615 km²), piński (5.459 km²), prużański (2.595 km²), sarneński
(5.455 km²), stoliński (5.352 km²). Miasta powiatowe i liczba ich mieszkańców:
Brześć n. Bugiem (29.460), Drohiczyn (1.987), Kamień Koszyrski (1.265), Ko-
bryń (10.068), Kossów (2.433), Łuniniec (8.267), Pińsk (23.497), Prużana (6.332),
Sarny (5.931) i Stolin (4.763).

We wrześniu 1939 r. doszło do sowieckiej agresji na Polesie. Polscy dzia-
łacze polityczni zostali poddani represjom NKWD. Zamordowano w Katy-

 15 

 Wprowadzenie historyczne 

niu Henryka Trębickiego, posła na Sejm z Brześcia (1938-1939), w Twerze
zaś Franciszka Kolbusza, prezydenta Brześcia (1938-1939). Eksposeł i radny
Brześcia Paweł Korol został zamordowany, ale nie wiadomo gdzie dokład-
nie. Żydowski wiceprezydent Brześcia Hilary Mastbaum został wywieziony
na Wschód, gdzie zginął. Senator Roman Skirmunt został zamordowany jesie-
nią 1939 r. w rodzinnym majątku w Porzeczu przez zrewoltowane chłopstwo.3

Województwo stanisławowskie
Utworzenie województwa stanisławowskiego nastąpiło na mocy rozporzą-
dzenia Rady Ministrów 1 września 1921 r. W jego skład weszło 16 powiatów
o łącznej powierzchni 18.368 km². Województwo położone było na płd.-wsch.
krańcu II Rzeczypospolitej. Powstało na terytorium, które przed wybuchem
I wojny światowej wchodziło w skład monarchii austro-węgierskiej. Wraz
z województwami lwowskim i tarnopolskim zajmowało część Małopolski
Wschodniej, bądź Galicji Wschodniej. Pod względem geograficznym, woje-
wództwo stanisławowskie w części stanowiły tereny rozciągające się na płd.-

-wsch. od Lwowa, określane mianem Podola (obszar między Wołyniem a Kar-
patami określa się jako historyczne zachodnie Podole). Najdalej na południe
wysunięta część województwa, obejmująca tereny między rzeką Dniestr, Kar-
patami, Bukowiną a Czarnym Lasem, nosiła nazwę Pokucia. Województwo
od południa graniczyło z Rumunią (naturalna granica na rzece Czeremosz),
od płd.-zach. z Czechosłowacją (naturalną granicę stanowiły Karpaty), nato-
miast na północy i wschodzie posiadało granicę z dwoma wyżej wspomnia-
nymi województwami, tj. lwowskim oraz tarnopolskim (w przypadku woje-
wództwa tarnopolskiego granicę częściowo stanowiła rzeka Dniestr). Granice
uległy zmianie w 1939 r. po rozpadzie Czechosłowacji, której część – Ukraina
Zakarpacka – została włączona do Węgier. Wówczas to Rzeczpospolita Pol-
ska uzyskała granicę z Węgrami. Powstałe w 1921 r. województwo stanisła-
wowskie istniało do 1939 r. W tym okresie dokonano jednak pewnych ko-
rekt administracyjnych, w wyniku których zmianie uległa jego powierzchnia.
Na jego obszarze, w stosunku do stanu z roku 1921, zmiany dotyczyły przede
wszystkim zmniejszenia liczby powiatów. Zmiany dokonywane były również
na poziomie gmin, a po 1934 r. gromad. W marcu 1929 r. doszło do likwidacji
powiatu peczeniżyńskiego, którego obszar w całości został włączony do po-

3.  Wybrana bibliografia:
Piotr Cichoracki, Województwo poleskie 1921-1939. Z dziejów politycznych, Łomianki 2014.
Wojciech Śleszyński, Województwo poleskie, Kraków 2014.

 16 

 Marek Kietliński 

wiatu kołomyjskiego. W roku 1932 analogiczna sytuacja wystąpiła w przy-
padku powiatu skolskiego, którego obszar włączono do powiatu stryjskiego.
W tym samym roku doszło do likwidacji powiatu bohorodczańskiego, któ-
rego obszar podzielony został między powiaty nadwórniański oraz stanisła-
wowski. Natomiast w 1931 r. doszło do wyłączenia z obszaru wspomnianego
województwa powiatu turczańskiego i przyłączenia go w całości do woje-
wództwa lwowskiego. W 1932 r. liczba powiatów województwa stanisławow-
skiego wynosiła 12, o łącznej powierzchni 16.894 km².

Stolicą województwa stanisławowskiego zostało miasto Stanisławów, któ-
re od 25 maja 1919 r. znalazło się pod zarządem administracji polskiej. Walki
w okresie I wojny światowej przyniosły wiele zniszczeń w mieście, szczegól-
nie dotkliwe były straty w zabudowie miejskiej w tym o znaczeniu gospodar-
czym. Spowodowało to pojawienie się przed nowymi władzami zadań z tym
związanych. Stanisławów w latach 1919-1939 był siedzibą Sądu Okręgowe-
go, Dyrekcji Urzędu Skarbowego, Wojewódzkiego Biura Funduszu Pracy oraz
Okręgowych Urzędów: Górniczego, Cłowego i Ziemskiego. W mieście funk-
cjonowała także ekspozytura lwowskiej Izby Przemysłowo-Handlowej, a tak-
że Okręgowa Izba Rzemieślnicza (od 1929 r.). Stanisławów był także centrum
religijnym opisywanego regionu. Mieściła się w nim siedziba biskupa grec-
kokatolickiego oraz superintendentura kościołów wyznania augsburskiego
i helweckiego. Religijną strukturę posiadali w mieście również Żydzi. Nie do-
szło natomiast do utworzenia diecezji stanisławowskiej obrządku łacińskiego.

Województwo stanisławowskie należało do grupy województw kreso-
wych. Obszary te stanowiły swoistą mieszankę kulturową, etniczną oraz na-
rodowościową, co pociągało za sobą liczne konsekwencje w postaci prze-
nikania się języków, kultur, religii i obyczajów. Z jednej strony występowały
zjawiska pozytywne, wynikające z pokojowego współistnienia na tych te-
renach przedstawicieli różnych narodowości, między którymi dochodziło
do wymiany doświadczeń, z drugiej strony jednak pojawiały się na tym tle
waśnie i konflikty.

Na terenie województwa stanisławowskiego nie było powiatu, w którym
ludność polska stanowiłaby większość. Powiatem o najmniejszym odsetku
ludności polskiej był powiat kosowski, w którym ludność ukraińska stano-
wiła aż 85% ogółu, natomiast powiatem o najmniejszym odsetku ludności
ukraińskiej był powiat tłumacki, w którym ludność ta stanowiła 57,5% ogółu
mieszkańców.

 17 

 Wprowadzenie historyczne 

Ludność polska była w większości wyznania katolickiego obrządku łaciń-
skiego, ukraińska – katolickiego obrządku greckiego, żydowska – mojżeszo-
wego, zaś niemiecka należała do kościołów wyznań protestanckich, m.in.:
augsbursko-helweckiego i ewangelicko-augsburskiego.

Województwo stanisławowskie było peryferyjnym, więc część jego granic
pokrywała się z granicą państwa. Fakt ten nadał temu obszarowi większe zna-
czenie. Wszak istotne było utrzymanie poprawnych kontaktów z graniczą-
cym państwem, a obszarom granicznym dawano szansę większego rozwoju.
W tym konkretnym przypadku wspólna granica z Rumunią oraz Węgrami
nabrała szczególnego znaczenia we wrześniu 1939 r. Województwo stani-
sławowskie pod względem administracyjnym okazało się jednostką stabilną.
Spełniało ono swoją funkcję, o czym najlepiej świadczył fakt, że nie doszło
do jego likwidacji. Ponadto faktem podnoszącym rangę województwa było
jego urozmaicone ukształtowanie terenu, które czyniło zeń obszar atrakcyjny
pod względem turystycznym dla ewentualnych wczasowiczów.4

Województwo tarnopolskie
Województwo tarnopolskie powstało 23 grudnia 1920 r., a zaczęło funkcjo-
nować od 1 września 1921 r. W jego skład weszło 17 powiatów: borszczowski,
brodzki, brzezański, buczacki, czortkowski, kamionecki, kopyczyniecki (daw-
niej husiatyński), podhajecki, przemyślański, radziechowski, skałacki, tarno-
polski, trembowelski, zaleszczycki, zbarazki, zborowski i złoczowski. Woje-
wództwo tarnopolskie zajmowało obszar 16.240 km². W marcu 1923 r. Rada
Ambasadorów uznała suwerenność Polski nad Galicją Wschodnią, w tym nad
Tarnopolem. Od 1921 r. stał się on siedzibą województwa tarnopolskiego.
W 1939 r. Tarnopol liczył ok. 40 tys. mieszkańców: 40% Żydów, 40% Polaków,
20% Ukraińców. Jeszcze od okresu galicyjskiego miasto było silnym ośrod-
kiem ukraińskiego ruchu narodowego.

W 1921 r. województwo liczyło 1.429.000 mieszkańców. Polacy stano-
wili 15% jego mieszkańców, reszta przypadła na Rusinów, Żydów i w mniej-
szej części na Niemców oraz Czechów (pojedyncze kolonie). Według spisu
z 1931 r. liczba mieszkańców wzrosła do 1.600.400. Pod względem narodo-
wości nieznacznie przeważali Polacy – 49,3%, Ukraińcy stanowili 45,5%, Żydzi

– 4,9%, a Niemcy – 0,2%.
4.  Wybrana bibliografia:
Paweł Pulik, Województwo stanisławowskie w latach 1921-1939 – wybrane aspekty, „Szkice podlaskie”

nr 17-18 z 2009-2010.

 18 

 Marek Kietliński 

Naturalną granicę województwa, a zarazem Rzeczypospolitej Polskiej,
od południa stanowiła rzeka Dniestr, która oddzielała je od Rumunii, od pół-
nocy zaś na przestrzeni powiatów – borszczowskiego, kopyczynieckiego,
skałackiego oraz zbaraskiego – rzeka Zbrucz, która oddzielała je od Związku
Sowieckiego. W miejscowości Okopy św. Trójcy, w powiecie borszczowskim,
rzeka Zbrucz wpadała do Dniestru i tworzyła punkt zejścia się granic trzech
państw, tj.: Polski, Rumunii oraz Związku Sowieckiego. Od strony płd.-zach.
województwo graniczyło z województwem stanisławowskim, na płn.-zach.
dotykało obszaru województwa lwowskiego, a od północy graniczyło z wo-
jewództwem wołyńskim. Położenie geograficzne wpływało na różnolitość kli-
matu i flory, a te oddziaływały na zwyczaje, obyczaje oraz tryb życia ludności.

Terytorium województwa przecinały dwa główne zlewiska wód: rzeki Bug,
prowadzącej do Morza Bałtyckiego, i Dniestru – do Morza Czarnego. Na te-
renie województwa ścierały się wpływy klimatów oceanicznego oraz konty-
nentalnego: Tarnopol był jedną z najzimniejszych miejscowości w Polsce, zaś
okolice Zaleszczyk – najcieplejszym zakątkiem II Rzeczypospolitej.5

Województwo wileńskie
12 października 1920 r. zostało ogłoszone przez Polaków powstanie tzw. Li-
twy Środkowej ze stolicą w Wilnie. 18 kwietnia 1922 r. Litwa Środkowa została
przyłączona do Polski jako Ziemia Wileńska. W jej skład weszło Wilno oraz
powiaty: wileński, oszmiański, święciański, trocki i brasławski. Równocze-
śnie do Ziemi Wileńskiej przyłączono powiaty dziśnieński, duniłowiczowski
oraz wilejski, z sąsiedniego województwo nowogródzkiego. Pomiędzy 1923
a 1924 r. powiaty wileński i trocki zostały połączone w powiat wileńsko-troc-
ki. 1 stycznia 1926 r. powiat duniłowicki przekształcono w powiat postawski.
Ziemia Wileńska była ostatnim obszarem II RP, który otrzymał status woje-
wództwa. Doszło do tego dopiero 20 stycznia 1926 r., kiedy przekształcono
ją w województwo wileńskie. Województwo charakteryzowało się niskim
rozwojem ekonomicznym, małą gęstością zaludnienia, dużym stopniem
zniszczeń powojennych, nieurodzajnymi glebami i słabo rozwiniętą siecią
komunikacyjną. Marnie zaawansowany był również przemysł, który koncen-
trował się wokół głównego bogactwa, jakim było drewno.

5.  Wybrana bibliografia:
Grzegorz Hryciuk, Przemiany narodowościowe i ludnościowe w Galicji Wschodniej i na Wołyniu w latach

1931 – 1948, Toruń 2005.

 19 

 Wprowadzenie historyczne 

W 1921 r. województwo wileńskie liczyło l.005.565 osób, co dawało gę-
stość zaludnienia wynoszącą 34,5 mieszkańców na l km². Zamieszkane było
w większości przez Polaków (59,7%) i Białorusinów (22,7%) z niewielką do-
mieszką Żydów, Litwinów, Rosjan i Karaimów. Co do stosunków wyznanio-
wych: 62,5% było wyznania rzymskokatolickiego, 25,4% prawosławnego,
8,7% mojżeszowego, a 3,4% przypadało na inne wyznania.

Większość ziemi znajdowała się w rękach Polaków, choć trudno tu jedno-
znacznie stwierdzić czy byli to w przewadze Polacy etniczni, czy też Litwini
związani z polską kulturą. Zasadnicza bowiem część właścicieli ziemskich
na Wileńszczyźnie wywodziła swoje korzenie z kniaziów, bądź szlachty litew-
skiej i litewsko-ruskiej.6

Województwo wołyńskie
Województwo zostało utworzone 19 lutego 1921 r. z obszarów wchodzących
w skład zachodniej części Guberni wołyńskiej. Największą zmianą terytorialną
w ciągu istnienia województwa było przyłączenie 16 grudnia 1930 r. powiatu
sarneńskiego z województwa poleskiego. W 1938 r. powierzchnia wojewódz-
twa wynosiła 35.754 km². Poza Łuckiem, głównymi miastami były: Równe
(największe miasto), Kowel, Krzemieniec, Ostróg, Włodzimierz oraz Dubno.

W 1921 r. w województwie wołyńskim (w granicach ustalonych w 1931 r.)
mieszkoło 1.584.157 osób, w tym 265.486 (16,8%) Polaków, 1.087.383 (68,6%)
Ukraińców, 165.972 (10,5%) Żydów, 25.474 (1,6%) Niemców, 25.491 (1,6%)
Czechów i 1.717 Białorusinów.

W okresie międzywojennym województwo wołyńskie było jedną z naj-
większych jednostek administracyjnych Polski. Pod tym względem ustępo-
wało tylko sąsiedniemu województwu poleskiemu. Ogromny wpływ na cha-
rakter stosunków społeczno-gospodarczych wywierała wieś. Według danych
statystycznych drugiego spisu powszechnego z 1931 r., na wsi mieszkało
87,9% ogółu mieszkańców województwa, przy czym w wielu powiatach od-
setek ten był znacznie wyższy. W powiecie Lubomi ludność wiejska stanowiła
95,2%, Kostopol – 94%, zaś w powiatach Dubno, Krzemieniec, Samy – jej od-
setek sięgał 92%. Na początku lat trzydziestych z uprawy roli utrzymywało się
na tym terenie aż 79% ludności. Na tle innych obszarów II Rzeczypospolitej
Wołyń posiadał całkiem niezłe warunki uprawy ziemi. W południowej czę-

6.  Wybrana bibliografia:
Adam Janusz Mielcarek, Podziały terytorialno-administracyjne II Rzeczypospolitej w zakresie administra-

cji zespolonej, Warszawa 2008.

 20 

 Marek Kietliński 

ści województwa, dzięki bardzo dobrym glebom czamoziemnym, były one
nawet wyjątkowo sprzyjające. W strukturze własności wiejskiej dominowały
gospodarstwa małe i średnie (od 2 do 10 ha), łącznie stanowiące ponad 75%
całości. Słaba była wielka własność ziemska. W 1921 r. majątki powyżej 50 ha
obejmowały obszar 1.040.000 ha. Mimo dobrych warunków geograficzno-

-klimatycznych rolnictwo na Wołyniu było zacofane.
W 1937 r. na 100 km² w województwie przypadało ledwie 3,4 km linii

kolejowych. Na Wołyniu nierzadko urzędy gminne oddalone były nawet
o 40 km od najbliższej stacji kolejowej. Równie źle wyglądała sytuacja, je-
żeli chodzi o transport kołowy. Na rok przed wybuchem drugiej wojny świa-
towej, województwo wołyńskie dysponowało tylko 7,1 km dróg o twardej
nawierzchni na 100 km². O stanie komunikacji może świadczyć również fakt,
że dopiero w 1924 r. większość posterunków policji na Wołyniu otrzymała
połączenia telefoniczne. W końcu lat trzydziestych działało tu jedynie 236
urzędów pocztowych. W 1931 r. w 22 miastach województwa wołyńskiego
żyło 252 tys. osób. Największym miastem było Równe – 42 tys. mieszkańców,
dalej stolica województwa Łuck – 36 tys., Kowel – 29 tys., Włodzimierz Wołyń-
ski – 26 tys. oraz Krzemieniec – 22 tys. mieszkańców. Żadne z tych miast nie
posiadało kanalizacji, uregulowanej sieci ulic, sprawnych służb komunalnych.
W stołecznym Łucku na ogólną liczbę ponad 2 tys. budynków, tylko 23%
były to budowle murowane. Warunki życia na Wołyniu były trudne również
z innych powodów. W pierwszej połowie lat dwudziestych pracowało na tym
terenie zaledwie 200 lekarzy. W tym samym czasie ponad 68% mieszkańców
województwa nie umiało pisać i czytać.

Na tle II Rzeczypospolitej województwo wołyńskie było terytorium naj-
bardziej zróżnicowanym pod względem narodowościowym. Obok Polaków,
Ukraińców, Żydów, mieszkało tu kilkadziesiąt tysięcy ludności niemieckiej,
czeskiej (największe skupisko w Polsce), rosyjskiej, a poza tym kilka tysięcy
Białorusinów. Ludność niepolska niejednokrotnie manifestowała swoje na-
stawienie separatystyczne oraz podatność na propagandę skrajnej lewicy.7

7.  Wybrana bibliografia:
Jan Kęsik, Województwo wołyńskie pod rządami Henryka Józewskiego, „Niepodległość i Pamięć” 15/1

z 2008 r.

 21 

LOSY POLSKICH LEKARZY
ZE WSCHODNICH WOJEWÓDZTW II RP

W OKRESIE II WOJNY ŚWIATOWEJ

Bogusław Kosel, Magdalena Grassmann

Napaść Niemiec hitlerowskich na Polskę 1 września 1939 r., a następnie
agresja Związku Sowieckiego drastycznie zmieniła codzienne życie polskich
lekarzy. Działające dotychczas placówki ochrony zdrowia musiały sprostać
wyzwaniom wojennym. Osobno organizowano doraźne szpitale polowe
i punkty sanitarne. Lekarze, posiadający przydziały wojskowe, zostali zmobili-
zowani do swoich jednostek, a inni pozostawali do dyspozycji wojska pracu-
jąc w cywilnych placówkach ochrony zdrowia.

Ofiary w środowisku lekarskim przyniosły już pierwsze dni wojny, w trak-
cie których ginęli głównie lekarze wojskowi, pracujący w pobliżu linii frontu.
Dotyczyło to jednak przede wszystkim obszaru Polski zachodniej i central-
nej. Tym nie mniej znane są również przykłady lekarzy poległych z rąk nie-
mieckich na obszarach wschodnich, m.in. w trakcie obrony Osowca1. Należy
jednak wyraźnie zaznaczyć, że to nie bezpośrednie działania wojenne, lecz
późniejsza polityka okupantów pociągnęła za sobą największe straty wśród
pracowników ochrony zdrowia.

Na obszarach Polski wschodniej zajętych przez ZSRS we wrześniu i paź-
dzierniku1939 r. do niewoli dostała się grupa co najmniej 600 lekarzy – ofi-
cerów, którzy w większości trafili do obozów specjalnych NKWD w Koziel-
sku, Ostaszkowie oraz Starobielsku2. Wyżej wymienieni w marcu i kwietniu
1940 r. zostali rozstrzelani na mocy tajnego rozkazu Ludowego Komisarza
Spraw Wewnętrznych ZSRS Ławrentija Berii „O rozładowaniu więzień NKWD

1.  M. Kościukiewicz, Polacy w Kazachstanie 1936-1956, Białystok 2016, s. 53.
2.  J. Czmut, Zbrodnia katyńska: dokumenty i publicystyka, Warszawa 1990, s. 309.

 22 

 Bogusław Kosel, Magdalena Grassmann 

USRS i BSRS”3. W tej grupie, poza lekarzami pochodzącymi z Polski wschod-
niej, znaleźli się również pracownicy szpitali, m.in. z Warszawy, które zostały
ewakuowane na wschód w pierwszych tygodniach wojny.

Pamięć o lekarzach-ofiarach zbrodni katyńskiej jest podtrzymywana
dzięki inicjatywom samego środowiska. Lubelska Izba Lekarska w 2009 r.
ufundowała tablicę zawierającą 64 nazwiska swoich przedwojennych człon-
ków – ofiar zbrodni katyńskiej. Podobnie w warszawskiej bazylice św. Krzyża
na Krakowskim Przedmieściu w 2010 r. odsłonięto pamiątkową tablicę, przy-
pominającą o tych tragicznych wydarzeniach. Inicjatorami jej powstania byli
członkowie Polskiego Towarzystwa Lekarskiego.

Oprócz zbrodni katyńskiej warto przypomnieć także inne wydarzenia
z ziem wschodnich Rzeczypospolitej, których ofiarami padali polscy lekarze.
Od jesieni 1939 r. na obszarach tzw. Zachodniej Białorusi i Zachodniej Ukra-
iny (terytoria polskie zagarnięte przez ZSRS po 17.09.1939 r.) przeprowadza-
no aresztowania osób uznanych przez władze sowieckie za potencjalne za-
grożenie dla nowego ustroju. Wśród nich znalazła się również znaczna grupa
lekarzy, którzy trafili następnie do więzień oraz poprawczych obozów pracy
(łagrów) w głębi Związku Sowieckiego. W tym okresie sądzono przedstawi-
cieli przedwojennych elit, również osoby ze środowiska medycznego, najczę-
ściej z paragrafu 58. kodeksu karnego Rosyjskiej Federacyjnej Socjalistycznej
Republiki Sowieckiej opisującego zakres działalności antypaństwowej, czyli
jak wówczas mówiono „kontrrewolucyjnej”. Wyroki miały wymiar zwykle 8-10
lat pozbawienia wolności, bądź ciężkich robót w obozach poprawczych,
gdzie więźniów dziesiątkowały choroby wywołane niedożywieniem i nad-
miernym wysiłkiem4.

Kolejnym pasmem wydarzeń, które należy prześledzić poszukując odpo-
wiedzi na pytanie o straty wśród lekarzy w okresie 1939-1945, są masowe
deportacje prowadzone w okresie od 10 lutego 1940 r. do 22 czerwca 1941 r.
na terytoriach znajdujących się pod okupacją sowiecką. We wskazanym cza-
sie przeprowadzono cztery masowe zesłania ludności cywilnej, w trakcie któ-
rych przesiedlono w głąb ZSRS od kilkuset tysięcy do ponad miliona polskich
obywateli. W tej liczbie znalazły się także osoby z centralnej i zachodniej
Polski, które z obawy przed represjami niemieckimi przesiedliły się jesienią

3.  T. Pieńkowski, Droga polskich żołnierzy do Katynia, Miednoje, Piatichotek i--?, Warszawa 2000, s. 43.
4.  Więcej na temat polityki sowieckiej na okupowanych obszarach wschodniej Polski: S. Ciesielski, G.

Hryciuk, A. Srebrakowski, Masowe deportacje ludności w Związku Radzieckim, Toruń 2003.

 23 

 Losy polskich lekarzy ze wschodnich województw II RP w okresie II wojny światowej 

1939 r. na obszary znajdujące się pod okupacją sowiecką. W głąb Związku
Sowieckiego zostali deportowani w czerwcu 1940 r.

Los lekarzy wywiezionych na wschód nie był jednakowy. Niektórzy
z deportowanych mogli w ograniczonym stopniu pracować zgodnie z po-
wołaniem, częściej jednak, jak pozostałych zesłańców, zatrudniano ich przy
ciężkich pracach fizycznych, m.in. pozyskiwaniu drewna czy pracach budow-
lanych. Trudne warunki bytowe, niedostateczna ilość żywności i brak dostę-
pu do lekarstw wpływały na podwyższoną śmiertelność.

Nadzieją na odmianę losu zesłańców była amnestia ogłoszona przez wła-
dze sowieckie 30 lipca 1941 r. Na mocy ustaleń pomiędzy rządem polskim
na uchodźstwie a władzami sowieckimi, zwolnieniu podlegali obywatele
polscy przebywający w więzieniach, obozach pracy oraz ci przymusowo
przesiedleni w głąb Związku Sowieckiego. Po podpisaniu tzw. układu Sikor-
ski-Majski rozpoczęło się formowanie na obszarze ZSRS polskich jednostek
wojskowych pod dowództwem gen. Władysława Andersa, które w 1942 r. zo-
stały przetransportowane do Iranu, a następnie rozlokowane na obszarach
znajdujących się pod kontrolą brytyjską (m.in. w Palestynie i Egipcie). Leka-
rze, którzy znaleźli się w Armii Polskiej na Wschodzie wchodzącej w skład
Polskich Sił Zbrojnych na Zachodzie, pracowali nie tylko dla dobra żołnierzy,
lecz również rzeszy osób cywilnych, ewakuowanych wraz z wojskiem z ZSRS.
Swoją służbę pełnili zarówno na Bliskim Wschodzie, w Afryce, jak również
we Włoszech, a po zakończeniu działań wojennych także w Wielkiej Bryta-
nii. Wielu z nich z obawy przed represjami nie wróciło do powojennej Polski
i osiedliło się m.in. w Wielkiej Brytanii, Australii oraz Kanadzie5.

Osobno należy rozpatrywać losy lekarzy ze wschodnich obszarów Rze-
czypospolitej, którzy w okresie 1939-1941 uniknęli represji sowieckich. W ich
przypadku czas grozy rozpoczął się po 22 czerwca 1941 r., czyli w momencie
niemieckiej napaści na Związek Sowiecki. W pierwszej kolejności okupant
przystąpił do eliminacji lekarzy pochodzenia żydowskiego, a także profeso-
rów Uniwersytetu Jana Kazimierza we Lwowie. Mordu na lwowskich profe-
sorach dokonano w pierwszych dnia lipca 1941 r. Łącznie w tej akcji życie
straciło 12 profesorów i docentów UJK6.

5.  Losom tzw. Armii gen. Andersa poświęcono m.in. N. Davies, Szlak nadziei: armia Andersa marsz
przez trzy kontynenty, Warszawa 2015.

6.  Szerzej na ten temat: Z. Albert, Kaźń profesorów lwowskich, lipiec 1941: studia oraz relacje i dokumen-
ty, Wrocław 1989.

 24 

 Bogusław Kosel, Magdalena Grassmann 

W kolejnych latach okupacji Niemcy dokonywali regularnych aresztowań,
wywózek do obozów koncentracyjnych i mordów polskich lekarzy na ca-
łym okupowanym przez siebie obszarze. Dodatkowo środowisko lekarskie
ucierpiało z rąk ukraińskich nacjonalistów podczas fali mordów, która miała
miejsce na Wołyniu od lutego 1943 do lutego 1944 r.. Powtórne wkroczenie
wojsk sowieckich na wschodnie obszary Rzeczypospolitej rozpoczęte w lu-
tym 1944 r., powstrzymało wprawdzie działania ukraińskie, lecz wiązało się
również z przypadkami aresztowań oraz wywózek lekarzy podejrzewanych
o współpracę z polskim podziemiem niepodległościowym.

Zakończenie II wojny światowej i zmiana przebiegu granic Polski wytwo-
rzyła nowe warunki funkcjonowania opieki zdrowotnej. Ze względu na zmia-
ny administracyjne oraz polityczne, nie wszyscy z ocalałych przedwojennych
lekarzy zdecydowali się na podjęcie pracy w kraju. Część z nich pozostała
na obszarze Związku Sowieckiego, inni zdecydowali się na życie na emigracji
w państwach Europy zachodniej.

 25 

WYKAZ PLACÓWEK OPIEKI ZDROWOTNEJ
NA ZIEMIACH WSCHODNICH II RP

Bogusław Kosel

Augustów, Szpital Powiatowy, ul. Ks. Skorupki
Baranowicze, Szpital międzykomunalny, ul. Senator-

ska 80
Biały Kamień, Szpital sióstr Miłosierdzia Zakład im.

Schneydrów
Białystok, Miejski Szpital Żydowski, ul. Pierackiego 15;

Szpital Miejski św. Rocha, ul. Piwna 16; Szpital
Polskiego Czerwonego Krzyża, ul. Pierackiego 29

Bielsk Podlaski, Szpital Powiatowy Sejmiku, ul. 11 listo-
pada 18

Brańsk, Szpital Polskiego Czerwonego Krzyża, ul. Pie-
rackiego 3

Brasław, Szpital Sejmikowy, ul. 3 Maja
Brody, Szpital Powszechny, ul. Słowackiego
Brześć n/Bugiem, Szpital Miejski św. Józefa, ul. Jagiel-

lońska 80; Szpital Kolejowy, ul. Mieszczańska 76;
Szpital Żydowski, ul. Szpitalna 20

Szpital wojskowy w Brześciu nad Bugiem ok. 1936 r. (pocztówka w zbiorach Biblioteki Narodowej)

 26 

 Bogusław Kosel 

Brzeżany, Szpital Powszechny im. Św. Izabeli, ul. Rzeź-
nicka 56

Choroszcz, Wojewódzki Szpital dla Psychicznie i Ner-
wowo Chorych

Dąbrowica, Szpital Sejmikowy, ul. Unii Lubelskiej
Drohobycz, Szpital Powszechny, ul. Grunwaldzka 75;

Szpital Ubezpieczalni Społecznej, ul. Mickiewicza
29; Szpital Żydowski, ul. Szpitalna 16

Dubno, Szpital Sejmikowy, Pantalia i Szpital Gminy Ży-
dowskiej, ul. Bernardyńska 3

Ejszyszki, Szpital Rejonowy, ul. Wyzwolenia
Głębokie, Szpital Państwowy, ul. Przemysłowa 2
Grodno, Szpital Miejski, ul. Rzeźnicka 6; Szpital Gminy

Wyznaniowej Żydowskiej, ul. Bonifraterska 36/2
Hołosko Wielkie, Lecznica Lwowskiego Towarzystwa

Walki z Gruźlicą,
Horochów, Szpital Powszechny Sejmiku Horochow-

skiego

Kałusz, Szpital Powszechny, ul. Doliniańska 12
Kamieniec Litewski, Szpital Powiatowy
Kobryń, Szpital Powiatowy, ul. Legionów 98
Knyszyn, Szpital Sejmikowy, ul. Poniatowskiego 106
Kojrany, Oddział Psychiatryczny Klinik Chorób Nerwo-

wych i Umysłowych Uniwersytetu Stefana Bato-
rego w Wilnie

Kołomyja, Szpital Powszechny, ul. Gliniana 26; Szpital
Żydowski, ul. Majora Gniadego 76

Korzec, Szpital Rejonowy, ul. Hallera
Kosów Huculski, Szpital Powszechny, ul Szpitalna 16
Kosów Poleski, Powiatowy Szpital Publiczny, ul. Ko-

ścielna 1
Kowel, Szpital Powiatowy, ul. Łucka 78; Szpital Gminy

Wyznaniowej Żydowskiej, ul. Łucka 85
Krynki, Szpital Rejonowy, ul. Grodzieńska 1
Krzemieniec, Szpital Powiatowy, ul. Kaczkowskiego 3;

Szpital Izraelicki, ul. Górna 7

Szpital wojskowy w Grodnie ok. 1920 r. (pocztówka w zbiorach Biblioteki Narodowej)

 27 

 Wykaz placówek opieki zdrowotnej na ziemiach wschodnich II RP 

Lida, Państwowy Szpital Epidemiczny, ul. Szkolna 8;
Szpital Izraelicki, ul. Suwalska 130

Lwów, Uniwersytet Jana Kazimierza, Wydział Lekarski;
Szpital Państwowy Powszechny, ul. Głowiń-
skiego 7; Szpital Lwowskiej Gminy Wyznaniowej
Żydowskiej, ul. Rappaporta 8; Szpital Ubezpie-
czalni Społecznej, ul. Kunkowa 31; Państwowy
Zakład dla Umysłowo Chorych, Kulparków;
Szpital Epidemiczny, ul. Janowska 130; Szpi-
tal Sióstr Miłosierdzia św. Wincentego a Paulo,
ul. Teatyńska 1; Szpital Towarzystwa „Narodna
Lecznica” im. Metropolity A. Szeptyckiego,

ul. P. Skargi 4; Sanatorium Polskiego czerwo-
nego Krzyża, ul. Łyczakowska 107; Zakład dla
Niemowląt im. Dzieciątka Jezus, ul. Paulinów
5; Narodna Lecznica, ul. P. Skargi 4; Sanatorium
Położniczo-Ginekologiczne „Salus”, ul. Senatorska
3; Sanatorium Dra Świątkowskiego dla Chorych
Psychonerwowych, ul. Dwernickeigo 54; Polski
Instytut Przeciwrakowy we Lwowie, ul. Głowiń-
skiego 7; Państwowy Zakład Higieny. Filia we
Lwowie, ul. Piekarska 56.

Łomża, Szpital św. Ducha, ul. Okrzei 18; Szpital Staroza-
konnych, ul. Senatorska 19

Łuck, Szpital Powiatowy, ul. B. Pierackiego 33; Szpital
Izraelicki, ul. Pereca 2; Publiczny Miejski Szpital
dla Zakaźnych, ul. Polna 16

Łuniniec, Państwowy Szpital Epidemiologiczny, ul. R.
Traugutta 1

Małoryta, Sanatorium Warszawskiego Towarzystwa
Przeciwgruźliczego, ul. J. Piłsudskiego

Mikuliczyn, Dom Zdrowia Lwowskich Szkół Akademic-
kich, ul. Górna

Mołodeczno, Szpital Państwowy Epidemiczny, ul. T. Ko-
ściuszki 35

Nadwórna, Szpital Powiatowy, ul. J. Piłsudskiego
Nieśwież, Szpital Powiatowy Sejmikowy, ul. Słucka

45-47
Nowogródek, Szpital Sejmikowy, ul. Słonimska 40
Ostróg, Szpital Zdołbudowskiego Powiatowego Związku

Samorządowego, Starzecka 6; Szpital Izraelicki,
ul. Tatarska 92

Oszmiana, Szpital Państwowy, ul. J. Piłsudskiego 62
Pińsk, Szpital Sejmikowy, ul. Bernardyńska 40; Pińsko-

-Karoliński Szpital Żydowski, ul. Zawalna 9; Szpi-
tal Więzienny, ul. Brzeska 71; Podhajce, Szpital
Powszechny, ul. Stare Miasto

Prużana, Szpital Sejmikowy, ul. Słowackiego

Lecznica Litewskiego Stowarzyszenia Pomocy
Sanitarnej 1936 r. (broszura w zbiorach Biblio-
teki Narodowej)

 28 

 Bogusław Kosel 

Przemyślany, Szpital Powszechny
Rozdół, Zakład dla Nieuleczalnie Chorych
Równe, Szpital Powiatowy, Tiutkiewicze; Szpital Pol-

skiego Czerwonego Krzyża, ul. J. Hallera 81;
Szpital Żydowski, ul. Szpitalna 38

Różyszcze, Szpital Ogólny Łuckiego Powiatowego
Związku Komunalnego, ul. dra Izdebskiego 49
(nieczynny)

Różana, Szpital Żydowski Towarzystwa „TOZ”, ul. Mały
Kanał 14

Sambor, Szpital Powszechny, ul. Szpitalna 14
Skałat, Szpital Powszechny, ul. H. Sienkiewicza
Skidel, Szpital Rejonowy Sejmiku Grodzieńskiego,

ul. Szpitalna 11 (nieczynny)
Słonim, Szpital Miejski, ul. Magistracka 18; Szpital Pań-

stwowy, ul. Żwirki i Wigury 11
Sokal, Szpital Powszechny, ul. Odsieczy Wiednia 1
Sokółka, Szpital Powiatowy, ul. Białostocka 33

Stanisławów, Szpital Powszechny, ul. POW 132; Szpital
Żydowski, ul. Sapieżyńska 40

Stryj, Szpital Powszechny, ul. Drohobycka 3; Szpital Ży-
dowski, ul. Kazimierza 20

Szack, Szpital Powiatowy
Szczuczyn Białostocki, Szpital św. Stanisława, ul. Ko-

ścielna 41
Szczuczyn Nowogródki, Szpital Powiatowy, ul. J. Piłsud-

skiego 111
Szumsk, Szpital Sejmikowy
Świąck Wielki, Państwowy Szpital dla Alkoholików

i Narkomanów
Święciany, Szpital Państwowy, ul. Strunojska 2
Tarnopol, Szpital Powszechny, ul. Szpitalna 2 i Szpital

Żydowski, ul. Ostrowskiego 9
Tatarów, Sanatorium Kolejowe Znicz i Sanatorium „Poli-

cyjny Dom Zdrowia”

Szpital Państwowy Powszechny we Lwowie (pocztówka w zbiorach Biblioteki Narodowej)

 29 

 Wykaz placówek opieki zdrowotnej na ziemiach wschodnich II RP 

Troki, Szpital Powiatowy w Nowych Trokach, ul. Szpi-
talna 11

Turka, Szpital Powszechny Publiczny, ul. Legionów 113
Wilejka, Szpital Powiatowy, ul. Żwirki 22
Wilno, Uniwersytet Stefana Batorego Wydział Lekar-

ski; Szpital św. Jakuba, ul. 3 Maja 8; Szpital
Miejski „Sawicz”, ul. Bakszta 6; Szpital Zakaźny,
ul. Grodzka 10; Szpital Żydowski Miejski, ul. Za-
walna 42; Szpital Kolejowy, ul. Wilcza Łapa;
Zakład Lećzniczo-Badawczy dla Chorych Na No-
wotwory, ul. Połocka 6; Szpital dla Kobiet Gminy
Żydowskiej, ul. Witoldowa 15; Lecznica Oczna
św. Józefa, ul. Tyzanhauzowska 16; Lecznica Li-
tewskiego Stowarzyszenia Pomocy Sanitarnej,
ul. Mickiewicza 33a; Sanatorium Towarzystwa
Ochrony Zdrowia Ludności Żydowskiej w Polsce
TOZ, ul. Letnia 3; Państwowy Zakład Higieny

(filia), ul. Rossa 1; Miejski Ośrodek Zdrowia,
ul. Wielka 46

Włodzimierz, Szpital Publiczny Sejmiku Włodzimier-
skiego, ul. Lisa-Kuli 20

Wołkowysk, Szpital Sejmikowy, ul. Szosowa 83; Pu-
bliczny Szpital Żydowski, ul. Szpitalna 3

Wołożyn, Szpital Samorządowy, ul. Sadowa 9
Worochta, Sanatorium Ubezpieczalni Społecznej w Sta-

nisławowie
Wysokie Mazowieckie, Szpital Powiatowy, ul. Jagiel-

lońska 30
Zaleszczyki, Komisja Uzdrowiskowa; Szpital Po-

wszechny, ul. Gen. Konarzewskiego
Zdołbunów, Szpital Polskiego Czerwonego Krzyża,

ul. J. Piłsudskiego 40/6
Złoczów, Szpital Powszechny, ul. Szpitalna 10
Żółkiew, Szpital Powszechny, ul. dra Muszkieta 48

 31 

STRATY OSOBOWE LEKARZY
ZE WSCHODNICH WOJEWÓDZTW RP

W OKRESIE II WOJNY ŚWIATOWEJ

Józef Krętowski,
Romuald Krętowski, Agnieszka Borzuchowska

Opublikowany poniżej spis stanowi próbę uporządkowania nazwisk pol-
skich lekarzy ze wschodnich obszarów II Rzeczypospolitej, którzy stracili ży-
cie w latach 1939-1945 bądź z innych względów nie kontynuowali praktyki
w powojennej Polsce. Punktem wyjściowym do sporządzenia wykazu były
dane zawarte w Roczniku Lekarskim Rzeczypospolitej Polskiej z 1938 r.1, sta-
nowiącego ostatni przed wybuchem II wojny światowej powszechny rejestr
lekarzy praktykujących w Polsce. Informacje zamieszczone w almanachu były
w pierwszej kolejności konfrontowane z wydanym w 1948 r.2, pierwszym po-
wojennym spisem lekarzy, a następnie sprawdzane przy pomocy innych źró-
deł i opracowań.

Losy wielu lekarzy udało się ustalić dzięki wcześniejszym publikacjom
o podobnej tematyce m.in. Słownikowi biograficznemu lekarzy i farmaceu-
tów – ofiar drugiej wojny światowej autorstwa Jana Bohdana Glińskiego3,
a także pracom Olszewicza i Kuźmińskiego. Wskazanie setek nazwisk lekarzy,
ofiar II wojny światowej było możliwe również dzięki sprawdzeniu w ogólno-
dostępnych bazach: Indeksie Represjonowanych Ośrodka „Karta” i Instytutu
Pamięci Narodowej4 oraz prowadzonej przez Instytut Yad Vashem kartoteki
Central Database of Shoah Victims’ Names5. Oprócz powyżej wymienionych

1.  Rocznik Lekarski Rzeczypospolitej Polskiej na rok 1938, Warszawa 1938
2.  Rocznik Lekarski Rzeczypospolitej Polskiej na rok 1948, Warszawa 1949
3.  J.B. Gliński, Słownik biograficzny lekarzy i farmaceutów – ofiar drugiej wojny światowej, t. 1-5, Warsza-

wa 1997-2012
4.  http://www.indeksrepresjonowanych.pl
5.  https://yvng.yadvashem.org

 32 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

w pojedynczych przypadkach korzystano z rozproszonych artykułów oraz
informacji zamieszczonych na różnego rodzaju stronach internetowych o te-
matyce historycznej, czy genealogicznej. Odnośniki do tych źródeł podano
każdorazowo w formie skrótowej w ostatnim polu tabeli „Uwagi”.

W przypadkach, gdy weryfikacja losów danej osoby nie była w pełni
możliwa w poniższej tabeli zamieszczono informację „Brak w spisie lekarzy
z 1948 r.”. Komunikat tego typu wskazuje na domniemanie, iż dana osoba
nie kontynuowała pracy w zawodzie po zakończeniu II wojny światowej. Mo-
gło to być wynikiem śmierci, podeszłego wieku, bądź pozostawaniem poza
granicami Rzeczypospolitej. Bez wątpienia na poniższej liście znajdują się
również nazwiska osób, które przeżyły wojnę i kontynuowały pracę po jej
zakończeniu, lecz z jakichś względów zmieniły personalia – czy to wychodząc
za mąż, czy też z innego względu modyfikując brzmienie swojego nazwiska.

Jest zatem poniższy wykaz w większym stopniu wskazówką dla kolejnych
badaczy niż kompleksowym rozwiązaniem problemu badawczego. Mamy
nadzieję, że stanie się on inspiracją do podjęcia dalszego wysiłku naukowego,
którego owocem będzie słownik biograficzny opisujący szczegółowo burzli-
we losy polskich lekarzy, ofiar II wojny światowej.

 33 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1  Aberdam Marcin 1899 1926 Przemyśl Zm. w 1943-1944 Oświęcim Ofiara
Holokaustu wg Yad Vashem

2  Abraham Bernard 1899 1929 Lwów Brak w spisie lekarzy z 1948 r.

3  Abramowicz Abram 1909
lub 1908 1934 Mielegiany,

pow. Święciany
1944, Stutthof [Wulman, s. 303]
Ofiara Holokaustu wg Yad Vashem

4  Abramowicz Chaim Toviya 1894 1926 Równe Zmarł 1942-1944 [Gliński t. 2,
s. 19] Baza Yad Vashem

5  Abramowicz Izaak 1890 1923 Wilno
Zm. w obozie koncentracyjnym
koło m. Narwa w Estoni, [Gliński
t. 2, s. 19

6  Abramowicz Stanisław 1891 1918 Dzisna Brak w spisie lekarzy z 1948 r.

7  Achmatowicz Leon 1897 1923 Baranowicze
Po zakończeniu II wojny światowej
wyjechał do Niemiec, a potem do
Kanady gdzie zmarł.

8  Acht Abraham (Adolf) 1881 1906 Drohobycz Zm. w 1943 Ofiara Holokaustu
wg Yad Vashem

9  Acker Izrael 1898 1929 Lwów Zm.między 1940-1944 Ofiara
Holokaustu wg Yad Vashem

10  Adamowicz Adolf 1904
(1893) 1928 Białystok Ofiara Holokaustu wg Yad Vashem

11  Adolf Leon 1898 1925 Lwów Losy nieznane wg Yad Vashem

12  Ajzensztadt Aleksander 1905 1930 Motol,
pow. Drohiczyn Zm. między 1939-1945

13  Ajzyków Izaak Giercel 1904 1930 Stanisławów Zm. w 1942 lub 1943 w Bara-
nowicze

14  Akstmajer Róża 1898 1928 Stanisławów Brak w spisie lekarzy z 1948 r.

15  Albin Samuel 1886 1914 Truskawiec,
pow. Drohobycz Ofiara Holokaustu wg Yad Vashem

16  Aleksandrowicz Antoni 1890 1930 Holszany,
pow. Oszmiana Brak w spisie lekarzy z 1948 r.

 34 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

17  Aleksandrowicz Leopold 1894 1908 Lwów
Zginął w getcie we Lwowie
w 1942 r. [Gliński, s. 2] Ofiara
Holokaustu wg Yad Vashem

18  Aleksiewicz Andrzej 1877 1908 Lwów Brak w spisie lekarzy z 1948 r.

19  Aleksiewiczowa z Linków
Zofia 1886 1902 Lwów Brak w spisie lekarzy z 1948 r.

20  Allerhand Henryk 1884 1908 Lwów Zginął w czasie wojny z rąk
Niemców [Gliński, t. 2, s. 24]

21  Allerhand Maksymilian 1910 1934 Lwów Brak w spisie lekarzy z 1948 r.

22  Alles Zygmunt Rudolf 1893 1921 Lwów Ofiara Holokaustu wg Yad Vashem

23  Altenberg Ewa 1908 1933 Lwów Losy nieznane wg Yad Vashem

24  Ambos Samuel 1888 1915 Złoczów Losy nieznane wg Yad Vashem

25  Ameisen Wilhelm
Kazimierz 1909 1928 Stanisławów Brak w spisie lekarzy z 1948 r.

26  Anderman Leon 1896 1924 Kolbuszowa Zm. w 1942 Oświęcim Ofiara
Holokaustu wg Yad Vashem

27  Aniszczuk Borys 1886 1917 Rokitno, pow. Sarny Brak w spisie lekarzy z 1948 r.

28  Antopolski Chaim 1900 1936 Kobryń Ofiara Holokaustu wg Yad Vashem

29  Appel Fryderyka 1897 1927 Sanok Brak w spisie lekarzy z 1948 r.

30  Apperman-Kamińska
Karolina 1899 1927 Lwów Brak w spisie lekarzy z 1948 r.

31  Arbeit Józef 1906 1931 Stanisławów
Zginął w 1941 roku. [Gliński, t. 2,
s. 29] Ofiara Holokaustu wg Yad
Vashem

32  Ardel Julian 1887 1921 Zborów Brak w spisie lekarzy z 1948 r.

33  Arjan Aleksander 1896 1924 Bereza Kartuska Brak w spisie lekarzy z 1948 r.

34  Arnold Cecylia 1888 1927 Brzuchowice,
pow. Lwów Ofiara Holokaustu wg Yad Vashem

 35 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

35  Arnold Jonasz Lewi 1894 1929 Łuck
Zginął w czasie okupacji niemiec-
kiej [Gliński, t. 2, s. 29-30] Ofiara
Holokaustu wg Yad Vashem

36  Arnold Sala Regina
Buchsbaumowa 1895 1922 Lwów Losy nieznane wg Yad Vashem

37  Arnold Wincenty 1864 1889 Lwów Zm.w 1942 roku we Lwowie.

38  Aronowska Szapiro Lina 1886 1912 Białystok
Zm. 16.07.1943 prawdopodobnie
w getcie białostockim. Ofiara
Holokaustu wg Yad Vashem

39  Artwiński Eugeniusz Albin 1892 1916 Lwów

Zm. 10.09.1944 Lwów [Grażyna
Herczyńska, Eugeniusz Artwiński
1892-1944, „Postępy Neurologii
i Psychiatrii”. 13 (3), s. I–XII, 2004].

40  Aschkenazy/ Aszkenazy
Klara 1894 1922 Lwów Losy nieznane wg Yad Vashem

41  Aschkenazy Józef 1892 1919 Żurawno,
pow. Żydaczów

Zamordowany w Żórawnie
6.05.1943 [Gliński, t. 2, s. 32]
Ofiara Holokaustu wg Yad Vashem

42  Atlas Henryk 1887 1912 Lwów
Zginął w czasie okupacji niemiec-
kiej [Gliński, t. 2, s. 34] Ofiara
Holokaustu wg Yad Vashem

43  Atlas Karol (dentys.) 1887 1911 Lwów Zginął w latach 1939-1944. Ofiara
Holokaustu wg Yad Vashem

44  Atlas Roman 1910
(1905) 1934 Lwów Ofiara Holokaustu wg Yad Vashem

45  Atlasówna Elzbieta
(położ.) 1891 1917 Lwów

Zginęła w czasie okupacji niemiec-
kiej [Gliński, t. 2, s. 33-34] Ofiara
Holokaustu wg Yad Vashem

46  Auerbach Augusta
Gröblowa 1887 1915 Lwów Losy nieznane wg Yad Vashem

47  Auerhan Gustaw 1904 1932 Drużkopol, pow.
Horochów Losy nieznane wg Yad Vashem

 36 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

48  Augustin Zbigniew Józef 1909 1934 Lwów
Ciężko ranny podczas bombardo-
wania w czasie dyżuru w szpitalu,
zmarł w 1941 roku. [Gliński, s. 8]

49  Ausobsky Józef 1873 1901 Chyrów,
pow. Dobromil Brak w spisie lekarzy z 1948 r

50  Awerbuch Mendel 1896 1929 Brześć
Zginął w Brześciu n. Bugiem
15.11.1942 [Gliński, t. 2, s. 34-35]
Ofiara Holokaustu wg Yad Vashem

51  Axelrad (Akselrad) Samuel
Leon 1899 1926 Łuninec 3.07.1941 [Gliński, t. 2, s. 35]

52  Ałaszejew Leon 1889 1913 Kuty, pow. Kosów Zginął w Katyniu w 1940 [Gliński,
t. 2, s. 3] Indeks Represjonowanych

53  Babij Włodzimierz 1894 1921 Lwów Brak w spisie lekarzy z 1948 r.

54  Baboń Jan 1889 1914 Tarnopol Aresztowany przez NKWD w 1939
roku. Indeks represjonowanych

55  Backiewicz Konrad 1892 1926
11 Pułk Ułanów
Mazowieckiej
Brygady Kawalerii

Poległ 24.09.1939 r., Suchowola
[Kuźmiński, GL 1991, nr 5, s. 7,
poz. 4]

56  Baczyńska Ksenia 1906 1933 Kowel Brak w spisie lekarzy z 1948 r.

57  Bahrówna Netty 1897 1922 Lwów
W 1942 roku zażyła cyjanek
potasu, by uniknąć deportacji
[Gliński, t. 2, s. 36]

58  Bajkowski Stanisław 1890 1916 Grodno Brak w spisie lekarzy z 1948 r.

59  Baksztowa Sima 1889 1914 Łuck

1942 – popełniła samobójstwo
w ostatnich dniach likwidacji getta
w Łucku [Gliński, t. 2, s. 36] Ofiara
Holokaustu wg Yad Vashem

60  Bakszt Riwa (Chana) 1885 1914 Łuck

Zm. w 1942 w Łucku popełniła
samobójstwo w ostatnich dniach
likwidacji miejscowego getta
[Gliński t.2 s. 36]

 37 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

61  Baldwin-Ramułt
(Ramulut) Witold 1907 1935 Syrny Zginął w Katyniu w 1940 r. [Gliń-

ski, s. 10, Kuźmiński, GL 6/91, s. 7]

62  Balikówna Gurtlerowa
Olga (bakt.) 1897 1924 Lwów Brak w spisie z 1948 roku

63  Balk Józef 1906 1931 Lwów Brak w spisie z 1948 roku

64  Banach Aleksy 1900 1931 Monasterzyska,
pow. Buczacz Brak w spisie z 1948 roku

65  Bancer Michał 1903 1933 Suwałki Brak w spisie z 1948 roku

66  Barabaszowa Mirczenko
Nina 1883 1914 Drohobycz Brak w spisie z 1948 roku

67  Barall Maurycy 1891 1913 Złoczów Brak w spisie z 1948 roku

68  Barancewicz Leonard (lek.
wojskowy) 1912 1938 Baranowicze

Zginął w Charkowie w 1940 roku.
[Gliński, s. 12]. Indeks represjo-
nowanych

69  Baran Eustachy 1908 1934 Trembowla,
pow. Tarnopol Brak w spisie z 1948 roku

70  Baraniecka Szaynokowa
Wanda 1896 1925 Lwów

Po II wojnie światowej znalazła się
na emigracji w Wielkiej Brytanii.
Wróciła do Polski. Zm. 06.06.1971
w Warszawie. [Przegląd Lekarski
1979, nr 36]

71  Baraniecki Bohdan Jan 1900 1922 Lwów Brak w spisie z 1948 roku

72  Baranowicz Paweł 1902 1933 Sarny Brak w spisie z 1948 roku.

73  Baranowska-Rosenkranc
Katarzyna 1888 1915 Wilno Ofiara Holokaustu wg Yad Vashem

74  Barbag Herman 1865 1890 Lwów Ofiara Holokaustu wg Yad Vashem

75  Bardach Albert 1895 1923 Lwów
Popełnił samobójstwo zażywając
truciznę w 1942 roku. [Gliński,
s. 12]

 38 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

76  Bardach Druckerowa
Adela 1897 1926 Lwów Zamordowana przez Niemców

w 1942 r. [Gliński, s. 13]

77  Bardach Franciszek 1893 1919 Lwów Ofiara Holokaustu wg Yad Vashem

78  Bardach Teofil 1866 1893 Lwów Zamordowany przez Ukraińców
w 1942 r. [Gliński, s. 13]

79  Bardecki Stanisław 1869 1895 Lwów Brak w spisie z 1948 roku

80  Bartel Leon 1891 1921 Kuty, pow. Kozów Zm. w okresie 1939-1944

81  Bartkiw Eustachy 1903 1930 Kurowice Brak w spisie lekarzy z 1948 r.

82  Bart Norbert 1907 1935 Husiatyn,
pow. Kopczyńce Ofiara Holokaustu wg Yad Vashem

83  Bart Norbert 1907 1935 Husiatyn,
pow. Kpyczowce

Zginął w czasie okupacji niemiec-
kiej [Gliński, t. 2, s. 40]

84  Bartoff Wilhelm 1904 Lwów Brak w spisie lekarzy z 1948 r.

85  Bart Syma 1888 1925 Lwów Brak w spisie lekarzy z 1948 r.

86  Baruchinowa-Lewin Sara 1898 1935 Wilno Brak w spisie lekarzy z 1948 r.

87  Barwiński Aleksander 1890 1914 Lwów Brak w spisie lekarzy z 1948 r.

88  Barącz Jan 1865 1899 Lwów Brak w spisie z 1948 roku

89  Bat Jakub 1883 1910 Workowicza,
pow. Dubno Brak w spisie lekarzy z 1948 r.

90  Bat Jechiel Michel 1880 1912 Dubno Zginął w czasie okupacji niemiec-
kiej [Wulman, Tenenbaum, s. 311]

91  Batycki Kazimierz
Stanisław 1890 1926 Dmardz,

pow. Brzozów

Ostatnia wiadomość pochodzi
z 12.06.1940 – wypełnił wówczas
ankietę Izby Zdrowia [Gliński,
t. 5, s. 20]

92  Baumgarten Samuel 1894 1923 Borysław

Wywieziony przez Niemców do
obozu koncentracyjnego gdzie
zginął w 1944 roku. [Gliński, t. 2,
s. 43]

 39 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

93  Baumring Jakub 1895 1924 Krosno
Zaginął w czasie II wojny świato-
wej w wieku ok. 50 lat [Gliński,
t. 5, s. 21]

94  Bazeches Mojżesz Ber 1900 1927 Lwów Brak w spisie lekarzy z 1948 r.

95  Bałaszeskul Franciszek 1888 1914 Przemyśl

Od 1942 roku lekarz w Polskich
Siłach Zbrojnych na Zachodzie.
Zmarł w 1951 roku w Minneapo-
lis. [https://image1.findagrave.
com/cgi-bin/fg.cgi?page=gr&GSl-
n=Balaszeskul&GSiman=1&GSst
=25&GRid=42873177&]

96  Bałaszyńska Sora Wilejka Zamordowana przez Niemców
w 1940 r. [Gliński, s. 11]

97  Bańkowska Kosińska
Wanda 1892 1920 Lwów Brak w spisie z 1948 roku

98  Bażyński Dawid 1899 1925 Stryj, woj.
Stanisławów Brak w spisie lekarzy z 1948 r.

99  Bebczuk Moszko 1881 1924 Włodzimierz Zginął w czasie okupacji niemiec-
kiej, [Gliński t. 2 s. 43]

100  Bebczuk Pejsach 1886 1017 Wołkowysk Brak w spisie lekarzy z 1948 r.

101  Beck-Rothower Róża 1904 1931 Kuty, pow. Kozów Brak w spisie lekarzy z 1948 r.

102  Beck Adolf 1863 1890 Lwów
W 1942 r. w drodze do obozu
popełnił samobójstwo [Gliński,
s. 15-16]

103  Bednarski Adam 1869 1894 Lwów

Zm. 11.04.1941 r., Lwów. [A. Grzy-
bowski, Adam Bednarski 1869-
1941, Klinika Oczna 2013, nr 2,
s. 163-166]

104  Beer Aron Leib 1898 1926 Lwów Brak w spisie lekarzy z 1948 r.

105  Begleiter Dawid 1899 1925 Stryj, woj.
Stanisławów Brak w spisie lekarzy z 1948 r.

 40 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

106  Begleiter Ida 1889 1916 Lwów Prawdopodobna ofiara Holokaustu
wg Yad Vashem

107  Begleiter Zygmunt 1900 1927 Synowódko,
pow. Stryj

Zabity przez Niemców w 1941
roku, [Gliński t.2, s. 45]

108  Beglejter Henryk 1883 1908 Lwów W 1941 r. zamordowany przez
Niemców [Gliński, s. 17]

109  Beglejter Zygmunt 1900 1927 Synawidowizna,
pow. Stryj

Zabity przez Niemców w 1941,
[Gliński t.2, s. 45]

110  Beier Izydor 1906 1932 Rzeszów Zginął w czasie okupacji niemiec-
kiej, [Gliński t.2, s. 45]

111  Bejgiel/Bejgel Raisa 1897 1927 Wilno Brak w spisie lekarzy z 1948 r.

112  Bejlin Aron 1908 1934 Boćki, pow. Bielsk Brak w spisie lekarzy z 1948 r.

113  Benc Zygmunt 1907 1936 Lida Brak w spisie lekarzy z 1948 r.

114  Bengel Leja Połońska 1890 1926 Krzemieniec Zginęła w czasie okupacji niemiec-
kiej [Wulman, Tenenbaum, s. 313]

115  Bengen Teodozja 1879 1910 Lida Brak w spisie lekarzy z 1948 r.

116  Berenstein Jakub 1906 1932 Rzeszów Brak w spisie lekarzy z 1948 r.

117  Berenzon Aron 1906 1935 Łomża Ofiara Holokaustu wg Yad Vashem

118  Berenzon Jakub 1909 1934 Lwów Prawdopodobna ofiara Holokaustu
wg Yad Vashem

119  Berest Józef Jarosław 1900 1928 Lwów

Ostatnia wiadomość pochodzi
z 18.10.1940 (wypełnił wówczas
ankietę Lwowskiej Izby Zdrowia)
[Gliński, t. 5, s. 23]

120  Berest Piotr Zenon 1902 1929 Lwów Brak w spisie lekarzy z 1948 r.

121  Bereźnicki Jan Iwan 1871 1899 Lwów Brak w spisie lekarzy z 1948 r.

122  Berger-Rymini Rywa 1890 Wilno Ofiara Holokaustu wg Yad Vashem

 41 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

123  Berger Abraham 1887 1914 Sambor Zginął w czasie okupacji niemiec-
kiej [Wulman, Tenenbaum, s. 312]

124  Berger Czesław 1895 1923 Gwoździec,
pow. Kołomyja

Zginął w Bełżcu w 1942 r. [Gliński,
s. 18]

125  Berger Dawid 1901 1927 Wilno Ofiara Holokaustu wg Yad Vashem

126  Berger Dawid 1906 1934 Janów,
pow. Sokółka Brak w spisie lekarzy z 1948 r.

127  Berger Leopold r.
Hescholes 1896 1927 Lwów Prawdopodobna ofiara Holokaustu

wg Yad Vashem

128  Berggrün Herman 1889 1919 Śniatyń Zginął w 1939 r. [Gliński, s. 18]

129  Bergman Schloma 1887 1928 Ottynia Brak w spisie lekarzy z 1948 r.

130  Berkowicz Majzen 1905 1931 Lwów Brak w spisie lekarzy z 1948 r.

131  Berlinerblau Leopold 1901 1926 Lida Zginął w Katyniu w 1940 r. [Gliń-
ski, s. 20, Kuźmiński, GL 6/91, s.7]

132  Berliner Dawid 1892 1925 Równe Zm. między 1942 a 1944 r.

133  Berlstein Karol 1895 1920 Belatyn,
pow. Nadworno

Spalony żywcem przez Niemców
[Gliński, t. 5, s. 25]

134  Bernacki Jan 1897 1925 Lwów
Zginął w nieznanych okoliczno-
ściach w czasie wojny na terenie
ZSRS [Gliński, t. 4, s. 28]

135  Bernstein Izrael 1895 1928 Rawa Ruska Brak w spisie lekarzy z 1948 r.

136  Besser Michał 1891 1916 Pińsk Brak w spisie lekarzy z 1948 r.

137  Bełdowski Stanisław 1897 1916 Białystok

Zmarł w 1941 roku podczas oku-
pacji niemieckiej w Białymstoku.
[M. Sopek, M. Szkudlarek, Medyk
Białostocki 2011, nr 98]

138  Beński Morduch (gin.
wewn.) 1900 1029 Ejszyszki, pow. Lida Brak w spisie z 1948 roku

 42 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

139  Białostocka Debora 1900 1932 Goniądz,
pow. Białystok Brak w spisie lekarzy z 1948 r.

140  Biber Henryk 1899 1925 Felsztyn Zginął w 1943 roku z rąk Niemców
[Gliński, s. 23-24]

141  Biber Jakub 1900 1925 Przemyśl Brak w spisie lekarzy z 1948 r.

142  Biber Leopold 1853 1879 Lwów Brak w spisie lekarzy z 1948 r.

143  Bickels Jakub 1911 Lwów Zginął z rąk Niemców [Gliński,
s. 24]

144  Bickels Mardechai Jakub 1874 1923 Lwów Zginął w Bełżcu w komorze
gazowej [Gliński, s. 24]

145  Biegeleisen Helena 1901 1929 Lwów Brak w spisie lekarzy z 1948 r.

146  Biegun Aria Lejb 1890 1918 Brześć
15.10.1942 – zginął w czasie
okupacji niemieckiej [Wulman,
s. 316]

147  Bielajew Mikołaj 1908 1936 Wilno Brak w spisie lekarzy z 1948 r.

148  Bielecki Henryk 1906 1931 Hoszcza pow.
Równe

Zmarł 23.02.1942 r. we Wrewskaji
ZSRS [Gliński, s. 24-25]

149  Bielecki Henryk 1906 1931 Moszcza,
pow. Równe

Zmarł w ZSRS w 1942 r. [Gliński,
s. 24]

150  Bieleń Beniamin 1910 1936 Święciany Brak w spisie lekarzy z 1948 r.

151  Bieliński Zdzisław 1908 1933 Lwów
1945 – zginął od bomby, przesła-
nej mu jako prezent od pacjentki
[Gliński, t. 2, s. 55]

152  Bien Abraham 1909 1937 Lwów, Jarosław Prawdopodobna ofiara Holokaustu
wg Yad Vashem

153  Bienenwald Jakub 1874 1898 Buczacz

VI 1943 – zastrzelony przez
szefa ukraińskiej policji we wsi
Przewłoka (Został tam wysłany
przez Niemców w celu zwalczania
epidemii tyfusu) [Gliński, t. 5,
s. 28]

 43 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

154  Biener Alfred 1898 1925 Kozłów,
pow. Tarnopol

Zginął w nieznanych okolicz-
nościach w czasie wojny razem
z 16-letnim synem [Gliński, t. 4,
s. 31]

155  Bieniasz Wacław 1907 1935 Opsa, pow. Brasław Brak w spisie lekarzy z 1948 r.

156  Bienstock Maurycy 1890 1924 Stryj, woj.
Stanisławów Brak w spisie lekarzy z 1948 r.

157  Bienstockówna
Rosenblüthowa Lifsche 1896 1923 Stryj, woj.

Stanisławów

Zginęła w czasie okupacji niemiec-
kiej w nieznanych okolicznościach
[Gliński, t. 4, s. 31]

158  Bierezin-Widuchowa
Maria 1909 1934 Zabłocze, pow. Lida Brak w spisie lekarzy z 1948 r.

159  Bikus-Borowska Helena 1899 1926 Wilno Brak w spisie lekarzy z 1948 r.

160  Biliński Aleksander 1900 1931 Bóbrka Brak w spisie lekarzy z 1948 r.

161  Biliński Stefan 1891 1917 Brzeżany Zm. 28.12.1944 r.

162  Biller Beniamin 1890 1915 Tarnopol Brak w spisie lekarzy z 1948 r.

163  Billewicz Julian 1862 1887 Wilno Brak w spisie lekarzy z 1948 r.

164  Binder Zygfryd Marian 1904 1928 Lwów Brak w spisie lekarzy z 1948 r.

165  Binensztok Alfred 1898 Pińsk
Uciekł ze Starobielska i zaginął
[Gliński, s. 26-27, Kuźmiński, GL
9/92, s. 27]

166  Birger Salomon 1890 1917 Grodno Zginął w czasie okupacji niemiec-
kiej [Wulman, s. 317]

167  Birnowa Lam Toni 1897 1923 Stanisławów Brak w spisie lekarzy z 1948 r.

168  Birn Tadeusz 1877 1926 Stanisławów Zm. w 1942 r.

169  Biszof Edmund 1889 1913 Korzec, pow. Równe Brak w spisie lekarzy z 1948 r.

170  Biłas Kościsław Helena 1909 1935 Lwów Brak w spisie lekarzy z 1948 r.

 44 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

171  Biłas Rościsław Truskowice,
pow. Dobroczyn Brak w spisie lekarzy z 1948 r.

172  Biłeńka-Wreciona Helena 1909 1935 Lwów Brak w spisie lekarzy z 1948 r.

173  Biłobran Franciszek 1891 1918 Łuck Brak w spisie lekarzy z 1948 r.

174  Biłozor Włodzimierz 1890 1915 Kołomyja Brak w spisie lekarzy z 1948 r.

175  Biłyński Taras 1903 1929 Zbaraż Brak w spisie lekarzy z 1948 r.

176  Blam Dawid recte Altman 1905 1933 Drohobycz Brak w spisie lekarzy z 1948 r.

177  Blank Zofia Stefania 1895 1927 Lwów Zm. ok. 1943 we Lwowie

178  Blatt Artur Abram 1897 1924 Lwów Brak w spisie lekarzy z 1948 r.

179  Blatt Oskar Zygmunt 1897 1922 Lwów
Zginął w nieznanych okoliczno-
ściach w czasie II wojny światowej
[Gliński, t. 4, s. 34]

180  Blaustein Aleksander 1895 1922 Lwów Prawdopodobna ofiara Holokaustu
wg Yad Vashem

181  Blaustein Karol 1901 1929 Lwów Zm.w okresie 1940-1944, Janów
k. Lwowa

182  Blausztejn Wilhelm 1875 1921 Nowogródek Brak w spisie lekarzy z 1948 r.

183  Blay Feliks 1882 1909 Bóbrka Zamordowany przez Niemców
w 1942 r. [Gliński, s. 30]

184  Blech Bernard 1867 1895 Przemyśl Zm. w 1942 r.

185  Blei Abraham 1901 1929 Lwów Prawdopodobna ofiara Holokaustu
wg Yad Vashem

186  Bleichfeld Natan 1896 1926 Lwów Brak w spisie lekarzy z 1948 r.

187  Blei Jakub Lwów Ofiara Holokaustu wg Yad Vashem

188  Blind Maurycy 1898 1925 Lwów Brak w spisie lekarzy z 1948 r.

189  Blindsztejn Menasze 1888 1919 Wilejka Brak w spisie lekarzy z 1948 r.

 45 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

190  Blumenfeld Antoni 1876 1902 Lwów Zginął w czasie okupacji niemiec-
kiej [Wulman, s. 319]

191  Blum Jakub 1899 1930 Lwów Brak w spisie lekarzy z 1948 r.

192  Blumowicz Adolf 1883 1913 Wilno 1941 – zamordowany w obozie
w Ponarach [Gliński, t. 3, s. 18]

193  Blumsztein Chaim Mordka 1888 1913 Grodno Prawdopodobna ofiara Holokaustu
wg Yad Vashem

194  Blutreich Henryk 1893 1923 Buczacz Zmarł we Lwowie [Wulman,
s. 320]

195  Blutreich Oskar 1908 1933 Lwów Brak w spisie lekarzy z 1948 r.

196  Blutreich Serafin 1900 1929 Zaleszczyki 12 V 1957, Manchester (Anglia)

197  Bobrow Dymitr 1879 1903 Łuck Brak w spisie lekarzy z 1948 r.

198  Bochner Helena 1888 1917 Sambor Brak w spisie lekarzy z 1948 r.

199  Bochner Rostowa Chana
Anna 1896 1925 Lwów Brak w spisie lekarzy z 1948 r.

200  Bochyński Michał 1905 1939 Lwów Zmarł 25.04.1943 r. w Pruszkowie
[Gliński, s. 33]

201  Boczkowski Berko/ Borys 1896 1928 Równe
Zamordowany przez Niemców
między 1942 a 1944 r. [Wulman,
s. 320]

202 
Bodański Churze
U Glińskiego imię brzmi
Chune

1912 1936 Chomsk,
pow. Drohiczyn

Zginął 15.11.1942 w Brześciu nad
Bugiem, [Gliński t. II, s.60]

203  Bodnar Gustaw 1886 1911 Przemyśl Brak w spisie lekarzy z 1948 r.

204  Bogorodziecki Bazyli 1885 1910 Łomża Brak w spisie lekarzy z 1948 r.

205  Bohin Jollesowa Irma 1899 1924 Lwów
Zginęła w czasie okupacji niemiec-
kiej [Wulman, Tenenbaum, s. 378]
Losy nieznane wg Yad Vashem

 46 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

206  Bohuszewicz Józefat 1881 1909 Wilno
Aresztowany 25.07.1940 w Wilnie,
więziony na Łukiszkach, zginął
w wieku 61 lat [Gliński, t. 3, s. 19]

207  Bojko Michał 1890 1928 Zborów Brak w spisie lekarzy z 1948 r.

208  Bomasz Leja 1889 1914 Białystok Zginęła w Treblince w 1943 r.,
[Glinski t. 2 s.60]

209  Bomasz Włodzimierz 1892 1917 Białystok Zginął w Majdanku w 1943 r.,
[Gliński t.2, s. 60]

210  Bomse Jakub 1890 1927 Trembowla,
pow. Tarnopol

Ok. 1942 r. – zamordowany przez
Niemców [Gliński, t. 3, s. 20]

211  Bonasewicz Adam 1882 1915 Wilno Brak w spisie lekarzy z 1948 r.

212  Bong Alfred 1899 1925 Lwów Brak w spisie lekarzy z 1948 r.

213  Bongowa Eugenia 1900 1926 Lwów Zginęła we Lwowie w 1942 r.
[Gliński, s. 34]

214 
Borajkiewicz Michał mjr
zawod. 1 Pułku Ułanów
Krechowieckich

1894 1925 Augustów Zaginął w nieznanych okolicz-
nościach

215  Boratyński Józef 1895 1914 Stryj, woj.
Stanisławów Brak w spisie lekarzy z 1948 r.

216  Borecki Józef Jan 1892 1923 Przemyśl Brak w spisie lekarzy z 1948 r.

217  Borko Wacław 1903 1933 Klesów, pow. Sarny Brak w spisie lekarzy z 1948 r.

218  Borodczak Józef 1897 1927 Rozniotów,
pow. Dolina Brak w spisie lekarzy z 1948 r.

219  Borodziczówna Antonina 1903 1930 Wilno Brak w spisie lekarzy z 1948 r.

220  Boroń Jan 1889 1915 Przemyśl Zamordowany w 1940 r. w Char-
kowie, [Gliński t.2 s.62-63]

221  Borszczewska-Perlman
Doba 1884 1915 Wilno Brak w spisie lekarzy z 1948 r.

222  Borszczewski Saweli 1910 1933 Wilno Brak w spisie lekarzy z 1948 r.

 47 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

223  Borym Jan 1898 1935 Felsztyn,
pow. Sambor Brak w spisie lekarzy z 1948 r.

224  Botwiński Josel 1907 1934 Mir, pow. Stołpce Zginął w 1942 r. na Białorusi
[Gliński, t. 3, s. 21]

225  Boy-Żeleński Tadeusz 1874 Lwów
Rozstrzelany przez Niemców 4
lipca 1941 r. we Lwowie [Gliński,
s. 36-38]

226  Braemer-Rotter Sabina 1895 1922 Lwów Brak w spisie lekarzy z 1948 r.

227  Brams Oguszewiczowa
Rozalia 1889 1917 Lida Ofiara Holokaustu wg Yad Vashem

228  Brandman Herman 1873 1898 Drobuzna,
pow. Mundy Zm. w 1943 r.

229  Bratkowski Szachna 1908 1933 Turzec, pow. Stołpce Ofiara Holokaustu wg Yad Vashem

230  Brattel-Lilienfeldowa
Gizela 1884 1915 Lwów Brak w spisie lekarzy z 1948 r.

231  Brauner Juliusz Jechel 1890 1928 Stryj, woj.
Stanisławów

Zginął w czasie okupacji niemiec-
kiej [Wulman, s. 322]

232  Braunerowa Moldauer
Helena 1889 1915 Stryj, woj.

Stanisławów
Zginęła w czasie okupacji niemiec-
kiej [Wulman, s. 322]

233  Braun Karol 1896 1924 Lwów Zginął w getcie lwowskim
w 1941 r. [Gliński, s. 39-40]

234  Braunowa Ornstein Aniela 1899 1930 Lwów Prawdopodobna ofiara Holokaustu
wg Yad Vashem

235  Bregman Szloma 1897 1932 Słonim Prawdopodobna ofiara Holokaustu
wg Yad Vashem

236  Brejdbord Markus 1906 1933 Wilno 1945 - zginął w obozie Deutmer-
gen [Wulman, s. 323]

237  Brener Izaak Juhok 1880 1909 Ciechanowiec
Ostatni raz widziany przed ma-
sakrą dokonaną w Bóbrce (1942)
[Wulman, s. 323]

238  Brenner Maksymilian 1900 1928 Lwów Ofiara Holokaustu wg Yad Vashem

 48 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

239  Bretschneider Zygfryd 1906 1932 Lwów Brak w spisie lekarzy z 1948 r.

240  Brettler Wolf 1899 1926 Obertyn,
pow. Horodenka Brak w spisie lekarzy z 1948 r.

241  Brewda Chonia 1909 1933 Baranowicze Zm. w 1942

242  Brichta Zdzisław Walerian 1893 1924 Lwów Brak w spisie lekarzy z 1948 r.

243  Brickenstein-Rosenstreich
Adela 1896 1929 Stanisławów Brak w spisie lekarzy z 1948 r.

244  Brill Marcin 1873 1900 Lwów Brak w spisie lekarzy z 1948 r.

245  Brill Mendel 1888 1915 Lwów Zginął w czasie okupacji niemiec-
kiej [Wulman, s. 323]

246  Brodzki Michał 1888 1914 Wilno
1943 - zginął w obozie w Pona-
rach razem z ojcem [Wulman,
s. 323-324]

247  Brojnsztejn Josif Mojżesz 1907 1933 Karolicze Brak w spisie lekarzy z 1948 r.

248  Brokowski Stefan Walenty 1882 1913 Wilno Zmarł w 1944 roku.

249  Brosławski Józef 1892 1927 Krewo,
pow. Oszmiana Brak w spisie lekarzy z 1948 r.

250  Brończyk Stanisław Albert 1890 1914 Przemyśl
Aresztowany przez władze so-
wieckie w 1940 roku wg Indeksu
Represjonowanych.

251  Bruchnalski Gustaw
Tadeusz 1894 1926 Lwów

Aresztowany przez władze sowiec-
kie w 1940 roku. Skazany na karę
śmierci wg Indeksu Represjono-
wanych.

252  Brudner Izrael 1907 1935 Przemyśl Brak w spisie lekarzy z 1948 r.

253  Brycz Eliasz 1892 1927 Grzymałów,
pow. Skołot Brak w spisie lekarzy z 1948 r.

254  Brynberg Mojsze 1908 1935 Pińsk Zm. w 1945 w Bolonii

 49 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

255  Brytaniszski Izaak 1897 1927 Głębokie,
pow. Dzisna Brak w spisie lekarzy z 1948 r.

256  Bryzman Herman 1890 1919 Grodno Brak w spisie lekarzy z 1948 r.

257  Brzosko Roch 1891 1917 Szpital Wojskowy
w Bobrujsku

Zginął w Starobielsku w 1940 r.
[Gliński, s. 42]

258  Brüll Rachela 1896 1929 Stanisławów
Zamordowana przez nazistów na
drodze ze Lwowa do Przemyśla
[Wulman, s. 324]

259  Brüstiger Leon 1895 1922 Lwów Brak w spisie lekarzy z 1948 r.

260  Bublej Jan 1896 1925 Wilno Brak w spisie lekarzy z 1948 r.

261  Bublejowa Nina 1906 1931 Wilno Brak w spisie lekarzy z 1948 r.

262  Buch Rafał 1883 1916 Wilno Zm. w 1944 r. w Bredzie, Estonia

263  Buchsbaum Juda 1889 1927 Załuzce,
pow. Zborów Ofiara Holokaustu wg Yad Vashem

264  Buczyński Marian 1891 1916 Lida
Zamordowany przez władze
sowieckie wg Indeksu Represjo-
nowanych

265  Budzyński Eugeniusz
Sylwester 1893 1917 Wilno

Zamordowany w Katyniu w 1940 r.
[Gliński, s. 43-44, Kuźmiński, GL
6/91, s. 7]

266  Bugajski Marian 1906 1934 Kołomyja Brak w spisie lekarzy z 1948 r.

267  Bukała Henryk Marceli 1902 1930 Osowiec,
pow. Białystok Brak w spisie lekarzy z 1948 r.

268  Bulaga Józef 1894 1936 Iwonicz woj. Lwów Zginął w Starobielsku w 1940 r.
[Kuźmiński, GL 1992, nr 9, s. 27]

269  Burak Leon 1912 1932 Wilno Ofiara Holokaustu wg Yad Vashem

270  Burak Maks 1906 1929 Wilno Ofiara Holokaustu wg Yad Vashem

271  Burak Rolińska Stanisława 1899 1926 Lwów Brak w spisie lekarzy z 1948 r.

 50 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

272  Burchard Jan Lwów Zamordowany przez Ukraińców
pod Lwowem [Gliński, s. 46]

273  Burg Izydor Wilhelm 1897 1930 Morszyn, pow. Stryj Prawdopodobna ofiara Holokaustu
wg Yad Vashem

274  Busel Ajzyk 1906 1929 Baranowicze 1942 – zginął w czasie okupacji
niemieckiej [Wulman, s. 325]

275  Busza Alfons 1911 1935 Smoda,
pow. Kosów Brak w spisie lekarzy z 1948 r.

276  Buteński Lejzer 1886 1919 Grodno Prawdopodobna ofiara Holokaustu
wg Yad Vashem

277  Buxbaum Adolf Emanuel 1893 1924 Lwów Prawdopodobna ofiara Holokaustu
wg Yad Vashem

278  Bułat Józef Władysław 1895 1927 Wilno Zginął w Starobielsku w 1940 r.
[Gliński, s. 46]

279  Bużański Lejzer 1894 1928 Wilno Prawdopodobna ofiara Holokaustu
wg Yad Vashem

280  Byk-Rojtmanowa Sydonia 1893 1919 Dubno Prawdopodobna ofiara Holokaustu
wg Yad Vashem

281  Byk Samuel 1880 1913 Grodno Prawdopodobna ofiara Holokaustu
wg Yad Vashem

282  Bylicki Andrzej 1874 1916 Bóbrka Brak w spisie lekarzy w 1948 roku.

283  Bzurowski Dawid 1890 1914 Łomża Zginął w Starobielsku w 1940 r.
[Kuźmiński, GL 1992, nr 9, s. 27]

284  Böhmerwald Karol 1894 1928 Zawałów,
pow. Podkaju

Prawdopodobna ofiara Holokaustu
wg Yad Vashem

285  Carewska Katarzyna 1899 1937 Grodno Brak w spisie lekarzy w 1948 roku.

286  Cejtlin Juda 1872 1900 Równe
Zginął w czasie okupacji niemiec-
kiej w nieznanych okolicznościach
[Wulman, s. 326]

287  Certowicz Jan 1889 1919 Ostrołęka Zamordowany w Katyniu w [Kuź-
miński, GL 1991, nr 9, s. 7]

 51 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

288  Chajęcki Włodzimierz 1881 1912 Zelwa pow.
Wołkowysk

Zamordowany w Katyniu w 1940 r.
wg Indeksu Represjonowanych

289  Chamajdis Dawid 1890 1922 Lwów Zginął w czasie okupacji niemiec-
kiej [Wulman, s. 326]

290  Chamera Tomasz 1904 1933 Równe Brak w spisie lekarzy w 1948 roku.

291  Charin Julian Łapy

Zginął w Topczewie pow. Bielsk
Podlaski zamordowany przez
Niemców 19.03.1943 r. [Kurier
Podlaski 1994, nr 82]

292  Chaskelberg Szejnach 1880 1923 Krzemieniec Zginął we wrześniu 1942 [Wul-
man, s. 327]

293  Chast Chaim 1890 1923 Radziwiłów,
pow. Dubno

Zamordowany przez Niemców
[Wulman, s. 327]

294  Chmielewski Jarosław 1895 1933 Stanisławów Brak w spisie lekarzy w 1948 roku.

295  Chmielewski Marian
Czesław 1908 1934 Wilno Zamordowany w Starobielsku

w 1940 r. [Gliński, s. 53]

296  Chmielnicki Henryk Piotr 1896 Przemyśl
Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1991, nr 9, s. 7,
poz. 38]

297  Chmura Stanisław 1896 1925 Winniki,
pow. Lwów

Zm. 31.08.1945 r., w Brookwood w
Anglii [Gliński, t. 2, s. 80-81]

298  Chmurzyńska-Stanowska
Maria 1900 1926 Winniki,

pow. Lwów Brak w spisie lekarzy w 1948 roku.

299  Chodorowski Józef 1907 1934 Wilno Zamordowany w Katyniu w 1940 r.
[Gliński, s. 53]

300  Chodynicki Łukasz 1904 1936 Wiczówka,
pow. Pińsk

Zamordowany w Auschwitz, [J.
Dębski, Death books from Au-
schwitz, Munchen1995]

301  Cholem-Sołowiejczyk
Luba 1899 1934 Patrz: Cholem Emanuel

 52 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

302  Cholem Emanuel 1897 1929 Wilno
Zginął razem z żoną (Luba Cho-
lem-Sołowiejczyk) z rąk Niemców
w obozie Klooga [Wulman, s. 327]

303  Cholewa Teofil 1900 1935 Lwów Zmarł we Lwowie w 1942 r.
[Gliński, s. 54]

304  Choma Jan 1894 1924 Sambor Stary Brak w spisie lekarzy w 1948 roku.

305  Choma Józef 1898 1930 Podwołczyska,
pow. Skołat Brak w spisie lekarzy w 1948 roku.

306  Chomet Izydor 1897 1925 Drohobycz Brak w spisie lekarzy w 1948 roku.

307  Chometowa Bau Zuzanna 1901 1926 Drohobycz Prawdopodobna ofiara Holokaustu
wg Yad Vashem

308  Chomicki Ludwik 1888 1923 Krzemieniec Zamordowany w Katyniu w 1940 r.
[Gliński, s. 54-55]

309  Chomyn Michał
Włodzimierz 1904 1932 Sambor Brak w spisie lekarzy z 1948 r.

310  Chorzemski Stanisław 1895 1933 Stanisławów Brak w spisie lekarzy z 1948 r.

311  Chruściel Jan 1886 1915 Tarnobrzeg Brak w spisie lekarzy z 1948 r.

312  Churg Jakub Brak w spisie lekarzy z 1948 r.

313  Churg Wulf 1874 1899 Smorgonie Zm. w 1944 r. w Estonii

314  Chuwis Zygfryd 1896 1925 Lwów Brak w spisie lekarzy z 1948 r.

315  Chwalibogowski Jerzy
Józef 1893 1924 Lwów Brak w spisie lekarzy z 1948 r.

316  Chylak Mikołaj 1908 1934 Lwów Brak w spisie lekarzy z 1948 r.

317  Ciechanowski Artur (stud.
med.) 1920 Lwów Zamordowany przez Sowietów

w 1941 r. [Gliński, s. 56]

318  Ciechanowski Józef 1885 1912 Drohobycz Brak w spisie lekarzy z 1948 r.

319  Ciechnowicz Michał 1883 1915 Kowel Brak w spisie lekarzy z 1948 r.

 53 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

320  Ciekot Władysław 1907 1915 Przeworsk woj.
Lwów

Zamordowany w Katyniu w 1940 r.
[Gliński, s. 56-57]

321  Cieszyński Antoni 1889 1911 Lwów
3/4.07.1941 – rozstrzelany na
Wzgórzach Wuleckich [Gliński,
t. 2, s. 88]

322  Cinberg Józef 1885 1912 Wiśniowiec Nowy,
pow. Krzemieniec Brak w spisie lekarzy z 1948 r.

323  Ciszewski Bronisław 1909 1935 Brześć Brak w spisie lekarzy z 1948 r.

324 
Ciszkiewicz Henryk
Fortunat mjr zawod. 9
Szpital okr. DOK IX

1896 Brześć nad Bugiem
Zamordowany w Starobielsku
w 1940 r. [Kuźmiński, GL 1992,
nr 9, s. 27, poz. 24]

325  Ciuk Aleksander 1849 1875 Sambor Brak w spisie lekarzy z 1948 r.

326  Cukierman Jakub (lar.) 1897 1929 Łuck
Zginął w 1942 r. wraz z rodziną
w czasie likwidacji getta w Łucku,
[Gliński t. 2 s. 93]

327  Cukierman Lew 1896 1928 Gródek Brak w spisie lekarzy z 1948 r.

328  Cukierman Mojżesz 1895 1927 Wilno Zmarł w obozie koncentracyjnym
Vaivara w Estonii [Wulman, s. 329]

329  Cybulska Ewa 1897 1925 Lwów
Żołnierz AK, zginęła we Lwowie
w I półroczu 1941 r. [Kuźmiński, GL
1993, nr 1, s. 28, poz. 6]

330  Cybulska Torosiewicz Ewa 1897 1925 Werechta,
pow. Nadwórna

1942 – aresztowana przez gesta-
po, zginęła w więzieniu [Gliński,
t. 2, s. 95]

331  Cybulska Zaharuk Ksenia 1896 1929 Ostróg,
pow. Zdołbeczów Brak w spisie lekarzy z 1948 r.

332  Cybyk Roman 1893 1917 Żółkiew Brak w spisie lekarzy z 1948 r.

333  Cymbalistyj Paweł 1891 1923 Lwów Brak w spisie lekarzy z 1948 r.

334  Cymerman Mojżesz 1898 1929 Turzysk, pow. Kowel Brak w spisie lekarzy z 1948 r.

 54 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

335  Cymeryński Mojżesz 1898 1925 Równe Zginął w czasie okupacji niemiec-
kiej [Wulman, s. 329]

336  Cypeniuk Boruch Borys
(lar.) 1892 1912 Równe Brak w spisie lekarzy z 1948 r.

337  Cyryński Moryc Maurycy
(sk.) 1888 1914 Słonim Brak w spisie lekarzy z 1948 r.

338  Cywiński Karol Marian 1897 1925 Lwów Zamordowany w Starobielsku
w 1940 r. [Gliński, s. 58]

339  Czaban-Sandauerowa
Franciszka 1898 1922 Lwów

VIII 1942 – zginęła w obozie
zagłady razem z matką [Wulman,
s. 330]

340  Czachor Karol 1908 1934 Ostróg
Zamordowany w Charkowie
w 1940 wg Indeksu Represjono-
wanych [Gliński, s. 59]

341  Czajkowska Przepiórska
Olga 1898 1925 Lwów Brak w spisie lekarzy z 1948 r.

342  Czajkowski Indyk Zdzisław
Jerzy 1916 1939 Lwów Zmarł w Krakowie w 1941 r.

[Gliński, s. 61]

343  Czapelski Włodzimierz 1882 1906 Drohobycz Brak w spisie lekarzy z 1948 r.

344  Czapliński Leon 1869 1925 Lwów Brak w spisie lekarzy z 1948 r.

345  Czarna Sima 1900 1928 Białystok Zamordowana w 1943 r. w Treblin-
ce, [Gliński t. 2 s. 98]

346  Czarnecki Tadeusz 1907 1933 Rubieżewicze Brak w spisie lekarzy z 1948 r.

347  Czarnecki Tadeusz Karol 1896 1925 Równe Brak w spisie lekarzy z 1948 r.

348  Czarnik Leszek Józef 1905 1929 Lwów
1.11.1940, Moskaw – rozstrzelany
(na mocy wyroku Sądu Najwyż-
szego ZSRS) [Gliński, t. 2, s. 101]

349  Czarnobylski Hersz 1890 1917 Równe
Zamordowany przez nazistów
między 1942 a 1944 r. [Wulman,
s. 330]

 55 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

350  Czechowicz Franciszek
(med. sąd.) 1875 1901 Lwów Brak w spisie lekarzy z 1948 r.

351  Czemerys Grzegorz 1893 1928 Lwów Brak w spisie lekarzy z 1948 r.

352  Czepielewski Władysław 1893 1923 Lwów Brak w spisie lekarzy z 1948 r.

353  Czepurno Stefan (ppor.
zawod.) 1912 1935 Wilno

Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1991, nr 9, s. 7,
poz. 49]

354  Czerkies Abram (bakt.) 1889 1928 Dubno Brak w spisie lekarzy z 1948 r.

355  Czernech-Schepsowa
Paulina 1896 1925 Lwów

1942 – zginęła w czasie masowej
deportacji Żydów [Gliński, t. 4,
s. 422]

356  Czerniewski Aleksander 1897 1926 Grodno
Zamordowany w Katyniu
w 1940 r., [Kuźmiński, GL 1992,
nr 9, s. 27, poz. 29]

357  Czochańska-Szimelisówna
Eugenia Maria 1898 1928 Wilejka Brak w spisie lekarzy z 1948 r.

358  Czochański Kazimierz 1896 1927 Wilejka Zmarł w Mirbazar, ZSRS w 1942 r.
[Gliński, s. 61]

359  Czubatowa Leżohubska
Olga 1896 1926 Lwów Brak w spisie lekarzy z 1948 r.

360  Czubaty Włodzimierz 1901 1932 Tarnopol Brak w spisie lekarzy z 1948 r.

361  Czwartacki Grzegorz 1900 1928 Lubień Wielki,
pow. Gródek Brak w spisie lekarzy z 1948 r.

362  Czwał Beniamin 1889 1922 Strzyzow Brak w spisie lekarzy z 1948 r.

363  Czyniewski Józef 1907 1936 Korpopiec Brak w spisie lekarzy z 1948 r.

364  Czyżak Leon 1911 1931 Szpital Horoszczy
Przemyśl

Aresztowany przez NKWD zginął
w 1940 r. [Gliński, s. 62, Informacja
Polskiego Czerwonego Krzyża B.
Inf. s. X/87. Informacja pisemna
u autorów]

 56 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

365  Czyżewski Kazimierz 1898 1924 Drohobycz woj.
Lwów

Zamordowany w Katyniu
w 1940 r., [Kuźmiński, GL 1991,
nr 9, s. 7, poz. 50]

366  Czyż Piotr 1880 1906 Baranowicze Zm. w 1942 r.

367  Damanski Emanuel 1871 1901 Lwów Zm. w 1943 r. we Lwowie

368  Damański marek (urol.) 1897 1923 Lwów Brak w spisie lekarzy z 1948 r.

369  Damm Albert (sk.-wen.) 1878 1902 Lwów Zm. 05.01.1943 r. w Janowie

370  Danhofer Eugeniusz
Władysław 1893 1924 Stryj, gm.

Stanisławów Brak w spisie lekarzy z 1948 r.

371  Danielewiczowa
Duchowicz Helena 1902 1928 Lwów Brak w spisie lekarzy z 1948 r.

372  Danielski Zygmunt
Bolesław 1872 1903 Lwów Brak w spisie lekarzy z 1948 r.

373  Danik Jan Józef 1906 1932 Dubno Brak w spisie lekarzy z 1948 r.

374  Danilewicz Szloma 1897 1932 Baranowicze Zm. w 1942 r.

375  Daniuszewska Dora
Eugenia 1896 Krzemieniec Rozstrzelana przez Niemców

w getcie w 1942 r. [Gliński, s. 65]

376  Dankiewicz Jan 1893 1924 Rymanów woj.
Lwów

Zamordowany w Katyniu w [Gliń-
ski, s. 65]

377  Daszkiewicz Tadeusz 1893 1925 Stanisławów Zamordowany w Kalininie
w 1940 r. [Gliński, s. 66]

378  Dawidowski Piotr 1860 1889 Dubno Brak w spisie lekarzy z 1948 r.

379  Dedel Dziedzial Józef 1895 1928 Stanisławów Brak w spisie lekarzy z 1948 r.

380  Dekański Stanisław 1895 1925 Targowica,
pow. Dubno Brak w spisie lekarzy z 1948 r.

381  Deligdisch Wolf (op.) 1891 1922 Kołomyja
W nieznanych okolicznościach
zmarł w czasie okupacji niemiec-
kiej [Gliński, t. 5, s. 52]

 57 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

382  Demecki Stanisław Pińsk Rozstrzelany przez Niemców
w 1943 r. [Gliński, s. 67]

383  Demecki Wacław 1907 1931 Bereza Kartuska
pow. Prużona

Starobielsk 1940 r. [Gliński,
s. 67-68]

384  Demosiuk Stefanida 1897 1931 Wiśniowiec Nowy,
pow. Krzemian Brak w spisie lekarzy z 1948 r.

385  Dereczyński Abram (pl.) 1894 1932 Komaje,
pow. Święciany Brak w spisie lekarzy z 1948 r.

386  Dereczyński Izrael 1909 1935 Indura,
pow. Grodno Brak w spisie lekarzy z 1948 r.

387  Deresz Stanisław (psych.) 1882 1911 Choroszcz Zmarł w 1941 r. [Kuźmiński, GL
1991, nr 5, s. 7, poz. 6]

388  Deutsch Maurycy 1903 1928 Sieniawa Brak w spisie lekarzy z 1948 r.

389  Dewosserówna (Dewoser)
Zofia 1910 1930 Stanisławów Brak w spisie lekarzy z 1948 r.

390  Diamantowa Sylberstein
Zofia (sk.) 1881 1909 Przemyśl

Zamordowana przez Niemców
w czasie tzw. akcji przesiedleńczej
na terenie pow. Przemyśl (jako
jedna z 29 lekarzy) [Gliński, t. 5,
s. 52]

391  Diamantstein Nachim 1894 1921 Chdorów,
pow. Bóbrka Brak w spisie lekarzy z 1948 r.

392  Diamant Zygfryd 1883 1909 Przemyśl Brak w spisie lekarzy z 1948 r.

393  Diamont Mojżesz (op.) 1892 1922 Rożniatów Brak w spisie lekarzy z 1948 r.

394  Dicker Józef (op.) 1895 1923 Stryj, gm.
Stanisławów Brak w spisie lekarzy z 1948 r.

395  Dick Zygmunt 1896 1926 Stanisławów Brak w spisie lekarzy z 1948 r.

396  Dilewicz Maria Wilno Brak w spisie lekarzy z 1948 r.

397  Dmitryjewski Leonid 1883 1913 Krzemianka Brak w spisie lekarzy z 1948 r.

 58 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

398  Dmochowski Stefan 1874 1902 Lwów Brak w spisie lekarzy z 1948 r.

399  Dmytreczko Bazyli 1891 1925 Stryj, gm.
Stanisławów Brak w spisie lekarzy z 1948 r.

400  Dmytrów Hryć (Dmytriw
Grzegorz) (op.) 1896 1925 Rohatyn, gm.

Stanisł. Brak w spisie lekarzy z 1948 r.

401  Dobaczewski Eugeniusz 1886 1922 Wilno

Wywieziony przez Sowietów ze
Lwowa w głąb Rosji, gdzie zginął
w 1941 w nieznanych okolicz-
nościach. wg innej wersji zginął
w obozie hitlerowskim [Gliński,
t. 3, s. 50-51]

402  Dobromil Michał 1890 1927 Grzymałów,
pow. Skołat Brak w spisie lekarzy z 1948 r.

403  Dobrotwir Dymitr 1901 1931 Lipica Dolna,
pow. Rohatyn Brak w spisie lekarzy z 1948 r.

404  Dobrowolski Jan 1888 1927 Horodenka Brak w spisie lekarzy z 1948 r.

405  Dobrzaniecki Stanisław
Władysław (og. czy chir.?) 1897 1924

Rozstrzelany przez Niemców
w 1941 r. na Wzgórzach Wuleckich
we Lwowie [Gliński, s. 69-70)

406  Doliński Eugeniusz
Tadeusz 1877 1902 Lwów

Skazany przez władze sowieckie
na 5 łagru. Z obozu w Starobielsku
trafił do Krasłagu na Syberii.
31.08.1941 r., amnestionowany
udał się do miasta Czust w ob-
wodzie fergańskim. Dalszych
informacji brak. Zaginął w wieku
63 lat [Gliński, t. 3, s. 52]

407  Doliński Marian 1867 1895 Zaleszczyki Brak w spisie lekarzy z 1948 r.

408  Dolnicki Teodat (op.) 1896 1926 Różnów,
pow. Kosów Brak w spisie lekarzy z 1948 r.

409  Domaszewicz Aleksander 1887 1912 Lwów Brak w spisie lekarzy z 1948 r.

 59 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

410  Dombrowic (Dombrowicz)
Perla (Fela) (op.) 1911 1934 Rożyszcze,

pow. Łuck

W nieznanych okolicznościach
zginęła w czasie wojny [Gliński,
t. 4, s. 75]

411  Domoracki Aleksander 1895 1929 Kobryń 5.03.1942 – zginął w obozie
w Dachau [Gliński, t. 2, s. 116]

412  Donn Chaja Klara 1889 1914 Łomża Brak w spisie lekarzy z 1948 r.

413  Dornberg Jakub Samuel 1897 1923 Podkamień,
pow. Brody Brak w spisie lekarzy z 1948 r.

414  Dornfeld Jakub 1893 1923 Borysław,
pow. Drohobycz

Deportowany z rodziną do Bełżca
w 1942 gdzie wszyscy zginęli
w komorze gazowej, [The Mar-
tyrdom of Jewish Physicians in
Poland s. 332]

415  Dornfest Izydor 1866 1892 Rzeszów Zamordowany w Katyniu

416  Dorosz Antoni 1888 1914 Sanok Brak w spisie lekarzy z 1948 r.

417  Dorosz Franciszek 1884 1912 Przemyśl Zm. w 1940 r., [Olszewicz Lista
Strat Kultury Polskiej, s. 52]

418  Doroszkiewicz Gadomska
Stefania 1872 1922 Brześć Brak w spisie lekarzy z 1948 r.

419  Dowbor Tarasiewiczowa
Łucja 1895 1928 Wilno Brak w spisie lekarzy z 1948 r.

420  Dragan Feliks 1893 1924 Białystok
Zginął w czasie wojny w niezna-
nych okolicznościach [Gliński,
t. 5, s. 54]

421  Drahokaupil
(Drahokaupul) Gustaw 1864 1898 Ostatnia wiadomość pochodzi

z 1942 r. [Gliński, t. 5, s. 54-55]

 60 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

422  Drażniowski Włodzimierz 1897 1927 Niemen Huta

Skierowany przez Niemców do
opieki nad rosyjskimi jeńcami
z obozu nad Niemnem w okolicach
Brzozówki; dr Drażniowski zaraził
się od jeńców durem plamistym
i zmarł 21.12.1942 w Lidzie
[Gliński, t. 2, s. 117]

423  Drescher Juliusz 1894 1925 Lwów Brak w spisie lekarzy z 1948 r.

424  Dresdner Felicja 1901 1925 Lwów Brak w spisie lekarzy z 1948 r.

425  Dresdner Sami Artur 1898 1923 Lwów Brak w spisie lekarzy z 1948 r.

426  Dressler Wilhelm Geib 1904 1933 Stanisławów Brak w spisie lekarzy z 1948 r.

427  Drettler Leon 1891 1932 Tarnopol Zamordowany przez Niemców
wraz z żoną [Wulman, s. 332]

428  Drewnicki Włodzimierz
(lar.) 1899 1927 Równe Brak w spisie lekarzy z 1948 r.

429  Drezdner Robert 1899 1924 Lwów
Zamordowany w Katyniu w 1940
[Kuźmiński, GL 1991, nr 9, s. 7,
poz. 56]

430  Drohobyczer Norbert 1905 1935 Wilno Brak w spisie lekarzy z 1948 r.

431  Drohobyczew Norbert 1905 1932 Łyntupy,
pow. Święciany Brak w spisie lekarzy z 1948 r.

432  Drohocki Duches Zygmunt 1901 1929 Wołkowysk Starobielsk w 1940 r. [Kuźmiński,
GL 1992, nr 9, s. 27, poz. 37]

433  Drozdowski Stanisław
Józef 1911 1935 Przemyśl Brak w spisie lekarzy z 1948 r.

434  Drucker Herman 1891 1925 Lwów

Wywleczony przez Niemców
z pociągu, w którym pracował jako
palacz (chciał przedostać się na
Węgry), a następnie zastrzelony
[Gliński, t. 5, s. 55]

 61 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

435  Drzewicki Stefan 1860 1888 Stanisławów Zm. 06.09.1939 Stanisławów,
Szarejko t. 4 s. 108

436  Dręgiewicz Leopold 1884 1912 Sanok

Mieczysław Mitkiewicz podaje, że
dr Dręgiewicz zmarł w lutym 1945
w pociągu, w transporcie do obozu
dla Żydów węgierskich, w pobliżu
Wiener Neustadt [Gliński, t. 4,
s. 76]

437  Dubicki Izydor Drohobycz Brak w spisie lekarzy z 1948 r.

438  Dubowy (Dubowyj)
Michał 1908 1933 Sambor, Lwów Brak w spisie lekarzy z 1948 r.

439  Duda Józef 1907 1936 Wysokie
Mazowieckie

Powieszony przez Niemców na
rynku w Ostrowcu

440  Dudek Mirosław
Włodzimierz 1908 1937 woj. wołyńskie

Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1991, nr 9, s. 7,
poz. 57]

441  Durst Fryderyk 1899 1923 Lwów Brak w spisie lekarzy z 1948 r.

442  Dutkowski Ignacy 1900 1928 Stabnik pow.
Drohobycz

Rozstrzelany przez Niemców
w 1940 r. w Palmirach [Gliński,
s. 74)

443  Dutkowski Michał 1898 1930 Nadwórna Brak w spisie lekarzy z 1948 r.

444  Dworzecki Marek 1908 1935 Bieniakonie,
pow. Lida Brak w spisie lekarzy z 1948 r.

445  Dyczok Bazyli (op.) 1899 1929 Pomorzany,
pow. Zborów Brak w spisie lekarzy z 1948 r.

446  Dydżul Aleksander 1873 1896 Ostróg Brak w spisie lekarzy z 1948 r.

447  Dyk Mojżesz (wewn. poł.) 1895 1923 Tarnopol Brak w spisie lekarzy z 1948 r.

448  Dykowa Halpern Pesia 1897 1923 Tarnopol Brak w spisie lekarzy z 1948 r.

449  Dymitrowski Zygmunt 1891 1928 Lwów Brak w spisie lekarzy z 1948 r.

 62 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

450  Dymnicki Stanisław
(położn.) 1892 1921 Brak w spisie lekarzy z 1948 r.

451  Dynes Izaak 1893 1926 Brzeżany Brak w spisie lekarzy z 1948 r.

452  Dywer Wilhelm 1904 1929 Przemyśl
Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1991, nr 9, s. 7,
poz. 60]

453  Dzerowicz Marian 1899 1924 Lwów Brak w spisie lekarzy z 1948 r.

454  Dziubanowskyj Teodor
(op.) 1904 1936 Przewłoka,

pow. Buczacz Brak w spisie lekarzy z 1948 r.

455  Dziubek Stanisław 1893 1921 Rzeszów
Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1991, nr 9, s. 7,
poz. 61]

456  Dziurzyński Julian
(Juliusz) Feliks 1907 1931 Lwów

Zamordowany w Katyniu w 1940.
[Kuźmiński, GL 1991, nr 9, s. 7,
poz. 63]

457  Dąbrowski Kazimierz
(kpt. zawod.) 1906 1934 Grajewo Zginął w II Armii LWP [Kuźmiński,

GL 1993, nr 1, s. 28, poz. 7]

458  Dąbrowski Leonard 1901 1927 Horodenka
Zastrzelony przez gestapo w nie-
znanych okolicznościach [Gliński,
t. 5, s. 51]

459  Dąbrowski Mieczysław 1908 1936 Stanisławów
Zamordowany w Charkowie
w 1940 r. [Kuźmiński, GL 1992,
nr 9, s. 27, poz. 33]

460  Długacz Salomon 1895 1924 Białystok
Zamordowany w obozie na
Majdanku w 1943 r., [Wulman,
s. 332]

461  Długi Hirsz 1906 1931 Wilno Brak w spisie lekarzy z 1948 r.

462  Długosz Henryk 1902 1929 Lwów Brak w spisie lekarzy z 1948 r.

463  Eck Leon Oskar 1899 1926 Lwów Zamordowany przez Niemców
w 1942 r. [Gliński, s. 76]

 63 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

464  Edelman Samuel (neur.) 1899 1929 Truskawice,
pow. Drohobycz Brak w spisie lekarzy z 1948 r.

465  Ehrenreich Szymon 1903 1932 Rzeszów Brak w spisie lekarzy z 1948 r.

466  Ehrlich Dawid 1866 1889 Lwów Ostatnia wiadomość o nim pocho-
dzi z 1939 r., [Szarejko t. 5 s. 128]

467  Ehrlich Edmund Roman 1898 1923 Lwów Brak w spisie lekarzy z 1948 r.

468  Ehrlich Leon (położ.) 1898 1926 Sambor

Zginął we Lwowie w czasie
niemieckiej okupacji, [The Mar-
tyrdom of Jewish Physicians in
Poland s.334]

469  Ehrlichowa-Schajer
Helena 1896 1923 Lwów Brak w spisie lekarzy z 1948 r.

470  Ehrlich Seweryn 1907 1931 Lwów Brak w spisie lekarzy z 1948 r.

471  Eichel Józef 1902 1927 Lwów
Zginął w gettcie Lwowskim
w 1942, [The Martyrdom of Jewish
Physicians in Poland s. 334]

472  Eichel Zygmunt 1899 1929 Sambor 1943 – zginął w getcie w Sambo-
rze [Gliński, t. 4, s. 86]

473  Eiger Marian (fizjol.) 1873 1899 Wilno Brak w spisie lekarzy z 1948 r.

474  Einhorn Fanny 1897 1932 Białystok Zmarła w getcie [Gliński, t. 4, s. 86]

475  Eisenberg Filip 1876 1899 Lwów Zginął w Bełżcu w 1942 r. [Gliński,
s. 78]

476  Eisenberg Michał 1896 1924 Zobłocie, pow. Lida Brak w spisie lekarzy z 1948 r.

477  Eisen Ludwik 1877 Tarnów Zginął w Bełżcu [Gliński, s. 78-79]

478  Eisenstein Izydor 1894 1926 Chodorów,
pow. Bóbrk

Zginął w getcie w Stryju w 1943,
[The Martyrdom of Jewish Physi-
cians in Poland s. 335]

479  Eisler Henryk 1892 1927 Stanisławów
 Został rozstrzelany przez Niem-
ców, [The Martyrdom of Jewish
Physicians in Poland s. 335]

 64 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

480  Eisner Filip 1892 1921 Przemyśl Brak w spisie lekarzy z 1948 r.

481  Ejsenberg Majer 1894 1923 Madenice,
pow. Drohiczyn

Zaginął w czasie wojny w getcie
na „Dachówczarni” w Drohobyczu
w nieznanych okolicznościach
[Gliński, t. 2, s. 126]

482  Ejzenberg Katzowa Fryda 1896 1926 Lida Brak w spisie lekarzy z 1948 r.

483  Ekert Bernard (rentg.) 1898 1929 Przemyśl Brak w spisie lekarzy z 1948 r.

484  Elektorowicz Stefan 1898 1928 Lwów
Zmarł w nieznanych okoliczno-
ściach 30.09.1941 w Zakopanem
[Gliński, t. 5, s. 59]

485  Eliasiewicz Marceli 1899 1929 Truskawice,
pow. Drohobycz

Zastrzelony przez Niemców we
Lwowie [Wulman, s. 335]

486  Eliasiewicz Zygmunt
(położ.) 1865 1893 Drohobycz Zastrzelony przez Niemców

[Gliński, t. 4, s. 88]

487  Elkind-Merlisowa Szejna 1889 1915 Wilno Brak w spisie lekarzy z 1948 r.

488  Elmer Władysław Artur 1899 1924 Lwów

Zamordowany przez Niemców
w Pałacu Arcybiskupim we Lwo-
wie, w którym się ukrywał [Gliński,
t. 5, s. 59]

489  Elsner Józef 1864 1891 Rzeszów
Ostatnia wiadomość pochodzi ze
spisu lekarzy z 1939 r. [Gliński,
t. 5, s. 59]

490  Elster Edward 1890 1913 Lwów Zamordowany przez Niemców
[Gliński, s. 79]

491  Elsterowa-Wittlin Olga
(bakt.) 1896 1920 Lwów Brak w spisie lekarzy z 1948 r.

492  Elsztejn Dwojra 1888 1914 Pińsk Zginęła w czasie okupacji niemiec-
kiej [Wulman, s. 335]

493  Emilianowicz Stanisław 1907 1932 Choroszcz
Zamordowany w Katyniu w 1940 r.
[Gliński, s. 79, Kuźmiński, GL 1991,
nr 9, s. 7, poz. 66]

 65 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

494  Engelberg Izrael 1895 1923 Pomorzany,
pow. Zborów Brak w spisie lekarzy z 1948 r.

495  Engelkreis Wilhelm 1895 1927 Lwów
Zamordowany w Katyniu w 1940
r. [Kuźmiński, GL 1991, nr 9, s. 7,
poz. 68]

496  Engler Dawid 1889 1921 Nadwórne Brak w spisie lekarzy z 1948 r.

497  Enser Mordko Chaim 1895 1925 Poryck,
pow. Włodzimierz Brak w spisie lekarzy z 1948 r.

498  Epelbaum-Walker
Katzowa Lewia Lidia 1896 1926 Lida Brak w spisie lekarzy z 1948 r.

499  Epelbaum Michalina 1888 11915 Turzysk, pow. Kowel Brak w spisie lekarzy z 1948 r.

500  Epelbaum Romanowa
Maria 1882 1915 Kowel Brak w spisie lekarzy z 1948 r.

501  Epsztejn Ber 1012 czy
1912? 1937 Grodno, ul.

Lipowa 8 Brak w spisie lekarzy z 1948 r.

502  Epsztejn Emanuel 1912 1937 Różana Pacowska
- Wilno

Zginął w obozie koncentracyjnym
w Estoni w 1943, The Martyrdom
of Jewish Physicians in Poland
s. 337

503  Epsztejn Lejzer 1907 1935 Ocieski,
pow. Wołkowysk

Zginął w Oświęcimiu, The Mar-
tyrdom of Jewish Physicians in
Poland s. 337

504  Epsztejn Mojżesz 1888 1915 Grodno
Ostatnia wiadomość pochodzi
ze spisu lekarzy z 1939 [Gliński,
t. 3, s. 62]

505  Epsztejn Morduch Estoni 1882 1916 Łuck Brak w spisie lekarzy z 1948 r.

506  Epsztejn Mowsza 1891 1924 Słonim
Zginął w czasie okupacji niemiec-
kiej w nieznanych okolicznościach
[Gliński, t. 4, s. 93]

507  Epsztejn Salomon 1880 1930 Zdzięcioł,
pow. Nowogródek Brak w spisie lekarzy z 1948 r.

 66 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

508  Erb Artur 1906 1932 Lwów
Ok. 1941 r., zamordowany przez
Niemców w Warszawie [Gliński,
t. 4, s. 93]

509  Erdman Pinkus 1899 1927 Żołudek,
pow. Szerczyn Brak w spisie lekarzy z 1948 r.

510  Erhlich Jakub (psych.) 1897 1924 Lwów Zamordowany przez Niemców w
1942 r. [Gliński, t. 5, s. 57]

511  Ettinger Efraim Salomon 1911 1935 Lwów
Zginął w czasie wojny w niezna-
nych okolicznościach [Gliński,
t. 4, s. 95]

512  Exelbirth Leon 1899 1925 Lwów Brak w spisie lekarzy z 1948 r.

513  Fabrykant Maksymilian 1899 1927 Lwów Brak w spisie lekarzy z 1948 r.

514  Fach-Oehlanbaumowa
Klara 1908 1935 Stanisławów

Zginęła wraz z siostrą Ernestyną
w grupie zamordowanych żydow-
skich pracowników fachowych
3.08.1941 r. [Gliński, t. 4, s. 96]

515  Fadenhecht Bertold
(neur.) 1897 1928 Łuck

Zabity przez Gestapo w Łucku,
[The Martyrdom of Jewish Physi-
cians in Poland s. 337]

516  Fajnberg Mordchel
(położ.) 1901 1928 Wołkowysk Brak w spisie lekarzy z 1948 r.

517  Fajngold Mojżesz 1887 1916 Prużana Brak w spisie lekarzy z 1948 r.

518  Falczyński Jan 1909 1929 Stryj Brak w spisie lekarzy z 1948 r.

519  Falik Edward 1908 1934 Lwów
Zamordowany przez Niemców
we Lwowie w 1942 r., Gliński t. 2
s. 131

520  Falik Erwin 1904 1928 Przemyśl Brak w spisie lekarzy z 1948 r.

521  Falk Chaim Bernard 1864 1893 Brzeżany Ostatni raz wykazany w spisie
lekarzy z 1939 [Gliński, t. 5, s.64]

522  Falkiewicz Tadeusz 1897 1922 Lwów Brak w spisie lekarzy z 1948 r.

 67 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

523  Falk Stricker Abraham 1882 1917 Sokal Brak w spisie lekarzy z 1948 r.

524  Fallik Dawid 1889 1921 Lwów Brak w spisie lekarzy z 1948 r.

525  Fedejko Hilary 1900 1934 Lwów Brak w spisie lekarzy z 1948 r.

526  Federowa-Bader Estera 1888
(1881) 1912 Lwów Losy nieznane wg Yad Vashem

527  Federowa Grünseid Zofia 1899 1925 Lwów

Symche Weiss wymienia ją jako
zamieszkałą w l. 1942-1943
w Podwołoczyskach. To ostatnia
o niej wiadomość [Gliński, t. 5,
s. 64]

528  Fehl Edward (neur.) 1893 1930 Lwów
Zginął w czasie wojny w niezna-
nych okolicznościach [Gliński, t. 2,
s. 133]

529  Feier Józef Wilhelm 1905 1931 Lwów Brak w spisie lekarzy z 1948 r.

530  Fei Henryk 1899 1924 Tarnopol Skałat zginął z rąk banderowców
w 1943 r. [Gliński, s. 84]

531  Feil Leon 1893 1921 Stanisławów
Zginął we wrześniu 1942 r., [The
Martyrdom of Jewish Physicians in
Poland s. 339]

532  Fejgenberg Mowsza 1909 1933 Lwów Brak w spisie lekarzy z 1948 r.

533  Fejgus Hilel (Hilary) 1888 1915 Wilno
Zginął w 1944 w Wilnie, [The
Martyrdom of Jewish Physicians in
Poland s. 339]

534  Fekecz Stanisław 1885 1913 Wilno Brak w spisie lekarzy z 1948 r.

535  Felber Abraham 1887 1929 Stryj
Zginął 1942 r. w Stryju, [The
Martyrdom of Jewish Physicians in
Poland s. 339]

536  Feld Arie 1904 1931 Brzeżany
Zamordowany wraz z rodziną
w czasie likwidacji getta w Brzeża-
nach w 1942 r. [Gliński, t. 2, s. 134]

 68 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

537  Feldman Ajzyk (położ.) 1888 1914 Pińsk Brak w spisie lekarzy z 1948 r.

538  Feldman Hirsz 1904 1935 Kobryń
Popełnił samobójstwo w ostatnich
dniach istnienia getta [Gliński,
t. 4, s. 100]

539  Feldman Jakow lub Jakub 1908 1934 Pińsk
Zginął w czasie niemieckiej oku-
pacji, [The Martyrdom of Jewish
Physicians in Poland s. 339]

540  Feldmann Maks 1865 1890 Jarosław Brak w spisie lekarzy z 1948 r.

541  Feldmaus Emanuel 1896 1922 Rzeszów Brak w spisie lekarzy z 1948 r.

542  Feldsztejn Józef 1907 1934 Wilno
Zginął w obozie koncentracyjnym
w Estoni, [The Martyrdom of
Jewish Physicians in Poland s. 340]

543  Feller Norbert Ignacy 1895 1921 Lwów Zginął w czasie niemieckiej
okupacji [Wulman, s. 340]

544  Fellerowa-Menczel Helena 1898 1925 Tarnopol Brak w spisie lekarzy z 1948 r.

545  Fellerowa Klinger Dora 1900 1927 Lwów Brak w spisie lekarzy z 1948 r.

546  Fell Leon Grodno
Zamordowany w Charkowie
w 1940 r. [Kuźmiński, GL 1992,
nr 9, s. 27, poz. 43]

547  Felsen Saul 1897 1928 Przemyśl Zamordowany przez nazistów
[Wulman, s. 340]

548  Fels Izrael 1878 1897 Lwów Zamordowany w Bełżcu ok. 1942 r.
[Gliński, t. 2, s. 134]

549  Fern Mendel Salomon 1905 1935 Żółkiew Brak w spisie lekarzy z 1948 r.

550  Feuering Maurycy Jan
(rentg.) 1896 1924 Lwów Brak w spisie lekarzy z 1948 r.

551  Feuermanowa Hudia Ada
(sk. wen.) 1888 1917 Tłumacz Zginęła w 1940 r. w obozie

[Gliński, s. 85]

552  Feuerstein/ Feuersztein
Jeannetta 1905 1933 Szczusk,

pow. Krzemieniec Brak w spisie lekarzy z 1948 r.

 69 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

553  Feuerstein Neuman
Nachman 1867 1895 Lwów

Ostatnia wiadomość to ankieta
Izby Zdrowia Lwowskiej z l. 1941-
1942 (podał, że nie wykonuje
zawodu) [Gliński, t. 4, s. 103]

554  Friedmann Weitzowa Klara 1889 1925 Lwów Brak w spisie lekarzy z 1948 r.

555  Fick Adolf 1896 1925 Sambor Stary Brak w spisie lekarzy z 1948 r.

556  Ficks Alfred 1904 1928 Lwów Brak w spisie lekarzy z 1948 r.

557  Fidelholc Hurwiczowa
Asia 1888 1915 Łuniniec Brak w spisie lekarzy z 1948 r.

558  Fidrocki Adam 1902 1935 Wysokie Litewskie 10 V 1943

559  Fiećko Wincenty 1896 1923 Płońsk Zamordowany w Charkowie
w 1940 r. [Gliński, s. 85-86]

560  Figlus Michał 1900 1929 Żabie, pow. Kosów Brak w spisie lekarzy z 1948 r.

561  Figowska Zelda 1879 1901 Suwałki Brak w spisie lekarzy z 1948 r.

562  Filas Józef 1895 1929 Lwów Brak w spisie lekarzy z 1948 r.

563  Filipowski Aron 1909 1926 Krzywoszeg,
pow. Baranowicze

Zginął w czasie okupacji niemiec-
kiej [Wulman, s. 341]

564  Finkel Leon 1880 1923 Tarnopol Brak w spisie lekarzy z 1948 r.

565  Finkelstein Jurimowa
Blanka 1902 1927 Lwów

Istnieją trzy wersje nt śmierci Blan-
ki Finkelstein-Jurimowej: 1) Za-
mordowana przez Niemców wraz
z mężem Maksymilianem Jurimem
(też lekarzem) i dzieckiem w czasie
wielkiej akcji likwidacji Żydów
(10-17.08.1942) 2) wg Wulmana
zginęła wraz z mężem w obozie
w Janowie w 3) poszła dobrowol-
nie na śmierć, gdy jej syn został
zabrany ze szpitala celem wywie-
zienia do obozu zagłady w Bełżcu
[Gliński, t. 1, s. 161]

 70 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

566  Finkelsztejn Gierasim 1884 1913 Brześć Brak w spisie lekarzy z 1948 r.

567  Finkiel-Szejnberg Gołda 1892 1917 Grodno Brak w spisie lekarzy z 1948 r.

568  Finkiel Mojżesz 1888 1915 Grodno Zamordowany w obozie na Maj-
danku w 1943 r. [Gliński, s. 88]

569  Fink Oskar 1896 1923 Młynów,
pow. Dubno Brak w spisie lekarzy z 1948 r.

570  Finsterbusch Otto 1898 1925 Lwów Brak w spisie lekarzy z 1948 r.

571  Firko Henryk Stanisław 1894 Lida Zamordowany w Katyniu w 1940 r.
[Gliński, s. 88]

572  Fischbach Henryka (bakt.) 1902 1928 Stanisławów Brak w spisie lekarzy z 1948 r.

573  Fischer Spund Henryk 1894 1933 Lwów Brak w spisie lekarzy z 1948 r.

574  Fischer Thonowa Klara 1896 1922 Lwów
Zażyła cyjanek w czasie ewakuacji
szpitala we Lwowie w VIII 1942
[Wulman, s. 342]

575  Fiuto Ignacy Marian 1899 1925 Baranowicze Zamordowany przez Sowietów
w 1939 r. [Gliński, s. 89]

576  Flaks Zyskind Aleksander 1900 1932 Rodnim, pow. Lida Brak w spisie lekarzy z 1948 r.

577  Flecker Ozjasz Ozwald 1862 1885 Lwów Brak w spisie lekarzy z 1948 r.

578  Flecker Teofil Wilhelm 1901 1926 Lwów Brak w spisie lekarzy z 1948 r.

579  Flecker Wilhelm (urol.) 1899 1925 Lwów Brak w spisie lekarzy z 1948 r.

580  Fleischer Herman 1888 1923 Borysław,
pow. Drohobycz Brak w spisie lekarzy z 1948 r.

581  Fleischman Juliusz 1895 1922 Lwów Brak w spisie lekarzy z 1948 r.

582  Flis Kazimierz 1873 1896 Rudki Zmarł w X 1940 w szpitalu we
Lwowie [Olszewicz, s. 63]

583  Fluhr Salezy 1895 1921 Lwów Brak w spisie lekarzy z 1948 r.

 71 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

584  Fox Jan Chryzostom
Tomasz 1874 1903 Lwów Brak w spisie lekarzy z 1948 r.

585  Frandzman Icko Jankiel 1879 1910 Sądowa Wisznia,
pow. Mościska Brak w spisie lekarzy z 1948 r.

586  Frank-Kamieniecki
Chaskiel 1883 1910 Motoł,

pow. Drohiczyn Brak w spisie lekarzy z 1948 r.

587  Frank-Pittowa Helena 1893 1928 Lwów Brak w spisie lekarzy z 1948 r.

588  Franke Marian 1877 1900 Lwów Zmarł 12.09.1944 we Lwowie
[Gliński, t. 2, s. 144]

589  Frankiewicz Eugeniusz 1909 1937 Śladów nad Wisłą Zginął w 1939 r. [Kuźmiński, GL
1991, nr 5, s. 7, poz. 10]

590  Freimannowa Nagler Mina 1898 1928 Pruchnik Miasto,
pow. Jarosław Brak w spisie lekarzy z 1948 r.

591  Frenkel Herman
(u Wulmana Henryk) 1895 1925 Lwów Zginął prawdopodobnie we Lwo-

wie w 1942 [Wulman, s. 345]

592  Freud Pepi Erna 1904 1933 Ostróg

593  Frey Łucja Gettermanowa
(neur.) 1889 1923 Lwów Zmarł we lwowskim getcie

w 1943 r. [Gliński, s. 93]

594  Fried Alfred 1870 1927 Lwów Brak w spisie lekarzy z 1948 r.

595  Friedfeld Herman 1898 1927 Lwów Brak w spisie lekarzy z 1948 r.

596  Friedländer Emil 1866 1893 Drohobycz Brak w spisie lekarzy z 1948 r.

597  Friedländer Natalia
(wener. skór.) 1893 XXX spr. Drohobycz Brak w spisie lekarzy z 1948 r.

598  Friedman Anczel 1896 1930 Lwów Brak w spisie lekarzy z 1948 r.

599  Friedman Filip 1869 1892 Kuty, pow. Kosów Brak w spisie lekarzy z 1948 r.

600  Friedman Gabriel 1889 1926 Podwołoczynka,
pow. Skołat

Zginął w czasie niemieckiej
okupacji [Wulman, s. 346]

601  Friedman Ignacy 1895 1927 Gołogóry Brak w spisie lekarzy z 1948 r.

 72 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

602  Friedmanowa Antler
Gustawa 1888 1915 Kuty, pow. Kosów Brak w spisie lekarzy z 1948 r.

603  Frischer Maurycy 1895 1928 Sambor Brak w spisie lekarzy z 1948 r.

604  Frisch Eugeniusz 1898 1933 Lwów

Po raz ostatni widziany w 1941
w ciężarówce wiozącej ludzi na
miejsce egzekucji [Wulman,
s. 346]

605  Frisch Józef (skór. wen.) 1860 1893 Lwów Brak w spisie lekarzy z 1948 r.

606  Frischowa Estera 1898 1931 Lwów Brak w spisie lekarzy z 1948 r.

607  Fritz Józef 1887 1922 Lwów Zmarł w Gross-Rosen w 1944 r.

608  From Beniamin 1894 1922 Łuck
Zamordowany przez Niemców
w 1942 r. z całą rodziną [Gliński,
s. 95]

609  From Herc 1896 1923 Szczucin,
pow. Dąbrowa Brak w spisie lekarzy z 1948 r.

610  Fruchtgarten Józef 1911 1935 Brześć Zginął 15.10.1942 w Brześciu
Litewskim [Wulman, s. 347]

611  Fruchtman Robert 1904 1928 Lwów Brak w spisie lekarzy z 1948 r.

612  Frydman Jakub 1905 1929 Wilno Brak w spisie lekarzy z 1948 r.

613  Frydman Nejman Fanny 1905 1929 Wilno Brak w spisie lekarzy z 1948 r.

614  Fryszman Wiktor 1892 1922 Brześć Brak w spisie lekarzy z 1948 r.

615  Fryszman Wiktor 1893 1922 Białystok Zginął na Majdanku w 1943 r.
[Gliński, s. 95]

616  Fuchs Samuel (skr.) 1886 1913 Buczacz Zginął w czasie okupacji niemiec-
kiej [Wulman, s. 348]

617  Fuks Reichowa Franciszka 1881 1906 Lwów Zginęła w VIII 1942 w lwowskim
getcie [Wulman, s. 348]

618  Funk Robert Walerian
(skr.) 1891 1921 Brześć 7.04.1956, Buenos Aires

 73 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

619  Führer Ernestyna 1896 1922 Lwów Brak w spisie lekarzy z 1948 r.

620  Führer Maksymilian 1891 1917 Lwów Zginął w czasie okupacji niemiec-
kiej [Wulman, s. 348]

621  Füllenbaum Laura Lori 1886 1923 Lwów Brak w spisie lekarzy z 1948 r.

622  Gacał Rudolf 1897 1926 Drohobycz Brak w spisie lekarzy z 1948 r.

623  Gajda Aron 1907 1934 Wołpa,
pow. Grodno Brak w spisie lekarzy z 1948 r.

624  Gajek Jan 1901 1928 Równe Brak w spisie lekarzy z 1948 r.

625  Gajewski Stefan Roman 1878 1909 Lwów Zmarł 12.11.1939 [Olszewicz,
s. 67]

626  Gajzenberg Szlomo 1892 Krzemieniec Zginął z rąk Niemców w 1941 r.

627  Gamper Anatoliusz
(położ.) 1908 1936 Wilno Brak w spisie lekarzy z 1948 r.

628  Gans Mateusz (lar.) 1893 1917 Przemyśl Brak w spisie lekarzy z 1948 r.

629  Garbień Tadeusz 1898 1925 Rzeszów 3.07.1943, Newmarket (Anglia)

630  Gardschlag Józef 1900 1924 Lwów Brak w spisie lekarzy z 1948 r.

631  Garfejn Rebeka 1863 1887 Sokal Brak w spisie lekarzy z 1948 r.

632  Garlicki Roman Marian 1908 1935 Lwów Brak w spisie lekarzy z 1948 r.

633  Garnault Maria 1884 1913 Wilno Brak w spisie lekarzy z 1948 r.

634  Gaschke Maurycy 1875 1912 Jarosław Brak w spisie lekarzy z 1948 r.

635  Gawenda Adam (gin.
położ.) 1903 1928 Stanisławów Brak w spisie lekarzy z 1948 r.

636  Gawler Mozes 1903 1933 Dynów,
pow. Brzozów

Zginął podczas okupacji niemiec-
kiej [Wulman, s. 349]

637  Gawrońska Szabad Róża 1882 1914 Wilno Brak w spisie lekarzy z 1948 r.

 74 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

638  Gawze Jakub (lar.) 1886 1914 Białystok Zginął w obozie na Majdanku
jesienią 1943 r. [Wulman, s. 349]

639  Gałagus Piotr 1890 1929 Sienkiewiczówka,
pow. Łuck Brak w spisie lekarzy z 1948 r.

640  Gałziński Bolesław 1886 1923 Leniu pow. Łuniniec Starobielsk

641  Gechman Eliasz 1911 1935 Korzec, pow. Równe Brak w spisie lekarzy z 1948 r.

642  Geisler Hipolit (sk.) 1886 1919 Brześć Starobielsk [Kuźmiński, GL 1992,
nr 9, s. 27, poz. 51]

643  Geisler Józef 1886 1919 Brześć Brak w spisie lekarzy z 1948 r.

644  Geistowa Lifschitz Natalia 1897 1923 Lwów Brak w spisie lekarzy z 1948 r.

645  Gelbardt Antoni (Ajzyk) 1882 1912 Biała Podlaska

I 1943 – zginął w getcie w Białej
Podlaskiej podczas tzw. drugiej
akcji eksterminacyjnej [wulman,
s. 350]

646  Gelbart Lucjan Ada 1906 1932 Kołomyja Brak w spisie lekarzy z 1948 r.

647  Gelbaum Marcin 1893 1926 Siemiatycze Brak w spisie lekarzy z 1948 r.

648  Gelberg Mojżesz 1894 1926 Kamieniec,
pow. Brześć Brak w spisie lekarzy z 1948 r.

649  Gellert Józef 1895 1924 Stanisławów

Popełnił samobójstwo, zażywając
cyjanek, gdy gestapo otoczyło
budynek, w którym pracował w
lutym 1943 r.[Gliński, t. 2, s. 158]

650  Genachow Abram 1898 1929 Pińsk
W czasie wojny lekarz WP. Zmarł
na tyfus w Guzarze (Uzbekistan)
16.03.1942 [Wulman, s. 350]

651  Gencja Kazimierz 1907 1937 Radomyśl pow.
Tarnobrzeg

Zamordowany w Katyniu w 1940 r.
[Gliński, s. 105; Kuźmiński, GL
1991, nr 9, s. 7, poz. 85]

652  Genzel Julian (neurol.) 1903 1927 Wilno Brak w spisie lekarzy z 1948 r.

653  Gerhardt Leopold 1903 1928 Lwów Brak w spisie lekarzy z 1948 r.

 75 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

654  Geroch Jan Teofil 1904 1930 Nowo Święciany Brak w spisie lekarzy z 1948 r.

655  Gerszgorn Sara 1899 1931 Wilno Brak w spisie lekarzy z 1948 r.

656  Gerszuni Rachela 1878 1904 Grodno Brak w spisie lekarzy z 1948 r.

657  Gerszun Michał 1876 1907 Łuck Brak w spisie lekarzy z 1948 r.

658  Gertner Jakub 1892 1922 Kosów Huculski Zamordowany na Ukrainie w 1941
r.[Wulman, s. 351]

659  Getreu Chaim 1905 1935 Komorno,
pow. Rudki

Zginął w trakcie ulicznej masakry
w getcie warszawskim w czerwcu
1942 r. [Wulman, s. 351]

660  Gewis Marcin 1892 1933 Szarkowszczyzna,
pow. Dzisna

Zginął w Brasławiu w 1942 r.
[Wulman, s. 351]

661  Gewürz Łaza Leon 1904 1930 Stryj

Zginął, gdy chciał wymknąć się
Niemcom z innym lekarzem,
dr. Marcelim Schuetzerem
w 1942/1943 r. [Wulman, s. 351]

662  Gefding Knud Konstanty 1878 1910 Równe

663  Ghelb Albin Brak w spisie lekarzy z 1948 r.

664  Gibiński Hipolit 1895 1929 Kobryń
Zamordowany w Charkowie
w 1940 r. [Kuźmiński, GL 1992,
nr 9, s. 27, poz. 53]

665  Giedgowd Walery 1863 1892 Wilno Brak w spisie lekarzy z 1948 r.

666  Gielin Dawid 9wewn.) 1895 1925 Kleck,
pow. Nieśwież Brak w spisie lekarzy z 1948 r.

667  Gierszun Grzegorz 1860 1886 Wilno Brak w spisie lekarzy z 1948 r.

668  Gierszuni Owsiej 1906 1934 Sokółka Zginął podczas ulicznej masakry w
1941 r. [Wulman, s. 352]

669  Gilels Mojżesz 1879 XXX Wilno Brak w spisie lekarzy z 1948 r.

670  Gilels Wiera 1899 1925 Wilno Brak w spisie lekarzy z 1948 r.

 76 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

671  Gilewicz Stanisław 1869 1897 Sanok Zmarł 29.03.1943 r. w Sanoku
[Szarejko, t. 3, s. 202]

672  Gilewicz Włodzimierz 1903 1929 Złoczów Brak w spisie lekarzy z 1948 r.

673  Gimpel Frankiel Adolf 1896 1924 Lwów 1942 r., Stanisławów [Wulman,
s. 352]

674  Gimpel Marek 1894 1921 Lwów
W 1942 r. popełnił samobójstwo,
zażywając cyjanek [Gliński, t. 2,
s. 159]

675  Gimski Wilhelm Walf 1884 1910 Lwów Brak w spisie lekarzy z 1948 r.

676  Ginilewicz Jarosław 1891 1921 Lwów Brak w spisie lekarzy z 1948 r.

677  Ginsberg Izydor 1896 1924 Lwów Zginął podczas okupacji niemiec-
kiej [Wulman, s. 352]

678  Ginzburg Jakub 1888 1914 Nieśwież Brak w spisie lekarzy z 1948 r.

679  Ginzburg Karol 1886 1904 Białystok Zginął w obozie na Majdanku w
1943 r. [Wulman, s. 352]

680  Ginzburg Szejnkierowa
Brocha (ok.) 1899 1925 Wilno Brak w spisie lekarzy z 1948 r.

681  Girszowicz Mojzesz 1881 1906 Wilno Zginął w obozie Klooga w Estonii
[Wulman, s. 352]

682  Gisges Tadeusz Władysław
(wewn. rentg.) 1894 1925 Zambrów Zmarł w niewoli niemieckiej

w 1944 r. [Gliński, s. 109-110]

683  Gitel Szloma 1902 1935 Wosilewskie,
pow. Szczuczyn

Zmarł w Dautmergen w 1944 r.
[Wulman, s. 352]

684  Gitler Izaak 1877 1904 Mikoszewicze,
pow. Łuniniec

Zamordowany w 1942 (chociaż
Niemcy darowali mu życie po
likwidacji getta, to jednak nie
chciał został rozdzielony ze swoją
żoną) [Wulman, s. 352]

685  Giłecki Mikołaj 1891 1925 Żurawno,
pow. Żydaczów Brak w spisie lekarzy z 1948 r.

 77 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

686  Glanz Henryk 1885 1909 Przemyśl Brak w spisie lekarzy z 1948 r.

687  Glaserman Samuel Ignacy 1905 1929 Lwów Zginął podczas okupacji niemiec-
kiej [Wulman, s. 353]

688  Glasgall Emanuel 1892 1923 Lwów Brak w spisie lekarzy z 1948 r.

689  Glazer Władysław 1907 1935 Krosno Brak w spisie lekarzy z 1948 r.

690  Gleich Peritz 1895 1924 Lwów Zamordowany przez Ukraińców
w 1941 [Wulman, s. 354]

691  Glejberzon Oszer (poł.) 1890 1923 Pińsk Brak w spisie lekarzy z 1948 r.

692  Glinert Salomon 1908 1930 Stanisławów Brak w spisie lekarzy z 1948 r.

693  Gliwiński Stanisław 1880 1916 Lwów Brak w spisie lekarzy z 1948 r.

694  Globus Anna 1889 1915 Wilno Brak w spisie lekarzy z 1948 r.

695  Gmerek Antoni Ignacy 1901 1930 Podwiśle
Zamordowany w Charkowie
w 1940 r. [Kuźmiński, GL 1991,
nr 9, s. 7, poz. 88]

696  Gnarowski Włodzimierz 1903 1930 Roś Brak w spisie lekarzy z 1948 r.

697  Gocki Roman 1895 1922 Rawa Ruska Brak w spisie lekarzy z 1948 r.

698  Godłowski Aleksander 1868 1895 Lesko Brak w spisie lekarzy z 1948 r.

699  Godłowski Włodzimierz
Józef 1900 Wilno

Zamordowany w Katyniu w [Gliń-
ski, s. 111-112; Kuźmiński, GL
1992, nr 3, s. 6, poz. 90]

700  Goertz Jerzy Fryderyk Jan 1894 1924 Lwów Brak w spisie lekarzy z 1948 r.

701  Goertzowa Łabanska
Nadieża 1907 1930 Lwów Brak w spisie lekarzy z 1948 r.

702  Gogolewski Władysław 1900 1929 Białystok Brak w spisie lekarzy z 1948 r.

703  Gogoliński Ignacy 1902 1929 Wolna,
pow. Baranowicze Brak w spisie lekarzy z 1948 r.

 78 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

704  Golczyński Zenon 1907 1931 Wilno
Zamordowany w 1945 r., żołnierz
AK [Kuźmiński, GL 1993, nr 2,
s. 36, poz. 21]

705  Goldberg Abram 1908 1933 Sokal Brak w spisie lekarzy z 1948 r.

706  Goldberg Abram 1908 1933 Tuczyn,
pow. Równe Brak w spisie lekarzy z 1948 r.

707  Goldberg Dawid 1898 1926 Łuck
Zginął wraz z całą rodziną
w czasie likwidacji getta w Łucku
14.09.1942 [Wulman, s. 355]

708  Goldberg Lina 1898 1927 Stanisławów Brak w spisie lekarzy z 1948 r.

709  Goldberg Natan 187X 1903 Kołomyja Brak w spisie lekarzy z 1948 r.

710  Goldberg Samuel Ber 1901 1929 Łuck
Zginął wraz z całą rodziną
w czasie likwidacji getta w Łucku
14.09.1942 [Wulman, s. 356]

711  Goldberg Wajn Sara 1889 1915 Pińsk Zamordowana przez Niemców
[Wulman, s. 356]

712  Goldblatt Jakub 1887 1917 Dubno Brak w spisie lekarzy z 1948 r.

713  Goldburt Goldberg Ajzik 1892 1916 Wilno Zginęła w Treblince w 1943 r.

714  Goldenberg Chaim 1883 1923 Podkamień,
pow. Brody

Zabity przez ukraińską policję
[Wulman, s. 357]

715  Goldenberg Fima 1908 1934 Sokal Brak w spisie lekarzy z 1948 r.

716  Goldfajn Olga (Elka) 1889 1916 Prużana Zginęła w czasie okupacji niemiec-
kiej [Wulman, s. 357]

717  Goldfischer Leon 1908 1931 Schadnica,
pow. Drohobycz Brak w spisie lekarzy z 1948 r.

718  Goldflus Jonas 1892 1923 Rzeszów Zamordowany wraz z żoną i bra-
tem w Łucku [Wulman, s. 357]

 79 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

719  Goldin Aron 1905 1934 Baranowicze

Podczas okupacji rosyjskiej
praktykował w Nowojelni; wraz
z żoną został zamordowany przez
Niemców [Wulman, s. 357]

720  Gold Jakub 1863 1899 Tarnopol Brak w spisie lekarzy z 1948 r.

721  Gold Józef 1864 1891 Złoczów Brak w spisie lekarzy z 1948 r.

722  Gold Józef 1909 1934 Tarnopol Brak w spisie lekarzy z 1948 r.

723  Goldman Abram 1894 1929 Sokal Brak w spisie lekarzy z 1948 r.

724  Goldman Dorota (sk.) 1888 1913 Lwów Brak w spisie lekarzy z 1948 r.

725  Goldnicht Izaak 1893 Grodno Zamordowany w Katyniu w [Kuź-
miński, GL 1992, nr 3, s. 6, poz. 94]

726  Goldschlag Fryderyk (sk.
wen.) 1893 1919 Lwów Brak w spisie lekarzy z 1948 r.

727  Goldschlag Izaak 1893 1924 Przeworsk Brak w spisie lekarzy z 1948 r.

728  Goldschlag Zasławska
Janina 1889 1913 Stanisławów Brak w spisie lekarzy z 1948 r.

729  Goldstein Neftali 1881 1909 Lwów Brak w spisie lekarzy z 1948 r.

730  Goldsteinowa-Weissglas
Małgorzata 1896 1924 Tarnopol Brak w spisie lekarzy z 1948 r.

731  Goldwasser Juliusz Henryk 1897 1925 Lwów Brak w spisie lekarzy z 1948 r.

732  Goldyk Ignacy 1905 1929 Lwów Brak w spisie lekarzy z 1948 r.

733  Golemab Marian 1883 1916 Wilno Brak w spisie lekarzy z 1948 r.

734  Goleman Gdala 1884 1925 Wilno Brak w spisie lekarzy z 1948 r.

735  Golicz Józef 1882 1911 Złoczów Brak w spisie lekarzy z 1948 r.

736  Goliger Lea 1897 1927 Buczacz Brak w spisie lekarzy z 1948 r.

737  Gondecki Jan Aleksander 1903 1926 Wilno Brak w spisie lekarzy z 1948 r.

 80 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

738  Gonkier Sztejnberg Helena 1884 1913 Sarny Brak w spisie lekarzy z 1948 r.

739  Gopenchajm Izaak 1901 1934 Sokal Brak w spisie lekarzy z 1948 r.

740  Gorczyński Ludwik
(wewn. bakt.) 1891 1929 Borysław,

pow. Drohobycz Brak w spisie lekarzy z 1948 r.

741  Gordon Grzegorz 1892 1925 Sokal Brak w spisie lekarzy z 1948 r.

742  Gordon Leon 1911 1935 Niedźwiedzice Brak w spisie lekarzy z 1948 r.

743  Gordon Mojżesz 1905 1932 Sokal Brak w spisie lekarzy z 1948 r.

744  Gorfejn Emanuel 1891 1923 Michalinki,
pow. Wilno Brak w spisie lekarzy z 1948 r.

745  Gorfinkiel Cejtlin Rossa 1893 1917 Słonim Brak w spisie lekarzy z 1948 r.

746  Gorgaś Zygmunt 1904 1937 Lwów Brak w spisie lekarzy z 1948 r.

747  Gorszeński Marian 1906 1931 Żurowice Brak w spisie lekarzy z 1948 r.

748  Gorszyński Piotr
Aleksander 1871 1916 Grodno Brak w spisie lekarzy z 1948 r.

749  Gortałow Włodzimierz 1871 1898 Kowel Brak w spisie lekarzy z 1948 r.

750  Gotteles Mateusz 1898 1924 Lwów Brak w spisie lekarzy z 1948 r.

751  Gottesman Eliasz 1896 1929 Stanisławów Brak w spisie lekarzy z 1948 r.

752  Gottesman Malka 1896 1925 Stanisławów Brak w spisie lekarzy z 1948 r.

753  Gottliebowa Epstein Julia 1893 1921 Lwów Brak w spisie lekarzy z 1948 r.

754  Gowanski Roman 1892 1925 Horodenko Brak w spisie lekarzy z 1948 r.

755  Gołkowski Tadeusz Mikołaj 1903 1929 Wilno
Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1992, nr 3, s. 6,
poz. 96]

756  Gołyński Bolesław 1892 1919 Wilno
Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1992, nr 3, s. 6,
poz. 97]

 81 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

757  Gościło Piotr 1906 1934 Przemyśl Brak w spisie lekarzy z 1948 r.

758  Grabicz Władysław Jan 1901 1926 Lwów Brak w spisie lekarzy z 1948 r.

759  Grabiński Bolesław 1899 1926 Sokal Brak w spisie lekarzy z 1948 r.

760  Grabscheid Maurycy 1864 1888 Przemyśl Brak w spisie lekarzy z 1948 r.

761  Grabscheid Michał 1866 1892 Przemyśl Brak w spisie lekarzy z 1948 r.

762  Graf Jakub Józef 1867 1901 Lwów Brak w spisie lekarzy z 1948 r.

763  Graf Nesanel 1887 1913 Lwów Brak w spisie lekarzy z 1948 r.

764  Grafowa Wiesenberg
Kornelia 1892 1919 Lwów Brak w spisie lekarzy z 1948 r.

765  Grafówna Hanna Lwów Zginęła w 1942 r. [Gliński, s. 119]

766  Graubart Fryderyk 1907 1933 Lwów Brak w spisie lekarzy z 1948 r.

767  Greb Witold 1903 1934 Sokal Brak w spisie lekarzy z 1948 r.

768  Gref Marek (urol. chir.) 1901 1926 Lwów Brak w spisie lekarzy z 1948 r.

769  Grejniman Szejna 1909 1935 Sidra, pow. Sokółka Brak w spisie lekarzy z 1948 r.

770  Grek Jan 1875 1901 Lwów Zamordowany w lipcu 1941 r.
[Olszewicz, s. 79]

771  Griffel Edward (neur.) 1897 1922 Lwów Zm. w 1942

772  Griffel Mejer 1898 1926 Łuck Brak w spisie lekarzy z 1948 r.

773  Grifflowa Klara 1899 1925 Lwów Brak w spisie lekarzy z 1948 r.

774  Grigorjew Aleksander 1893 1916 Kobryń Brak w spisie lekarzy z 1948 r.

775  Grincwajg Róża Leja
(bakt.) 1886 1917 Równe Brak w spisie lekarzy z 1948 r.

776  Groa Branko Stanisław 1892 1924 Lwów Brak w spisie lekarzy z 1948 r.

777  Grob Jakub 1890 1916 Lwów Brak w spisie lekarzy z 1948 r.

 82 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

778  Grob Wilhelm 1889 1914 Lwów

Aresztowany w 1944/45 przez
NKWD, osadzony w więzieniu na
Brygidkach, następnie w łagrze
Peresylnym, potem wywieziony
do łagru w Maniłowce w Zagłębiu
Donieckim. Zaginął w 1945
[Gliński, t. 1, s. 120]

779  Grob Wilhelm 1889 1945 Lwów Zginął z rąk NKWD w 1945 r.
[Gliński, s. 120]

780  Grocholska Weronika 1893 1921 Lwów Brak w spisie lekarzy z 1948 r.

781  Grodzicki Łada Roman 1908 1932 Lida

782  Grodzieńska Matylda 1901 1934 Sokal Brak w spisie lekarzy z 1948 r.

783  Grodzieński Izaak 1895 1925 Augustów Brak w spisie lekarzy z 1948 r.

784  Gromyko Michał 1864 1891 Ostróg Brak w spisie lekarzy z 1948 r.

785  Gronowetter Leon 1895 1925 Bukoczowe,
pow. Rochatyn Brak w spisie lekarzy z 1948 r.

786  Grossfeld Ludwik 1894 1923 Horochów Brak w spisie lekarzy z 1948 r.

787  Grossingerowa Meergrün
Fanny 1895 1922 Lwów Brak w spisie lekarzy z 1948 r.

788  Gross Józef 1892 1916 Lwów Zginął z rąk Niemców w 1942 r.
[Gliński, s. 123]

789  Gross Józef 1904 1931 Uście Zielone,
pow. Buczacz Brak w spisie lekarzy z 1948 r.

790  Grossnas Herman (gin.
położ.) 1892 1925 Lwów Brak w spisie lekarzy z 1948 r.

791  Grotus-Hancewiczowa
Elżbieta 1904 1924 Wołkowysk Brak w spisie lekarzy z 1948 r.

792  Grouherd Eliasz Ber 1906 1927 Łunna, pow. Grodno Brak w spisie lekarzy z 1948 r.

793  Gruberg Emil 1901 1930 Horochów Brak w spisie lekarzy z 1948 r.

 83 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

794  Gruber Hersz 1893 1923 Sanok Brak w spisie lekarzy z 1948 r.

795  Gruber Józef 1909 1935 Stebnik,
pow. Drohobycz Brak w spisie lekarzy z 1948 r.

796  Gruber Zygmunt Bernard 1894 1924 Sokal Brak w spisie lekarzy z 1948 r.

797  Grubsztein Stanisław Szyja 1898 1924 Suwałki Brak w spisie lekarzy z 1948 r.

798  Gruder Leon 1871 1895 Lwów Brak w spisie lekarzy z 1948 r.

799  Grund Fryderyk (neur.) 1888 1921 Lwów Brak w spisie lekarzy z 1948 r.

800  Grun Szaja 1888 1928 Lida Brak w spisie lekarzy z 1948 r.

801  Gruszkiewicz Jarosław
(ok.) 1879 1900 Stanisławów Brak w spisie lekarzy z 1948 r.

802  Gruszkiewicz Mieczysław 1894 1920 Białystok Brak w spisie lekarzy z 1948 r.

803  Gryjelska Ludmiła 1883 1913 Lida Brak w spisie lekarzy z 1948 r.

804  Grynberg Gdal Gustaw 1893 1926 Pińsk Brak w spisie lekarzy z 1948 r.

805  Grynberg Maria 1900 1926 Pińsk Brak w spisie lekarzy z 1948 r.

806  Grynberg Naum 1884 1920 Stołpce Brak w spisie lekarzy z 1948 r.

807  Grynberg Nison 1893 1935 Białystok Brak w spisie lekarzy z 1948 r.

808  Grynsztejn Jochanon (lar.) 1900 1935 Brak w spisie lekarzy z 1948 r.

809  Grzegorzewski Olgierd 1874 1898 Jarosław Brak w spisie lekarzy z 1948 r.

810  Grzegorzewski Zenon 1879 1899 Grodno NKWD w 1939 r. [Gliński, s. 126]

811  Grzędzielski Juliusz/Julian
(neur.) 1908 1933 Lwów

Zmarł w niewyjaśnionych oko-
licznościach w 1940 r. [Gliński,
t. 2, s. 182]

812  Grzędzielski Michał (ok.) 1901 1925 Lwów Brak w spisie lekarzy z 1948 r.

813  Grünberg Abraham 1895 1924 Mościska Brak w spisie lekarzy z 1948 r.

 84 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

814  Grünberg Ozjasz 1891 1927 Tłuste Miasto
Zaleszczyki Brak w spisie lekarzy z 1948 r.

815  Grünberg Sali Laura 1899 1926 Lwów Brak w spisie lekarzy z 1948 r.

816  Grünfeld Bernard 1897 1927 Nowojew,
pow. Brzeżany Brak w spisie lekarzy z 1948 r.

817  Grünhaut Emilia 1890 1916 Lwów Brak w spisie lekarzy z 1948 r.

818  Grünspan Ignacy 1896 1923 Sanok Brak w spisie lekarzy z 1948 r.

819  Grünstein Zygmunt 1883 1920 Lwów Brak w spisie lekarzy z 1948 r.

820  Grüss Bernard 1898 1928 Lwów Brak w spisie lekarzy z 1948 r.

821  Grüss Samuel Feliks 1905 1931 Lwów Brak w spisie lekarzy z 1948 r.

822  Grütz Józef (urol.) 1897 1925 Stanisławów Brak w spisie lekarzy z 1948 r.

823  Gula Józef 1892 1923 Grodno
Zginął 8.09.1939 r., cmentarz
Lublin [Kuźmiński, GL 1991, nr 5,
s. 7, poz. 13]

824  Gunsberg Salomon 1907 1932 Stanisławów Brak w spisie lekarzy z 1948 r.

825  Guntner Marian Antoni 1889 Lwów Starobielsk 1940 r. [Gliński, s. 128]

826  Gurak Osirowicz Ksawery 1909 1937 Zdołbunów
Zginął w Katyniu w 1940 r.
[Kuźmiński, GL 1992, nr 3, s. 6,
poz. 102]

827  Gurewicz Mojżesz 1884 1914 Białystok Brak w spisie lekarzy z 1948 r.

828  Gurfinkiel Domańska
Maria 1881 1914 Równe Brak w spisie lekarzy z 1948 r.

829  Gustek Marian 1895 1924 Sambor Oświęcim w 1941 r. [Gliński,
s. 128-129]

830  Gutentag Albert 1908 1933 lwów Brak w spisie lekarzy z 1948 r.

831  Gutentag Izrael 1897 1928 Stanisławów Brak w spisie lekarzy z 1948 r.

832  Gutes Leja 1882 1918 Łuck Brak w spisie lekarzy z 1948 r.

 85 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

833  Gutkiewicz Stanisław 1893 1923 Nowe Miasto,
pow. Równe

z. 1940. We wrześniu 1939 w nie-
znanych okolicznościach dostał
się do niewoli sowieckiej, został
wywieziony z obozu w Kozielsku.
Nie znaleziono go w wykazach
jeńsców N.K.W.D. z Kozielska
lecz jest wyminiony w wykazach
Moszyńskuiego I Tucholskiego
z Kozielska. Gliński t. 2 s. 184-185

834  Gutman Józef (Jozek) 1887 1917 Ostrołęka Brak w spisie lekarzy z 1948 r.

835  Gutowski Stanisław 1894 1924 Bereza Kartuska Starobielsk

836  Gutt Jan 1886 1921 Stanisławów Rozstrzelany przez Niemców
w 1941 r. [Gliński, s. 131]

837  Guttman Juliusz
Abracham 1893 1922 Rawa Ruska Brak w spisie lekarzy z 1948 r.

838  Guttman Leon 1893 Skołat Zginął z rąk Niemców w 1943 r.
[Gliński, s. 132]

839  Guttmanowa Blalt Elżbieta 1896 1922 Rawa Ruska Brak w spisie lekarzy z 1948 r.

840  Gärber Bernard 1899 1926 Złoczów Brak w spisie lekarzy z 1948 r.

841  Göttlinger Maksymilian 1892 1925 Drohobycz Brak w spisie lekarzy z 1948 r.

842  Günsberg Berisch 1895 1927 Ottynia,
pow. Tłumacz Brak w spisie lekarzy z 1948 r.

843  Gąsiorowski Napoleon
(bakt.) 1876 1901 Lwów Zmarł 27.06.1941 we Lwowie

844  Gąssowski Marian 1902 1935 Choroszcz Brak w spisie lekarzy z 1948 r.

845  Głowacki Wojciech 1906 1937 Lida Brak w spisie lekarzy z 1948 r.

846  Głuszkiewicz Piotr 1892 1923 Nowe Miasto,
pow. Równe Brak w spisie lekarzy z 1948 r.

847  Habdank Aleksandra 1890 1928 Wilno Brak w spisie lekarzy z 1948 r.

 86 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

848  Habenstreit Julian 1902 1928 Lwów Brak w spisie lekarzy z 1948 r.

849  Haber Józef 1909 1933 Tłumocz Brak w spisie lekarzy z 1948 r.

850  Haber Maks (In.) 1900 1929 Lwów Brak w spisie lekarzy z 1948 r.

851  Hacker Dawid 1891 1897 Stanisławów Brak w spisie lekarzy z 1948 r.

852  Haffner Oskar 1864 1891 Drohobycz Brak w spisie lekarzy z 1948 r.

853  Haftler Natan 1866 1895 Ustrzyki Dolne,
pow. Lesko Brak w spisie lekarzy z 1948 r.

854  Hahn Fischel Feliks 1863 1891 Lwów Gliński t. 2 s. 187

855  Hahn Olga 1898 1924 Lwów Zginęła we Lwowie z rąk okupanta,
Gliński t. 2 s. 187

856  Hahnowa Pfau Henryka 1904 1933 Lwów Brak w spisie lekarzy z 1948 r.

857  Hahn Samuel
Maksymilian 1906 1933 Lwów Brak w spisie lekarzy z 1948 r.

858  Halarewicz Bazyli 1862 1888 Rohatyn,
pow. Skonsłow Brak w spisie lekarzy z 1948 r.

859  Halicki Stanisław 1863 1891 Wilno Brak w spisie lekarzy z 1948 r.

860  Haller Mina (gin. położ.) 1892 1927 Stanisławów Brak w spisie lekarzy z 1948 r.

861  Halpern-Wochtmonowa 1894 1922 Zborów Brak w spisie lekarzy z 1948 r.

862  Halpern Abraham 1896 1929 Skałat Zamordowany przez Niemców
[Gliński, s. 134-135]

863  Halpern Filip 1892 1920 Lwów Brak w spisie lekarzy z 1948 r.

864  Halpern Lejzor Józef 1907 1932 Stanisławów Brak w spisie lekarzy z 1948 r.

865  Halpern Wilhelm 1904 1930 Lwów Brak w spisie lekarzy z 1948 r.

866  Halsig Karol Eligiusz 1869 1896 Lwów Brak w spisie lekarzy z 1948 r.

867  Halzer Mandel 1909 1935 Lwów Brak w spisie lekarzy z 1948 r.

 87 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

868  Halz Mojżesz 1891 1925 Dubiecko,
pow. Przemyśl Brak w spisie lekarzy z 1948 r.

869  Halówna Elzbieta Taofi 1901 1931 Lwów Brak w spisie lekarzy z 1948 r.

870  Hamerski Stanisław
(bakt. i poł.) 1890 1914 Stanisławów Brak w spisie lekarzy z 1948 r.

871  Hammer Dawid (poł. gin.) 1891 1916 Kołomyja Brak w spisie lekarzy z 1948 r.

872  Hammer Herman Hersz 1887 1916 Grodno
Zmarł 13.04.1945 r., Jerozolima
[Gliński, . 135; Kuźmiński, GL 1993,
nr 6, s. 28, poz. 12]

873  Hammer Salomon 1889 1923 Grodno Brak w spisie lekarzy z 1948 r.

874  Hammerschmidt Boruch 1897 1928 Gródek Jagielloński Brak w spisie lekarzy z 1948 r.

875  Hanasiewicz Szkirpan Olga 1896 1920 Lwów Brak w spisie lekarzy z 1948 r.

876  Handwerker Salomon 1871 1911 Lwów Brak w spisie lekarzy z 1948 r.

877  Haniewicz Aleksander 1906 1934 Brześć Brak w spisie lekarzy z 1948 r.

878  Hankowsi Włodzimierz 1897 1929 Kołomyja Brak w spisie lekarzy z 1948 r.

879  Hapfen Bronisław 1909 1934 Stryj, woj.
Stanisławów Brak w spisie lekarzy z 1948 r.

880  Hapfen Samuel 1874 1900 Stryj, woj.
Stanisławów Brak w spisie lekarzy z 1948 r.

881  Harasimowicz Paweł 1897 1925 Moroczno,
pow. Pińsk Brak w spisie lekarzy z 1948 r.

882  Harniewicz Hipolit (wewn.
i poł.) 1888 1913 Lida Brak w spisie lekarzy z 1948 r.

883  Harniewiczówna Jadwiga 1900 1931 Lida Brak w spisie lekarzy z 1948 r.

884  Harnik Hain 1886 1912 Stanisławów Brak w spisie lekarzy z 1948 r.

885  Harschmid Izydor (rentg.) 1891 1921 Sambor Brak w spisie lekarzy z 1948 r.

886  Hartman Józef 1907 1931 Lwów Brak w spisie lekarzy z 1948 r.

 88 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

887  Hasmann Maksymilian 1897 1928 Przemyśl Brak w spisie lekarzy z 1948 r.

888  Haszczuchowa Natalia 1896 1931 Przemyśl Brak w spisie lekarzy z 1948 r.

889  Hausman Józef 1897 1929 Wilno Brak w spisie lekarzy z 1948 r.

890  Hausman Leon 1893 1924 Stryj, woj.
Stanisławów Brak w spisie lekarzy z 1948 r.

891  Hausmann Ignacy 1873 1918 Stanislawów Brak w spisie lekarzy z 1948 r.

892  Hausman Wilhelm 1895 1924 Stryj, woj.
Stanisławów Brak w spisie lekarzy z 1948 r.

893  Hausman Wolf 1894 1924 Kołomyja Zginął z rąk Niemców w 1942 r.
[Gliński, s. 135]

894  Hausman Wolf 1894 1926 Kołomyja Brak w spisie lekarzy z 1948 r.

895  Hausmmanowa-Wepper
Matylda 1899 1924 Stryj, woj.

Stanisławów Brak w spisie lekarzy z 1948 r.

896  Heftel Dawid 1892 1921 Lwów Brak w spisie lekarzy z 1948 r.

897  Heim Jakub 1906 1932 Lwów Brak w spisie lekarzy z 1948 r.

898  Helfgett Abraham 1896 1922 Sambor Brak w spisie lekarzy z 1948 r.

899  Henner Edward 1904 1929 Przemyśl Brak w spisie lekarzy z 1948 r.

900  Hennerówna Maria (gin.
położ.) 1904 1930 Przemyśl Brak w spisie lekarzy z 1948 r.

901  Henoch Mieczysław 1890 1918 Grodno Brak w spisie lekarzy z 1948 r.

902  Herchold Bolesław
Euzebiusz 1905 1932 Suwałki Brak w spisie lekarzy z 1948 r.

903  Herman Abraham Dawid 1893 1927 Lwów Brak w spisie lekarzy z 1948 r.

904  Herman Raginisowa Zofia
(bakt.) 1900 1927 Brześć Brak w spisie lekarzy z 1948 r.

905  Herman Salomon 1884 1909 Olesko Złoczen Brak w spisie lekarzy z 1948 r.

 89 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

906  Hermelin Eliasz 1879 1904 Lwów Brak w spisie lekarzy z 1948 r.

907  Herrschberg Joachim 1893 1925 Tarnopol Brak w spisie lekarzy z 1948 r.

908  Herscher Ignacy (chir.
położ.) 1878 1916 Tarnopol Brak w spisie lekarzy z 1948 r.

909  Herschorn Izydor 1902 1939 Lwów Brak w spisie lekarzy z 1948 r.

910  Herszenhorn Jakub 1883 1911 Korzec, pow. Równe Brak w spisie lekarzy z 1948 r.

911  Herzel Emil 1898 1924 Lwów Brak w spisie lekarzy z 1948 r.

912  Herzel Zygmunt 1901 1927 Lwów Brak w spisie lekarzy z 1948 r.

913  Herz Emanuel 1867 1892 Rzeszów Brak w spisie lekarzy z 1948 r.

914  Herzig Anna Stanisława Lwów Brak w spisie lekarzy z 1948 r.

915  Herzig Samuel 1878 1905 Sanok

Pod koniec 1942 r. został stracony
w masowej egzekucji Żydów
w Zasławiu n. Sanem. Wg. Innej
wersji został wraz z żoną uwięzio-
ny i w przeddzień egzekucji wraz
z żoną popełnili samobósjtwo.
Gliński t. 2 s. 190

916  Hessel Bernard 1909 1934 Peczenizyn,
pow. Kołomyja Brak w spisie lekarzy z 1948 r.

917  Hessel Bruno 1907 1931 Przemyśl Brak w spisie lekarzy z 1948 r.

918  Heumann Zygmunt 1866 1895 Truskawiec,
pow. Drohobycz Brak w spisie lekarzy z 1948 r.

919  Hełman Zygmunt 1903 1936 Lwów Brak w spisie lekarzy z 1948 r.

920  Hickiewicz Adam 1894 1923 Stanisławów
Zm. w 1941 w Stanisławowie,
B. Olszewicz Lista Strat Kultury
Polskiej s. 88

921  Higier Arkadiusz (sk.
wewn.) 1887 1917 Grodno

 90 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

922  Hilarowicz Nussbaum
Henryk 1890 1914 Lwów

Rozstrzelany przez Niemców
w grupie 25 prof. Lwowa w 1941 r.
na Wzgórzach Wuleckich we
Lwowie [Gliński, s. 140]

923  Hilsenrad Markus Hersch 1906 1931 Drohobycz Brak w spisie lekarzy z 1948 r.

924  Hipp Franciszek 1900 1927 Lwów Brak w spisie lekarzy z 1948 r.

925  Hirkowska Zofia Stefania 1908 1938 Stanisławów Brak w spisie lekarzy z 1948 r.

926  Hirschhaut Szulim (wew.) 1886 1914 Stanisławów Brak w spisie lekarzy z 1948 r.

927  Hirschhorn Helena 1894 1929 Rzeszów Brak w spisie lekarzy z 1948 r.

928  Hirschom Maks 1899 1925 Buczacz Brak w spisie lekarzy z 1948 r.

929  Hirsz Bernard 1906 1934 Biała Podlaska Brak w spisie lekarzy z 1948 r.

930  Hnatczuk Mikołaj 1902 1931 Kołomyja Brak w spisie lekarzy z 1948 r.

931  Hoffman Józef 1902 1939 Lwów Brak w spisie lekarzy z 1948 r.

932  Hofman Mordka 1889 1917 Równe Brak w spisie lekarzy z 1948 r.

933  Hofmokl Kazimierz 1872 1896 Lwów Brak w spisie lekarzy z 1948 r.

934  Holenderski Notan 1900 1928 Szczuczyn Brak w spisie lekarzy z 1948 r.

935  Hollender Perla (wewn.
dziec. położ. I chir.) 1882 1912 Krzemieniec Brak w spisie lekarzy z 1948 r.

936 
Holler Mordusz
(Mordechaj) (wewn.
i gin.)

1907 1933 Grodno Brak w spisie lekarzy z 1948 r.

937  Holzberger Ignacy 1899 1927 Jarosław Brak w spisie lekarzy z 1948 r.

938  Homermaun Edward 1906 1931 Drohobycz Brak w spisie lekarzy z 1948 r.

939  Homerski Włodzimierz 1893 1917 Buczacz Brak w spisie lekarzy z 1948 r.

940  Honoch Błoch Feliks 1903 1933 Wilno Brak w spisie lekarzy z 1948 r.

941  Hopner Józef (gin. położ.) 1889 1927 Łomża Brak w spisie lekarzy z 1948 r.

 91 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

942  Hordyński Bohdan 1911 1935 Lwów Brak w spisie lekarzy z 1948 r.

943  Horn Jan Jakub 1883 1913 Zołożce,
pow. Zborów Brak w spisie lekarzy z 1948 r.

944  Horn Mojżesz 1901 1932 Jabłonie,
pow. Kołomyja Brak w spisie lekarzy z 1948 r.

945  Horowitz Ita Stanisławów Brak w spisie lekarzy z 1948 r.

946  Horowitz Jakub 1895 1924 Magierów,
pow. Rawa Ruska Brak w spisie lekarzy z 1948 r.

947  Horowitz Jakub 1895 1924 Magierów – Rawa
Ruska Brak w spisie lekarzy z 1948 r.

948  Horsz Filip 1872 1897 Stryj, woj.
Stanisławów Brak w spisie lekarzy z 1948 r.

949  Hoszowski Stefan 1906 1935 Stanisławów Brak w spisie lekarzy z 1948 r.

950  Hotowitz Nacherowa
Rubinszten Zofia 1895 1921 Lwów Brak w spisie lekarzy z 1948 r.

951  Hrabar Stefan (laryng.) 1895 1929 Mosty Wielkie,
pow. Żółkiew Brak w spisie lekarzy z 1948 r.

952  Hreczanik Abraham 1891 1923 Złoczów Brak w spisie lekarzy z 1948 r.

953  Hrobelna-Połotnik Janina 1897 1928 Stanisławów Brak w spisie lekarzy z 1948 r.

954  Hrobelnyj Józef 1889 1925 Stanisławów Brak w spisie lekarzy z 1948 r.

955  Hryniewiczówna
Franciszka (anest. poł.) 1901 1930 Wilno Brak w spisie lekarzy z 1948 r.

956  Hryniewiecki Edward por.
zawod. 1912 Białystok

Zginął w obronie wybrzeża
w 1939 r. lub 11.06.1943 r.
[Kuźmiński, GL 1993, nr 6, s. 28,
poz. 13]

957  Hrynkiewicz Stanisław
(ps.) 1902 1930 Choroszcz Brak w spisie lekarzy z 1948 r.

958  Huczko Tadeusz 1909 1935 Zambrów Zm. 13.09.1985 Londyn

 92 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

959  Hukiewicz Włodzimierz 1893 1921 Brak w spisie lekarzy z 1948 r.

960  Hulles Leopold 1910 1935 Mosty Wielkie,
pow. Żółkiew Brak w spisie lekarzy z 1948 r.

961  Hura Deonizy 1902 1928 Lubycza Kamer
Rawa r. Brak w spisie lekarzy z 1948 r.

962  Hurman-Herman Miron 1895 1922 Lwów
Kozielsk 1940 r. [Gliński, s. 144-
145; Kuźmiński, GL 1992, nr 3, s. 6,
poz. 113

963  Hurwicz Judel 1870 1897 Łuniniec Brak w spisie lekarzy z 1948 r.

964  Igel Osias Mendel (gin.
położ.) 1901 1928 Lwów Brak w spisie lekarzy z 1948 r.

965  Igel Oswald 1898 1926 Lwów Brak w spisie lekarzy z 1948 r.

966  Ignatowicz Arseniusz 1869 1894 Kosów Poleski Brak w spisie lekarzy z 1948 r.

967  Ilatowiczówna Rassel 1899 1927 Domoczewo,
pow. Brześć Brak w spisie lekarzy z 1948 r.

968  Ilnicki Jan Jerzy 1897 1926 Prużana Zm. 17.10.1941

969  Imianitowa Hinda 1884 1913 Wilno Brak w spisie lekarzy z 1948 r.

970  Imiołek Franciszek
9wewn.) 1888 1916 Prużana Brak w spisie lekarzy z 1948 r.

971  Indenbaum Cytkin Chana
Henola 1891 1933 Białystok Brak w spisie lekarzy z 1948 r.

972  Ingardenowa Pol 1889 1918 Lwów Brak w spisie lekarzy z 1948 r.

973  Insbrator Maria Szaja 1895 1926 Dynów,
pow. Brzozów Brak w spisie lekarzy z 1948 r.

974  Irrgang Juliusz 1881 1909 Przemyśl Brak w spisie lekarzy z 1948 r.

975  Iwaniec Wasyl 1905 1935 Rawa Ruska Brak w spisie lekarzy z 1948 r.

976  Iwanowa Zofia 1888 1937 Szczuczyn
Nowogródek Brak w spisie lekarzy z 1948 r.

 93 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

977  Iwantow Jerzy 1907 1933 Wilno Brak w spisie lekarzy z 1948 r.

978  Iwantow Leon 1870 1896 Wilno Brak w spisie lekarzy z 1948 r.

979  Iwatow Leon 1870 1896 Wilno Brak w spisie lekarzy z 1948 r.

980  Iwolson Moses Debora 1885 1910 Wilno Brak w spisie lekarzy z 1948 r.

981  Izdebska Jaśmin Cecylia 1893 1917 Berdowicze,
pow. Słonim Brak w spisie lekarzy z 1948 r.

982  Izygrzonowa Basia 1896 1928 Baranowicze Brak w spisie lekarzy z 1948 r.

983  Jaburek Leopold (neur.) 1901 1928 Lwów Brak w spisie lekarzy z 1948 r.

984  Jabłonowska Kosoczyńska
Halina (położ.) 1899 1926 Białystok Brak w spisie lekarzy z 1948 r.

985  Jabłonowski Władysław 1876 1901 Wilno Brak w spisie lekarzy z 1948 r.

986  Jachiw Prokop Stanisław 1894 1935 Przemyśl Brak w spisie lekarzy z 1948 r.

987  Jackiewicz Władysław 1898 1927 Łuck Brak w spisie lekarzy z 1948 r.

988  Jackowski Leon 1901 1935 Rozmiatów,
pow. Dolina Brak w spisie lekarzy z 1948 r.

989  Jacowa Maria
z Lewensonów 1885 1913 Sanok Brak w spisie lekarzy z 1948 r.

990  Jacowa z Lewansonów
Maria 1885 1913 Sanok Brak w spisie lekarzy z 1948 r.

991  Jaczyńska Knymuska
Helena 1906 1931 Brześć Brak w spisie lekarzy z 1948 r.

992  Jaffe Izrael 1890 1918 Brześć Brak w spisie lekarzy z 1948 r.

993  Jagerowa Rosenberg Klara 1889 1926 Lwów Brak w spisie lekarzy z 1948 r.

994  Jagodziński Witold 1898 1926 Żytyn pow. Równe Starobielsk

995  Jaholkowski Stanisław
Franciszek 1863 1895 Lipnice,

pow. Borocowa Brak w spisie lekarzy z 1948 r.

 94 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

996  Jahr Samuel 1872 1900 Jaworów Brak w spisie lekarzy z 1948 r.

997  Jakiemów Józef 1898 1929 przemyslany Brak w spisie lekarzy z 1948 r.

998  Jakimowicz Jan (położ.) 1876 1900 Grodno Brak w spisie lekarzy z 1948 r.

999  Jakimowska Chaja (gin.
położ.) 1889 1914 Słonim Brak w spisie lekarzy z 1948 r.

1000  Jakliński Leszek
Aleksander 1895 1924 Lwów

Został aresztowany przez sowietów
w 1940 lub 1941, trzymany był
w więzieniu na Brygitkach we
Lwowie. Zmarł w więzieniu lub
na terenie ZSRS przed wybuchem
wojny niemiecko-radzieckiej,
Gliński t. 2 s. 196

1001  Jakotowówna Ludnata 1907 1934 Wilno

1002  Jakowicki Władysław
(położ. gin.) 1884 1914 Wilno

Zginął we wrześniu 1939 r. [Gliń-
ski, s. 148-149; Kuźmiński, GLK
1993, nr 1, s. 28, poz. 11; Informa-
cja Polskiego Czerwonego Krzyża
B. Inf. En. S. X/87. Informacja
pisemna u autorów]

1003  Jakubczak Franciszek 1892 1925 Stanisławów Zm. 29.07.1943

1004  Jakubianiec Wanda (ps.) 1898 1926 Wilno Brak w spisie lekarzy z 1948 r.

1005  Jakubowicz Aba 1904 1930 Brak w spisie lekarzy z 1948 r.

1006  Jakubowicz Henryka
(położ.) 1886 1915 Wilno Brak w spisie lekarzy z 1948 r.

1007  Jakubowski Karol 1876 1901 Lwów Brak w spisie lekarzy z 1948 r.

1008  Jakuszowa-Onyszko
Olimpiada 1898 1931 Rafno, pow. Kowel Brak w spisie lekarzy z 1948 r.

1009  Jamiołkowski Stanisław 1894 1925 Wilno Zginął we wrześniu 1939 r. [Gliń-
ski, s. 151]

 95 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1010  Janczyszyn Spettowa
Stanisława 1902 1927 Lwów Brak w spisie lekarzy z 1948 r.

1011  Janiczek Rudolf 1878 1910 Lwów Brak w spisie lekarzy z 1948 r.

1012  Janiga Jan Eugeniusz 1908 1933 Wilno Brak w spisie lekarzy z 1948 r.

1013  Jankowska
Hrynkiewiczowa jadwiga 1902 1927 Choroszcz Brak w spisie lekarzy z 1948 r.

1014  Jankowski Jan 1907 1934 Lwów Brak w spisie lekarzy z 1948 r.

1015  Jaremczyszyn Michał
Eugeniusz 1904 1931 Drohobycz Brak w spisie lekarzy z 1948 r.

1016  Jarocki Adam 1868 1894 Lwów Brak w spisie lekarzy z 1948 r.

1017  Jasińska-Kuroczycka Maria 1888 1916 Łuck Brak w spisie lekarzy z 1948 r.

1018  Jasińska Celina 1899 1926 Łuck Brak w spisie lekarzy z 1948 r.

1019  Jastrzębski Zygmunt 1898 1929 Lida Brak w spisie lekarzy z 1948 r.

1020  Jaszczewski Jan 1898 1931 Równe Brak w spisie lekarzy z 1948 r.

1021  Jaszczurowski Kazimierz 1868 1894 Lwów Brak w spisie lekarzy z 1948 r.

1022  Jaszko Leon 1907 1935 Suwałki Brak w spisie lekarzy z 1948 r.

1023  Jaszpan Dawid 1882 1912 Wilno Brak w spisie lekarzy z 1948 r.

1024  Jaszuński Michał 1914 1938 Zambrów Zginął w 1943 r. [Gliński, s. 158]

1025  Jaworowski Teofil 1884 1910 Korel Brak w spisie lekarzy z 1948 r.

1026  Jałowy Bolesław Roman
(skór. wen.) 1906 1931 Lwów

Zastrzelony we wrześniu 1943 r.
przez ukraińskiego nacjonalistę
[Gliński, s. 149-150]

1027  Jedlińska-Schneid Wanda
Stanisława Lwów Brak w spisie lekarzy z 1948 r.

1028  Jedwabnik Dawid (poł.) 1889 1914 Wilno Brak w spisie lekarzy z 1948 r.

 96 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1029  Jeger Izaak 1869 1895 Lwów Zamordowany przez Niemców,
Gliński t. 2 s. 200

1030  Jegorow Aleksander 1887 1912 Cyców,
pow. Nowogród Brak w spisie lekarzy z 1948 r.

1031  Jegur Teodor 1899 1928 Mołoryto,
pow. Brześć Brak w spisie lekarzy z 1948 r.

1032  Jekotor Majewska Olga 1889 1928 Płotnice,
pow. Stolin Brak w spisie lekarzy z 1948 r.

1033  Jelin Blin Abraham 1896 1932 Czarnków,
pow. Łuck Brak w spisie lekarzy z 1948 r.

1034  Jelski Kazimierz Antoni 1869 1895 Żołudek,
pow. Szczuczyn Brak w spisie lekarzy z 1948 r.

1035  Jerdokimowa Łucja 1882 1913 Łuck Brak w spisie lekarzy z 1948 r.

1036  Jerzykowicz Edward 1889 1914 Kleck,
pow. Nieśwież Brak w spisie lekarzy z 1948 r.

1037  Jewsiejenko Helena 1888 1912 Pińsk Brak w spisie lekarzy z 1948 r.

1038  Jeźmian Edmund 1881 1907 Równe Brak w spisie lekarzy z 1948 r.

1039  Jeżower Fryderyk 1880 1908 Rzeszów Brak w spisie lekarzy z 1948 r.

1040  Jeżower Fryderyk 1880 1913 Rzeszów Brak w spisie lekarzy z 1948 r.

1041  Jobrowa Tmara (położ.
gin.) 1884 1914 Wilno Brak w spisie lekarzy z 1948 r.

1042  Jobrow iszer 1884 1914 Wilno Brak w spisie lekarzy z 1948 r.

1043  Jodkówna Janina 1907 1933 Wilno Brak w spisie lekarzy z 1948 r.

1044  Jogerman Kolman 1899 1925 Pińsk Brak w spisie lekarzy z 1948 r.

1045  Jojko Sławomir 1906 1932 Niżankowice,
pow. Przemyśl Brak w spisie lekarzy z 1948 r.

1046  Jokolson Lejzor 1891 1917 Pińsk Brak w spisie lekarzy z 1948 r.

1047  Joks-Tyr Arkadiusz 1879 1908 Ilia, pow. Wilejka Brak w spisie lekarzy z 1948 r.

 97 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1048  Jollesówna Frux Berta 1892 1925 Dębina, pow. Stryj Brak w spisie lekarzy z 1948 r.

1049  Jordański Izaak 1887 1913 Lomża Brak w spisie lekarzy z 1948 r.

1050  Josefsberg Nochim 1901 1925 Lwów Brak w spisie lekarzy z 1948 r.

1051  Josem Abram 1894 1925 Bielsk Podlaski Brak w spisie lekarzy z 1948 r.

1052  Josem Szoszkies Rachela 1899 1933 Bielsk Podlaski Brak w spisie lekarzy z 1948 r.

1053  Josse Jan 1871 1895 Mikulicze,
pow. Nadwórna

Zm. 1.09.1943 w Mikuliczynie
(niestety brak daty urodzenia
w książce), [Olszewicz Lista Strat
s. 103]

1054  Jsieńska (Sochaczewska)
Helena 1899 1929 Wilno Brak w spisie lekarzy z 1948 r.

1055  Jungfer Abraham 1897 1924 Łuck Brak w spisie lekarzy z 1948 r.

1056  Jungrow Izabela 1896 1928 Kołomyja Brak w spisie lekarzy z 1948 r.

1057  Junikowska Podhajska
Aleksandra 1905 1932 Nowogródek Brak w spisie lekarzy z 1948 r.

1058  Jupiter Norbert (sk.) 1898 1926 Stanisławów Brak w spisie lekarzy z 1948 r.

1059  Jurczenko Janina (sk.
wewn.) 1886 1915 Wilno Brak w spisie lekarzy z 1948 r.

1060  Jurewicz Anatol 1898 1930 Nieświsk Brak w spisie lekarzy z 1948 r.

1061  Jurim Maksymilian 1901 1925 Lwów Zamordowany przez Niemców
w 1942 r. [Gliński, s. 160-161]

1062  Jurimowa-Finkelstein
Blanka 1902 1927 Lwów Zamordowana przez Niemców

w 1942 r. [[Gliński, s. 161]

1063  Jurowski Konrad 1898 1925 Grodno
Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1992, nr 3, s. 6,
poz. 126]

1064  Jworski Jan 1889 1928 Nowe Sioło Brak w spisie lekarzy z 1948 r.

 98 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1065  Józefowiczowa Budzanth
Maria 1890 1914 Kuty, pow. Kosów Brak w spisie lekarzy z 1948 r.

1066  Jędrych Edward 1909 1936 Wilno
Zamordowany w Katyniu
w [Kuźmiński, GL 1992, nr 3, s. 6,
poz. 125]

1067  Kacelenbogen Icchak 1905 1932 Narew, pow. Bielsk
Podlaski

Zginął w czasie okupacji niemiec-
kiej [Wulman, s. 379]

1068  Kaczanowski Gotfryd
Stefan 1905 1929 Lwów Zginął we Lwowie w czasie działań

wojennych, Gliński t. 2 s. 204

1069  Kaczer Włodzimierz 1904 1939 Poczajów Nowy,
pow. Krzemieniec Brak w spisie lekarzy z 1948 r.

1070  Kaczorowski Stefan 1910 1934 Lwów Brak w spisie lekarzy z 1948 r.

1071  Kadysz-Szwarcbartowa
Maria (poł.) 1878 1926 Brześć Brak w spisie lekarzy z 1948 r.

1072  Kagan Dawid 1885 1914 Białystok
Zastrzelony w 1941 r. na jednej
z białostockich ulic [Gliński, t. 3,
s. 132]

1073  Kagan Icko 1890 1927 Brześć
Ostatnia wiadomość o nim pocho-
dzi ze spisu lekarzy z 1939 [Gliński,
t. 5, s. 125]

1074  Kahan Abram 1889 1914 Białystok Zginął w obozie na Majdanku
[Wulman, s. 380].

1075  Kalecki Aleksander 1896 1925 Grodno
Zginął w czasie likwidacji getta
w Łucku w 1942 [Gliński, t. 4,
s. 208]

1076  Kalisch Artur 190 1930 Lwów Brak w spisie lekarzy z 1948 r.

1077  Kalisch Perlmutter Debora 1897 1929 Lwów Zginęła w obozie zagłady w Ja-
nowcu [Gliński, t. 5, s. 126].

1078  Kalmus Schnejderowa
Maria 1879 1904 Lwów Brak w spisie lekarzy z 1948 r.

1079  Kalwaryjski Bernard
Eugeniusz 1890 1922 Brześć Rozstrzelany przez Niemców

w 1944 r. [Gliński, s. 165]

 99 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1080  Kamieniecka Szejna 1907 1931 Brańsk Brak w spisie lekarzy z 1948 r.

1081  Kamieniecki Owsiej 1903 1931 Brańsk Brak w spisie lekarzy z 1948 r.

1082  Kamieniecki Zachariasz 1869 1927 Różana,
pow. Kosów Zginął w czasie okupacji niemiecki

1083  Kanarienvogel Ignacy 1902 1930 Niemirów,
pow. Rawa Ruska Brak w spisie lekarzy z 1948 r.

1084  Kanclerz Stanisław (dziec.
wewn.) 1855 1880 Łomża

Ostatnia wiadomość o nim
pochodzi z 7.09.1940 – wypełnił
wówczas ankietę Izby Lekarskiej
Warszawsko-Białostockiej [Gliński,
t. 4, s. 213]

1085  Kandeffer Teofil 1902 1929 Lwów

Zamordowany przez Niemców
w Budapeszcie w lokalu Poradni
Lekarskiej Pol.-Węg. Opieki nad
Uchodźcami 19.03.1944 ??? brak
datyu ur. W książce i nie wiem
czy to ten sam co ur. W 1902 r.,
Olszewicz lista strat s. 107

1086  Kanel Dwojra 1886 1913 Białystok 1943 – zginęła w Treblince
[Wulman, s. 382]

1087  Kanel Mojżesz (sk. wen.) 1887 1918 Białystok
W nieznanych okolicznościach
zginął w czasie okupacji niemiec-
kiej [Gliński, t. 4, s. 213]

1088  Kanter Szymon 1897 1923 Śniatyń woj.
Stanisławów

Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1992, nr 3, s. 6,
poz. 129].

1089  Kanwisser (Kondefow)
Feofil 1902 1929 Lwów

Zamordowany w 1944 r. k/Buda-
pesztu [Kuźmiński, GL 1993, nr 2,
s. 36, poz. 28].

1090  Kapellner Maksymilian 1870 1896 Borysław,
pow. Drohobycz

W czerwcu 1944 przewieziony do
Oświęcimia, gdzie zginął [Wul-
man, s. 382]

 100 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1091  Kapliński Leon 1908 1934 Lida Zamordowany w Katyniu w 1940 r.
[Gliński, s. 169-170].

1092  Kapliński Newach 1909 1933 Skidel, pow. Grodno Brak w spisie lekarzy z 1948 r.

1093  Kapłan Awadiusz 1886 1912 Białystok
Przewieziony do obozu na Maj-
danku, gdzie zginął [Wulman,
s. 383]

1094  Kapłan Ingiel Aleksander 1885 1911 Wilno Zginął w 1943 w obozie na terenie
Estonii [Wulman, s. 383]

1095  Kapłan Leon 1906 1931 Baranowicze Zginął w czerwcu 1942 [Wulman,
s. 383]

1096  Kapłan Michał 1906 1933 Mołczadź,
pow. Baranowicze Brak w spisie lekarzy z 1948 r.

1097  Kapłan Szymon 1880 1914 Wilno Brak w spisie lekarzy z 1948 r.

1098  Kapłańska Marianna
(Miriam) 1896 1926 Bielsk Podlaski Brak w spisie lekarzy z 1948 r.

1099  Karanowicz Włodzimierz 1899 1926 Sanok Brak w spisie lekarzy z 1948 r.

1100  Karaśkiewicz Alfons 1911 1934 Lwów
Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1992, nr 10, s. 30,
poz. 80].

1101  Karbowski Henryk (wewn.
poł.) 1891 1926 Ostrołęka Zginął w getcie w Łomży ok. 1941,

Gliński t. 1 s. 171-172

1102  Karchut Wasyl 1905 1932 Krzemieniec Brak w spisie lekarzy z 1948 r.

1103  Karczyński Salo
Aleksander 1903 1928 Niemirów Zdrój

18.09.1944, Warszawa – zginął
w wyniku wybuchu bomby
[Gliński, t. 2, s. 212]

1104  Karnicki Wacław (poł.
i gin.) 1904 1927 Wilno Brak w spisie lekarzy z 1948 r.

1105  Karnowski Nuchym
Mikołaj 1889 1916 Wilno Brak w spisie lekarzy z 1948 r.

1106  Karp Leopold 1900 1934 Lwów Brak w spisie lekarzy z 1948 r.

 101 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1107  Karuzas Horodniczyna
Maria 1904 1933 Wilno Brak w spisie lekarzy z 1948 r.

1108  Karuzin Jerzy 1895 1917 Nowogródek Brak w spisie lekarzy z 1948 r.

1109  Karwowski Ildefons 1894 1923 Suwałki NKWD zmarł w Mińsku (Białoruś)
w 1940 r. [Gliński, s. 172-173].

1110  Kasparek Julian Gustaw 1869 1895 Lwów Brak w spisie lekarzy z 1948 r.

1111  Kaszubiński Bazyli 1892 1920 Lwów Brak w spisie lekarzy z 1948 r.

1112  Katz-Fuhrmanowa Helena
Renata 1895 1924 Kulparków

Zginęła od gestapo w 1941 r.
we Lwowie wraz z mężem lek.
Ignacym Fuhrmanem [Gliński,
s. 175].

1113  Katz Maurycy Leon 1898 1927 Lida Brak w spisie lekarzy z 1948 r.

1114  Katz Mendel 1892 1928 Kisielin,
pow. Horochów Brak w spisie lekarzy z 1948 r.

1115  Katzner Leon 1884 1912 Lwów Brak w spisie lekarzy z 1948 r.

1116  Katz Ozjarz 1889 1914 Bobrka Zamordowany przez Niemców
w 1943 r. [Gliński, s. 175].

1117  Katz Paweł 1893 1928 Kołomyja Brak w spisie lekarzy z 1948 r.

1118  Katz Samuel 1894 1928 Bursztyn,
pow. Rohatyn Brak w spisie lekarzy z 1948 r.

1119  Katzówna Helena Renata
(neur.) 1895 924 Lwów Brak w spisie lekarzy z 1948 r.

1120  Kawatek Frymeta 1905 1923 Kozowa

Uciekła z Warszawy do Kozowej
pow. Brzeżany – zdradzona przez
Ukraińca, Niemcy zamordowali
[Gliński, s. 175].

1121  Kałmanowicz Kastriel 1909 1935 Głębokie,
pow. Dzisna Brak w spisie lekarzy z 1948 r.

1122  Kański Ziemisław Marian 1909 1934 Niemeńczyn Starobielsk w 1940 r. [Gliński,
s. 169].

 102 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1123  Kebało Konstanty 1904 1931 Mikołajew,
pow. Bóbrka Brak w spisie lekarzy z 1948 r.

1124  Kejz Szabsza 1906 1937 Równe Brak w spisie lekarzy z 1948 r.

1125  Kelhoffer Augusta 1900 1925 Lwów Brak w spisie lekarzy z 1948 r.

1126  Keller Zygmunt Szymon 1886 1912 Lwów II 1943 – zginął w obozie zagłady
w Janowie [Gliński, t. 5, 132]

1127  Kenelsan Mojżesz (sk.
i wen.) 1880 1911 Białystok Brak w spisie lekarzy z 1948 r.

1128  Kenig Albert 1898 1922 Białystok Zginął w getcie w Białymstoku
w 1943 r., Gliński t. 2 s. 217

1129  Kernycznyj Michał 1901 1931 Rudki Brak w spisie lekarzy z 1948 r.

1130  Kerszman Józef 1897 1923 Białystok Zginął na Pawiaku [Gliński, s. 178]

1131  Kesel Szołom 1902 1931 Wilno Brak w spisie lekarzy z 1948 r.

1132  Kessler Maksymilian 1878 1905 Sambor
Zginął w 1942 w czasie ostatnich
dni istnienia getta [Wulman,
s. 386]

1133  Kessler Maurycy 1907 1935 Lwów Brak w spisie lekarzy z 1948 r.

1134  Kessler Michalina 1909 1933 Lwów Brak w spisie lekarzy z 1948 r.

1135  Kessler Oskar 1895 1926 Lwów Brak w spisie lekarzy z 1948 r.

1136  Kessler Wilhelm 1900 1926 Lwów Brak w spisie lekarzy z 1948 r.

1137  Kiakszto Antoni 1884 1909 Wilno 1942 – zmarł w więzieniu w Wil-
nie [Olszewicz, s. 109]

1138  Kibitz Leon 1874 1899 Mościska Brak w spisie lekarzy z 1948 r.

1139  Kiczałes Józef 1871 1898 Stryj

1942 – razem z żoną popełnił
samobójstwo podczas masakry
Żydów zamieszkujących miasto
[Wulman, s. 386]

1140  Kiejlrich Srul Mojżesz 1888 1923 Równe Brak w spisie lekarzy z 1948 r.

 103 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1141  Kieskiewicz Włodzimierz 1885 1913 Brześć Brak w spisie lekarzy z 1948 r.

1142  Kiełbiński Adam 1894 1924 Grodno Zm. w 1940 Katyń

1143  Kiełbiński Edward Michał 1911 Lwów
Poległ na ORP „Orkan” w 1943 r.
[Kuźmiński, GL 1993, nr 6, s. 28,
poz. 14].

1144  Kiliński Marian Kazimierz 1894 1925 Stołpce 1940 – zginął w Katyniu [Gliński,
t. 2, s. 219]

1145  Kiliński Marian Kazimierz 1896 1925 Stołpce woj.
Nowogródek

Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1992, nr 3, s. 6,
poz. 137].

1146  Kimelmann Bronisław
(urol.) 1895 1924 Lwów Brak w spisie lekarzy z 1948 r.

1147  Kimel Mendel (poł. gin.) 1893 1928 Brześć Brak w spisie lekarzy z 1948 r.

1148  Kimmerling Gustaw 1897 1924 Lwów Brak w spisie lekarzy z 1948 r.

1149  Kindler Dawid 1892 1917 Sokal Brak w spisie lekarzy z 1948 r.

1150  Kindler Henryk (lar.) 1900 1926 Stryj Brak w spisie lekarzy z 1948 r.

1151  Kirsztein Henryk Chaim 1893 1923 Wysokie Litewskie,
pow. Brześć Brak w spisie lekarzy z 1948 r.

1152  Kisiel Karol 1887 1913 Wilno Brak w spisie lekarzy z 1948 r.

1153  Kisielow Bazyli 1916 1940 Lwów Rozstrzelany przez NKWD
w 1941 r. [Gliński, s. 180-181].

1154  Kiwelowicz Brojno 1903 1929 Nowogródek Brak w spisie lekarzy z 1948 r.

1155  Kiweluk Szymon 1897 1930 Gródek Jagielloński Brak w spisie lekarzy z 1948 r.

1156  Klaczko Łazarz 1894 1926 Siemiatycze Brak w spisie lekarzy z 1948 r.

1157  Klauber Adolf 1866 1891 Sambor 1942 – zginął w czasie okupacji
niemieckiej [Wulman, s. 388]

1158  Kleiner Herman 1895 1928 Lwów Zginął w getcie w Sokołowie
[Gliński, t. 5, s. 135]

 104 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1159  Kleinerman Samuel 1896 1925 Białystok Zginął w czasie okupacji niemiec-
kiej [Wulman, s. 388]

1160  Klein Izrael 1896 1926 Skole, pow. Stryj Brak w spisie lekarzy z 1948 r.

1161  Klein Jakub 1891 1919 Nisko

W 1943 r., został zastrzelony przez
Niemców w chwili gdy udzielał
pomocy rannemu partyzantowi
w lesie, według innej wersji
wstrzyknął sobie trucizne gdy
przyszli po niego Niemcy, Gliński
t. 1, s. 181

1162  Klein Markus 1893 1923 Stanisławów Zabity przez Niemców w lecie
1942 r., , Gliński t. 1 s. 221-222

1163  Klejn Jerzy Aleksander
(ren.) 1897 1928 Białystok

7.09.1939 – poległ pod Ossow-
cem, służąc jako lekarz 1 baonu
135 p.p. [Gliński, t. 2, s. 222]

1164  Klementynowski Nochum 1906 1933 Białystok Prawdopodobnie zginął na Maj-
danku [Wulman, s. 388]

1165  Klinger Ludwik 1908 1933 Tarnopol Brak w spisie lekarzy z 1948 r.

1166  Klingerówna Sala 1900 1930 Lwów Brak w spisie lekarzy z 1948 r.

1167  Klinghofer Samuel 1891 1923 Niżankowice,
pow. Przemyśl

Zamordowany przez Niemców
w grupie 29 żydowskich lekarzy
na terenie powiatu przemyskiego
[Gliński, t. 5, s. 136]

1168  Klipko Jan 1898 1928 Dubno Brak w spisie lekarzy z 1948 r.

1169  Klisz Izydor 1892 1929 Komarno,
pow. Rudki Brak w spisie lekarzy z 1948 r.

1170  Klocek Józef 1893 1924 Lwów Brak w spisie lekarzy z 1948 r.

1171  Klosz Sienokosowa
Nadzieja 1890 1914 Baranowicze Brak w spisie lekarzy z 1948 r.

1172  Klufas Wsiewołod 1906 1932 Założce,
pow. Zborów Brak w spisie lekarzy z 1948 r.

 105 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1173  Kluger Władysław Truskawiec,
pow. Drohobycz Brak w spisie lekarzy z 1948 r.

1174  Klug Seweryn Leonard 1900 1925 Lwów Zginął w czasie niemieckiej
okupacji

1175  Klukowski Jan 1899 1925 Wilno Brak w spisie lekarzy z 1948 r.

1176  Klukowski Leon Konstanty 1893 1925 Wilno Brak w spisie lekarzy z 1948 r.

1177  Kmetyk Stefan 1891 1929 Lwów Brak w spisie lekarzy z 1948 r.

1178  Kmiechcewicz Jarosław 1898 1927 Lwów Brak w spisie lekarzy z 1948 r.

1179  Kmietowicz Franciszek 1892 1922 Lwów Zm. 02.09.1940 Lwów

1180  Knablochówna Helena 1891 1922 Lwów Brak w spisie lekarzy z 1948 r.

1181  Knosow Sahrezel karol
Herman 1907 1931 Lwów Brak w spisie lekarzy z 1948 r.

1182  Knossiew Karol (urol.) Truskawiec,
pow. Drohobycz Brak w spisie lekarzy z 1948 r.

1183  Knysz Jan 1901 1931 Ostrów, pow. Lwów Brak w spisie lekarzy z 1948 r.

1184  Knyszyński Leon 1888 1913 Białystok Brak w spisie lekarzy z 1948 r.

1185  Kobacznik Markus (lar.) 1879 1904 Wilno Brak w spisie lekarzy z 1948 r.

1186  Kobryński Włodzimierz 1858 1887 Kołomyja Brak w spisie lekarzy z 1948 r.

1187  Koc Eliasz 1910 1936 Dokszyce,
pow. Dzisna Brak w spisie lekarzy z 1948 r.

1188  Koch Adolf 1905 1931 Rzeszów Brak w spisie lekarzy z 1948 r.

1189  Kochaj Jan Michał 1896 1926 Stanisławów Brak w spisie lekarzy z 1948 r.

1190  Koch Bertold 1907 1931 Lwów Brak w spisie lekarzy z 1948 r.

1191  Kociuba Stefan Teodor 1904 1935 Zawałów,
pow. Podhajce Brak w spisie lekarzy z 1948 r.

 106 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1192  Kociuba Włodzimierz 1902 1930 Ottynia,
pow. Tłumacz Brak w spisie lekarzy z 1948 r.

1193  Kociubiński Karol 1900 1926 Kołomyja Brak w spisie lekarzy z 1948 r.

1194  Kociubyński Mikołaj 1901 1936 Koców Huculski Brak w spisie lekarzy z 1948 r.

1195  Koc Zachariasz 1902 1932 Wilno Brak w spisie lekarzy z 1948 r.

1196  Koc Zelman 1898 1926 Włodzimierz Brak w spisie lekarzy z 1948 r.

1197  Koczenaszowa Fela Janina
Józefa 1886 1914 Przemyśl Brak w spisie lekarzy z 1948 r.

1198  Koczun Michalska Jadwiga 1898 1930 Horochów Brak w spisie lekarzy z 1948 r.

1199  Koellner Zygmunt 1886 1912 Lwów Brak w spisie lekarzy z 1948 r.

1200  Kofler Karol 1892 1925 Grzymałów,
pow. Skałat Brak w spisie lekarzy z 1948 r.

1201  Kogan Jankiel Jakub (sk.
i wewn.) 1897 1928 Baranowicze Starobielsk w 1940 r.

1202  Kogan Simcha (sk.
wewn.) 1893 1925 Dubno Brak w spisie lekarzy z 1948 r.

1203  Kogen Julianna 1886 1915 Święczany Wileński Brak w spisie lekarzy z 1948 r.

1204  Kogutowa Miergrun Anna 1888 1915 Lwów Brak w spisie lekarzy z 1948 r.

1205  Kohane Abraham 1894 1922 Stanisławów Brak w spisie lekarzy z 1948 r.

1206  Kohane Schiffowa Ada 1892 1921 Lwów Brak w spisie lekarzy z 1948 r.

1207  Kohn Abram 1904 19130 Lwów Brak w spisie lekarzy z 1948 r.

1208  Kohnawa Herschdorfer
Fryderyka 1896 1924 Rzeszów Brak w spisie lekarzy z 1948 r.

1209  Kohn Klemens 1904 1931 Przemyśl Brak w spisie lekarzy z 1948 r.

1210  Kohn Leon 1899 1926 Kołomyja Brak w spisie lekarzy z 1948 r.

 107 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1211  Kohn Stanisław 1896 1926 Borysław,
pow. Drohobycz Brak w spisie lekarzy z 1948 r.

1212  Koita Józef (hig.) 1902 1933 Wilno Brak w spisie lekarzy z 1948 r.

1213  Kokiel Chaim Ber 1894 1929 Krzemieniec Brak w spisie lekarzy z 1948 r.

1214  Kokiński Wilhelm Piotr
(lar.) 1889 1918 Brześć

Zginął 10.09.39 tajemniczo
w przedzdzień ewakuacji 9
Szpit. Okręg. z Brześcia, Gliński
t. 2 s. 228

1215  Kokodyński Andrzej 1891 1928 Kołomyja Brak w spisie lekarzy z 1948 r.

1216  Kolbfus Józef 1901 1930 Tarnopol Brak w spisie lekarzy z 1948 r.

1217  Kolenkiewicz Władysław 1864 1892 Grodno Brak w spisie lekarzy z 1948 r.

1218  Kolimewicz Stanisąłw 1893 1920 Kołomyja Brak w spisie lekarzy z 1948 r.

1219  Kolin Chaim (gin. położ.) 1896 1926 Trembowla,
pow. Tarnopol Brak w spisie lekarzy z 1948 r.

1220  Koller Anna Eugenia 1898 1925 Lwów Brak w spisie lekarzy z 1948 r.

1221  Koller Leonid 1909 1933 Dołhinów,
pow. Wilejka Brak w spisie lekarzy z 1948 r.

1222  Kolmer Juliusz Klemens 1868 1897 Lwów Zginął od Rosjan w 1940 r. [Gliński,
s. 185-186].

1223  Komajew Aleksander 1874 1897 Szepetyn,
pow. Dubno Brak w spisie lekarzy z 1948 r.

1224  Komarjański Mirosław 1901 1929 Bukaczowce,
pow. Rohatyn Brak w spisie lekarzy z 1948 r.

1225  Komeczny Adam Karol 1904 1930 Wilno Brak w spisie lekarzy z 1948 r.

1226  Komil Mojżesz Mendel 1895 1929 Rożnów,
pow. Kosów Brak w spisie lekarzy z 1948 r.

1227  Kominer Aron 1885 1924 Różana,
pow. Kosów Brak w spisie lekarzy z 1948 r.

 108 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1228  Komornicki Włodzimierz Brak w spisie lekarzy z 1948 r.

1229  Komorowski Włodzimierz
Bogdan 1906 1934 Lida Brak w spisie lekarzy z 1948 r.

1230  Kondrat Mikołaj 1890 1918 Szczuczyn
Nowogródzki Żołnierz AK, poległ w 1944 r.

1231  Konfer Dawid 1898 1927 Nadwórna Brak w spisie lekarzy z 1948 r.

1232  Konig Gustaw 1897 1930 Lwów Brak w spisie lekarzy z 1948 r.

1233  Konig Juliusz Wilhelm 1905 1932 Lwów Brak w spisie lekarzy z 1948 r.

1234  Kontor Reches Izaak 1889 1914 Lida Brak w spisie lekarzy z 1948 r.

1235  Kon Zygmunt (gin.
wewn.) 1895 1926 Sarny Brak w spisie lekarzy z 1948 r.

1236  Kopacz Roman 1910 1935 Lwów Brak w spisie lekarzy z 1948 r.

1237  Kopaczyński Włodzimierz 1862 1888 Stanisławów Brak w spisie lekarzy z 1948 r.

1238  Kopańska Dmochowska
Maria 1900 1928 Brześć Brak w spisie lekarzy z 1948 r.

1239  Kopelman Mendel 1907 1936 Tłumacz Brak w spisie lekarzy z 1948 r.

1240  Kopelowicz Jankiel 1899 1932 Widze,
pow. Brasław

Zamordowany w czerwcu 1941
w momencie wkroczenia Niemców
do Święcian [Wulman, s. 392]

1241  Kopelowicz Szloma 1898 1927 Nowe Święciany Brak w spisie lekarzy z 1948 r.

1242  Kopeć Witold Walerian
(bakt.) 1874 1920 Wilno Brak w spisie lekarzy z 1948 r.

1243  Kopff Leon Wiktor 1898 1932 Przeworsk woj.
Lwów

Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1992, nr 3, s. 6,
poz. 147].

1244  Kopyt Chaim (wewn. lar.) 1882 1917 Ostróg,
pow. Zdołubów Brak w spisie lekarzy z 1948 r.

 109 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1245  Korcholz Gunsbergowa
Sprynoła 1894 1926 Dorochow,

pow. Horodenko Brak w spisie lekarzy z 1948 r.

1246  Korecka Maria 1902 1931 Lachowicze,
pow. Baranowicze Brak w spisie lekarzy z 1948 r.

1247  Korman Jakub 1805 1991 Lwów Brak w spisie lekarzy z 1948 r.

1248  Kornelanka Helena Maria 1897 1928 Lwów Brak w spisie lekarzy z 1948 r.

1249  Korner Sara Zuzanna 1893 1922 Rudki Brak w spisie lekarzy z 1948 r.

1250  Korneć Stefania 1905 1932 Lwów Brak w spisie lekarzy z 1948 r.

1251  Korolkiewicz Konstanty 1899 1928 Wilno Brak w spisie lekarzy z 1948 r.

1252  Korolkiewicz Konstanty 1899 1929 Wilno
Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1992, nr 3, s. 6,
poz. 148].

1253  Korol Paweł 1890 1913 Brześć Brak w spisie lekarzy z 1948 r.

1254  Koroniec Klaudiusz 1893 1918 Stryj Brak w spisie lekarzy z 1948 r.

1255  Koryczkowski Leon (bakt.) 1891 1913 Wilno Brak w spisie lekarzy z 1948 r.

1256  Korzycki Stefan 1926 1932 Lwów Brak w spisie lekarzy z 1948 r.

1257  Kosiba Marian Alojzy 1907 1934 Suwalska Brygada
Kawalerii Zginął we wrześniu 1939 r.

1258  Kosiński Andrzej 1890 1916 Białystok

W lipcu 1944 r. aresztowany przez
Rosjan i wywieziony w głąb Rosji,
tam zmarł [Gliński, s. 196; Kuźmiń-
ski, GL 1993, nr 1, s. 28, poz. 13]

1259  Koskowski Włodzimierz 1893 1918 Lwów Zm. 20.05.1965 Anglia

1260  Kostkiewicz Bronisław
(psych.) 1902 1931 Lwów Brak w spisie lekarzy z 1948 r.

1261  Kostowiecki Marian
(anat.) 1904 Lwów Zm. 20.08.1970 USA

 110 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1262  Kotowicz Elka 1886 1914 Ostróg,
pow. Zdołubów Brak w spisie lekarzy z 1948 r.

1263  Kotowicz Izaak 1888 1917 Ostróg,
pow. Zdołubów Brak w spisie lekarzy z 1948 r.

1264  Kottor Leon 1906 1931 Tarnopol Brak w spisie lekarzy z 1948 r.

1265  Kotówna Natalia Rejza 1909 1915 Pińsk Brak w spisie lekarzy z 1948 r.

1266  Kowalski Beniamin 1893 1917 Święczany Wileńsk. Rozstrzelany przez milicję Litwy
w 1941 r. [Gliński, s. 203].

1267  Kowalski Seweryn (chir.
gin.) 1896 1925 Łuck Rozstrzelany przez Niemców

[Gliński, s. 203-204].

1268  Kowalski Seweryn Roman 1895 1925 Łuck, woj. Wołyń

Rozstrzelany przez Niemców
w 1943 r. [Gliński, s. 203-204;
Kuźmiński, GL 1993, nr 2, s. 36,
poz. 32].

1269  Kowalski Zbigniew 1905 1931 Kleck,
pow. Nieśwież Brak w spisie lekarzy z 1948 r.

1270  Kowarski Giere 1869 1894 Wilno Brak w spisie lekarzy z 1948 r.

1271  Kowarski Maksymilian
Mendel 1878 1911 Słonim Brak w spisie lekarzy z 1948 r.

1272  Kowarzyk Tadeusz Józef 1906 1926 Złoczów Brak w spisie lekarzy z 1948 r.

1273  Kozakiewicz Aleksander 1873 1899 Kołomyja Brak w spisie lekarzy z 1948 r.

1274  Kozakiewicz Kazimierz 1911 Grodno Rozstrzelany przez Niemców
w 1943 r. [Gliński, s. 204].

1275  Kozakiewicz Rymaszewska
Jadwiga 1902 1930 Wilno Brak w spisie lekarzy z 1948 r.

1276  Kozak Michał (gin. i poł.) 1888 1914 Stanisławów Zamordowany przez Niemców
w 1943 r. [Gliński, s. 204].

1277  Kozakowa-Robinsohn Sala
(gin. i poł.) 1883 1916 Stanisławów Zamordowana przez Niemców

w 1943 r. [Gliński, s. 204].

 111 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1278  Kozanuwicz Leon
Eugeniusz 1897 1925 Rudki Brak w spisie lekarzy z 1948 r.

1279  Kozicki Mikołaj 1892 1935 Zborów Brak w spisie lekarzy z 1948 r.

1280  Koziek Tymoteusz 1906 1933 Nowe Miasto,
pow. Dobromil Brak w spisie lekarzy z 1948 r.

1281  Kozij Jan 1901 1929 Biercza Dobrorus Brak w spisie lekarzy z 1948 r.

1282  Kozłowski Marian 1868 1895 Oleszki pow.
Święciany

Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1992, nr 10, s. 31,
poz. 103].

1283  Kozłowski Stanisław 1907 1935 Suwałki Brak w spisie lekarzy z 1948 r.

1284  Kołaczyński Tadeusz 1906 1933 Wilno Starobielsk w 1940 r.

1285  Kołociński Ignacy 1900 1921 Lida Brak w spisie lekarzy z 1948 r.

1286  Kołodner Berka 1893 1928 Wilno Brak w spisie lekarzy z 1948 r.

1287  Kołodziej Aleksander 1891 1926 Krosno Brak w spisie lekarzy z 1948 r.

1288  Kołodziejski Emilian
Ignacy 1901 1931 Ostrołęka Brak w spisie lekarzy z 1948 r.

1289  Kołosowski Michał 1908 1935 Wilno
Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1992, nr 3, s. 6,
poz. 145].

1290  Kołoszyński Eugeniusz 1908 1934 Wilno Brak w spisie lekarzy z 1948 r.

1291  Kończacki Andrzej Adam 1887 1913 Lwów Brak w spisie lekarzy z 1948 r.

1292  Koźmiński Władysław
(lar.) 1894 1927 Biała Podlaska Zm. 21.05.1969 Edynburg

1293  Kożuchor Jerzy 1887 1912 Sarny Brak w spisie lekarzy z 1948 r.

1294  Kracowski Samuel (gin.
wewn.) 1886 1926 Białystok

Przebywał w getcie białostockim.
Został spalony przez Niemców
w synagodze w 1943 według
innego źródła miało to miejsce
w 1941 r.,Gliński t. 2 s. 238

 112 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1295  Kral Grzegorz 1889 1911 Białystok Brak w spisie lekarzy z 1948 r.

1296  Kramars Joel Binem 1904 1932 Białystok Brak w spisie lekarzy z 1948 r.

1297  Kramer Alfref Helgard 1906 1932 Wilno Brak w spisie lekarzy z 1948 r.

1298  Kramer Izaak (wewn) 1900 1930 Sanok Brak w spisie lekarzy z 1948 r.

1299  Kramer Zygmunt 1893 1923 Rzeszów Brak w spisie lekarzy z 1948 r.

1300  Krampner Bronisław 1909 1935 Lwów Brak w spisie lekarzy z 1948 r.

1301  Kranfeld Alojzy Edward
9wewn.) 1906 1929 Rzeszów Brak w spisie lekarzy z 1948 r.

1302  Krasnych Sergiusz 1891 1929 Troki, pow. Wilno Brak w spisie lekarzy z 1948 r.

1303  Krasowska Dorota Anna 1902 1928 Sambor Brak w spisie lekarzy z 1948 r.

1304  Krassowski Antoni (wewn.
neur.) 1881 1909 Truskawiec,

pow. Drohobycz Brak w spisie lekarzy z 1948 r.

1305  Krater Włodzimierz 1899 1926 Wilno Brak w spisie lekarzy z 1948 r.

1306  Krawucka Smigostowa
Maria 1883 1914 Lwów Brak w spisie lekarzy z 1948 r.

1307  Krechowicz Dionizy 1896 1925 Grodno Starobielsk [Gliński, s. 208-209]

1308  Krechowiecki Ludwik 1872 1900 Brześć
Został wraz z rodziną wywieziony
w głąb Związku Radzieckiego i ślad
po nim zaginął, Szarejko t. 3 s. 264

1309  Kreicarek Szczepan 1901 1931 Przemyśl Zginął na wojnie [Gliński, s. 209].

1310  Kreiner Albert 1886 1913 Lwów Brak w spisie lekarzy z 1948 r.

1311  Kremer Hirsz 1895 1924 Jarosław Brak w spisie lekarzy z 1948 r.

1312  Kremień Morsza 1874 1915 Słonim Brak w spisie lekarzy z 1948 r.

1313  Kristianpoller Meier 1888 1913 Rawa Ruska Brak w spisie lekarzy z 1948 r.

1314  Kriłykowa Maria 1895 1933 Gliniary Brak w spisie lekarzy z 1948 r.

 113 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1315  Kriłyk Włodzimierz 1896 1929 Gliniary Brak w spisie lekarzy z 1948 r.

1316  Kronberg Jakub 1889 1922 Koropiec Brak w spisie lekarzy z 1948 r.

1317  Kruh Izydor 1905 1932 Białystok Brak w spisie lekarzy z 1948 r.

1318  Krukowska Wasilewska
Helena 1895 1922 Lwów Brak w spisie lekarzy z 1948 r.

1319  Krupa Roman 1903 1930 Lwów Brak w spisie lekarzy z 1948 r.

1320  Krupnik Izaak 1911 1935 Piaski,
pow. Wołkowysk Brak w spisie lekarzy z 1948 r.

1321  Krupowicz Józef 1899 1928 Lida Brak w spisie lekarzy z 1948 r.

1322  Krusielewicz Konstanty 1908 1934 Wilno Brak w spisie lekarzy z 1948 r.

1323  Krysztalska Rudnicka
Jarosława 1896 1924 Lwów Brak w spisie lekarzy z 1948 r.

1324  Krywolurski Stefan 1895 1931 Lwów Brak w spisie lekarzy z 1948 r.

1325  Krzeczkowska Julia 1882 1909 Kowel Brak w spisie lekarzy z 1948 r.

1326  Krzemiński Abel (gastr.) 1898 1928 Wilno Brak w spisie lekarzy z 1948 r.

1327  Krzyżanowski Kalikst 1892 Lwów Zm. 21.12.1943, Lista strat kultury
Polskiej Olszewicz, s. 134

1328  Krzyżewski Wacław 1911 1936 Kołomyja Brak w spisie lekarzy z 1948 r.

1329  Królicki Władysław 1900 1927 Sanok Brak w spisie lekarzy z 1948 r.

1330  Krępiec Rudolf Roman 1899 1925 Drohobycz Brak w spisie lekarzy z 1948 r.

1331  Ksok Franciszek 1895 1929 Kiwerce, pow. Łuck Brak w spisie lekarzy z 1948 r.

1332  Kucheho Kuczyński
Stanisław 1899 1928 Suwałki Brak w spisie lekarzy z 1948 r.

1333  Kucyk Wasyl 1902 1931 Stryj Brak w spisie lekarzy z 1948 r.

1334  Kuczarski Jarosław 1905 1934 Nadwórna Brak w spisie lekarzy z 1948 r.

 114 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1335  Kuczoror Michał 1908 1932 Wilno Brak w spisie lekarzy z 1948 r.

1336  Kudesch Józef 1899 1929 Lwów Brak w spisie lekarzy z 1948 r.

1337  Kugel Ludwik 1894 1923 Tartaków,
pow. Sokal Brak w spisie lekarzy z 1948 r.

1338  Kujawski Czesław 1878 1903 Tarnopol Brak w spisie lekarzy z 1948 r.

1339  Kukliński Adam (gin.
wewn.) 1895 1923 Ostrołęka Brak w spisie lekarzy z 1948 r.

1340  Kukulewicz Daniel 1884 1911 Ołyka, pow. Łuck Brak w spisie lekarzy z 1948 r.

1341  Kulczycki Aleksander 1865 1888 Lwów Brak w spisie lekarzy z 1948 r.

1342  Kulikowski Michał 1910 Wilno
Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1992, nr 3, s. 7,
poz. 167].

1343  Kuliszewski Leon Karol 1906 1931 Skałat Zginął w Powstaniu Warszawskim
w 1944 r. [Gliński,s. 213].

1344  Kunica Tojba 1907 1935 Łuck Brak w spisie lekarzy z 1948 r.

1345  Kunke Norbert 1909 1936 Wilno Brak w spisie lekarzy z 1948 r.

1346  Kunyk Mirosław 1906 1931 Przemyśl Brak w spisie lekarzy z 1948 r.

1347  Kupfer Abraham 1892 1923 Janów, pow. Gródek
Jagielloński Brak w spisie lekarzy z 1948 r.

1348  Kupfer Manuel 1906 1933 Ustrzyki Dolne,
pow. Lesko Brak w spisie lekarzy z 1948 r.

1349  Kurejowski Ilia Nechema 1904 1933 Grajewo,
pow. Szczuczyn Brak w spisie lekarzy z 1948 r.

1350  Kurmin Mieczysław 1913 1938 Wilno Zmarł na dur plamisty w 1944 r.
[Gliński, s. 213].

1351  Kuropatwiński Aleksander 1871 1897 Drohiczyn Zginął w 1941 r. [Gliński, s. 214]

1352  Kurtz Adam 1890 1914 Ustrzyki Dolne,
pow. Lesko Brak w spisie lekarzy z 1948 r.

 115 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1353  Kurtz Bronisław 1900 1928 Zaleszczyki Brak w spisie lekarzy z 1948 r.

1354  Kurzeja Bronisław Tadeusz 1903 1929 Ustrzyki Dolne,
pow. Lesko Brak w spisie lekarzy z 1948 r.

1355  Kurzeweil Pinkes 1905 1932 Radymno,
pow. Jarosław Brak w spisie lekarzy z 1948 r.

1356  Kurzrak Izydor Jonas
(neur.) 1893 1921 Ustrzyki Dolne,

pow. Lesko Brak w spisie lekarzy z 1948 r.

1357  Kurzrek Maksymilian Truskawiec,
pow. Drohobycz Brak w spisie lekarzy z 1948 r.

1358  Kusznier Andrzej 1898 1930 Ignalino,
pow. Święciany Brak w spisie lekarzy z 1948 r.

1359  Kusznir Roman 1904 1934 Dobromil Brak w spisie lekarzy z 1948 r.

1360  Kusznir Stefan 1891 1926 Jaworów Brak w spisie lekarzy z 1948 r.

1361  Kutna Samuel (lar.) 1863 1890 Przemyśl Brak w spisie lekarzy z 1948 r.

1362  Kutówna Natalia 1907 1932 Równe Brak w spisie lekarzy z 1948 r.

1363  Kuzin Roman Chryzont 1906 1932 Podkomiec,
pow. Brody Brak w spisie lekarzy z 1948 r.

1364  Kułakowski Rudolf 1876 1902 Ustrzyki Dolne,
pow. Lesko Brak w spisie lekarzy z 1948 r.

1365  Kułyk Michał Jakub 1903 1931 Ustrzyki Dolne,
pow. Lesko Brak w spisie lekarzy z 1948 r.

1366  Kwaśnicki Stanisław 1871 1899 Równe Zm. w 1942 w Równem, Gliński
t. 2 s. 251-252

1367  Kwaśniewski Miczysław 1893 1921 Drohobycz Brak w spisie lekarzy z 1948 r.

1368  Kwiatkowski Stefan Łukasz
(skór. wewn.) 1897 1924 Lwów Brak w spisie lekarzy z 1948 r.

1369  Kwieciński Stanisław 1905 1935 Lwów Brak w spisie lekarzy z 1948 r.

1370  Kwietniak Stefan 1913 1937 Przemyśl Brak w spisie lekarzy z 1948 r.

 116 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1371  König Maksymilian 1892 1923 Stryj Brak w spisie lekarzy z 1948 r.

1372  Kępa Lenkowa Zofia 1891 1917 Czuczewicze
Łuniniec Brak w spisie lekarzy z 1948 r.

1373  Kłodnicki Józef 1899 1928 Tłumacz Brak w spisie lekarzy z 1948 r.

1374  Kłopotowski Antoni 1909 1935 Postaw woj. Wilno
Zaginął w okresie okupacji
[Kuźmiński, GL 1993, nr 2, s. 36,
poz. 29].

1375  Kłosowski Adam 1910 1936 Lwów Brak w spisie lekarzy z 1948 r.

1376  Lacher Gabriel 1893 1924 Strodocz,
pow. Pińsk Brak w spisie lekarzy z 1948 r.

1377  Lachowicz Zdzisław 1851 1875 Lwów Brak w spisie lekarzy z 1948 r.

1378  Lachowska Marciniak
Ludwika (bakt.) 1895 1922 Lwów Brak w spisie lekarzy z 1948 r.

1379  Ladre Bernard 1899 1926 Szczerzec,
pow. Lwów Brak w spisie lekarzy z 1948 r.

1380  Lalka Wacław 1910 1930 Lwów Zamordowany w Katyniu wg In-
deksu Represjonowanych

1381  Lampel Dawid 1898 1928 Drohiczyn Ofiara Holokaustu wg Yad Vashem

1382  Landau Bernard 1901 1928 Dobromil Brak w spisie lekarzy z 1948 r.

1383  Landau Dorota 1881 1922 Łuck Brak w spisie lekarzy z 1948 r.

1384  Landau Herman 1898 1922 Rozwadów,
pow. Tarnobrzeg Brak w spisie lekarzy z 1948 r.

1385  Landau Lea 1895 1912 Lwów Brak w spisie lekarzy z 1948 r.

1386  Landesberg Izaak 1886 1918 Białystok Brak w spisie lekarzy z 1948 r.

1387  Landesberg Józef (gin.
położ.) 1891 1917 Krzemieniec Brak w spisie lekarzy z 1948 r.

1388  Landes Leiner Ludwika 1895 1920 Lwów Brak w spisie lekarzy z 1948 r.

 117 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1389  Langberg Zygmunt 1891 1918 Drohobycz Brak w spisie lekarzy z 1948 r.

1390  Langberg Zygmunt 1901 1930 Truskowice,
pow. Drohobycz Brak w spisie lekarzy z 1948 r.

1391  Langer Józef 1867 1893 Mościska Brak w spisie lekarzy z 1948 r.

1392  Lann Lejb 1905 1933 Stryj Brak w spisie lekarzy z 1948 r.

1393  Lapidus Lib Nechoma 1884 1916 Wilno Brak w spisie lekarzy z 1948 r.

1394  Laskowski Jerzy 1911 1935 Wilno Brak w spisie lekarzy z 1948 r.

1395  Laszewski Mojżesz 1886 1911 Równe Brak w spisie lekarzy z 1948 r.

1396  Latała Kacper 1892 1922 Łomża Zmarł 21.09.1943 w Ramleh
(Palestyna) [Gliński, t. 2, s. 255]

1397  Latyński Mikołaj 1892 1926 Brzozdowce,
pow. Bobrka Brak w spisie lekarzy z 1948 r.

1398  Lauowa Betty 1892 1924 Lwów Brak w spisie lekarzy z 1948 r.

1399  Lauterpacht-
Mehlmanowa Babetta 1897 1929 Lwów

Zginęła w trakcie wielkiej akcji
wyniszczenia Żydów trwającej 10-
17.08.1942 we Lwowie [Gliński,
t. 2, s. 297]

1400  Lebedowicz Emilian 1899 1927 Mościska Brak w spisie lekarzy z 1948 r.

1401  Lebengarc Szloma 1900 1930 Brześć Brak w spisie lekarzy z 1948 r.

1402  Lederfeind Gerszon 1902 1931 Kołomyja Brak w spisie lekarzy z 1948 r.

1403  Leder Maurycy (wewn.
neur.) Brak w spisie lekarzy z 1948 r.

1404  Lejbowicz Abo 1910 1935 Wilno Brak w spisie lekarzy z 1948 r.

1405  Lejbowicz Małka 1897 1924 Stryj Brak w spisie lekarzy z 1948 r.

1406  Lejtman Samuel Lejb 1910 1934 Marcinkowce,
pow. Grodno Brak w spisie lekarzy z 1948 r.

1407  Lenartowicz Michał 1875 1904 Grodno Brak w spisie lekarzy z 1948 r.

 118 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1408  Lenartowicz Roman 1866 1890 Ustrzyki Dolne,
pow. Lesko Brak w spisie lekarzy z 1948 r.

1409  Lenczowski Józef 1893 1913 Lwów Brak w spisie lekarzy z 1948 r.

1410  Lercher Mozes Edmund
(wewn. poł.) 1901 1936 Tyśmienica Brak w spisie lekarzy z 1948 r.

1411  Lerenman Efroim 1886 1913 Wilno Brak w spisie lekarzy z 1948 r.

1412  Lerer Elka 1898 1935 Krzemieniec Brak w spisie lekarzy z 1948 r.

1413  Lerner Eisig 1904 1932 Sanok Brak w spisie lekarzy z 1948 r.

1414  Lesser Oleksinowa
Stanisława 1906 1934 Lwów Brak w spisie lekarzy z 1948 r.

1415  Leszczyński Włodzimierz 1909 1935 Horochów,
pow. Trembowla Brak w spisie lekarzy z 1948 r.

1416  Leszkiewicz Stanisław
(neur.) 1861 1889 Kowel Brak w spisie lekarzy z 1948 r.

1417  Leszkowicz Józef 1896 1926 Suwalska Brygada
Kawalerii

Zaginął w ZSRS [Kuźmiński, GL
1993, nr 1, s. 28, poz. 14].

1418  Leuterstein Alfred (ps.) 1910 1934 Lwów Brak w spisie lekarzy z 1948 r.

1419  Leuterstein Ludwik Łazar 1878 1904 Lwów Brak w spisie lekarzy z 1948 r.

1420  Leuterstein Wilhelm (sk.
wener.) 1881 1908 Lwów Brak w spisie lekarzy z 1948 r.

1421  Lew Aleksander 1901 1930 Tartaków,
pow. Sokal Brak w spisie lekarzy z 1948 r.

1422  Lewande Samuel (lar.) 1875 1899 Wilno Brak w spisie lekarzy z 1948 r.

1423  Lewenbuk Zelik 1909 1935 Baranowicze Brak w spisie lekarzy z 1948 r.

1424  Lewenstein Chaja Sara 1898 1927 Lwów Brak w spisie lekarzy z 1948 r.

1425  Lewenter Izaak 1893 1922 Rohatyn, woj.
Stanisławów Brak w spisie lekarzy z 1948 r.

1426  Lewicka Natalia 1904 1931 Lwów Brak w spisie lekarzy z 1948 r.

 119 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1427  Lewicki Adam 1903 1929 Suwalska Brygada
Kawalerii Brak w spisie lekarzy z 1948 r.

1428  Lewicki Hipolit 1868 1898 Stryj Brak w spisie lekarzy z 1948 r.

1429  Lewicki Karol 1893 1926 Korelicze Brak w spisie lekarzy z 1948 r.

1430  Lewicki Stefan 1895 1928 Jarosław Brak w spisie lekarzy z 1948 r.

1431  Lewicki Witold 1903 1928 Stary Sambor Brak w spisie lekarzy z 1948 r.

1432  Lewicki Zenobiusz 1865 1891 Korszów Brak w spisie lekarzy z 1948 r.

1433  Lewicki Zygmunt 1877 1904 Krosno Brak w spisie lekarzy z 1948 r.

1434  Lewin Adolf 1868 1895 Lwów Brak w spisie lekarzy z 1948 r.

1435  Lewin Michał 1882 1907 Wilno Brak w spisie lekarzy z 1948 r.

1436  Lewinson Adolf 1911 1935 Wilno Brak w spisie lekarzy z 1948 r.

1437  Lewinson Nadzieja 1909 1935 Wilno Brak w spisie lekarzy z 1948 r.

1438  Lewinter Adam 1867 1907 Leżajsk Brak w spisie lekarzy z 1948 r.

1439  Lew Irena Eugenia 1904 1931 Lwów Brak w spisie lekarzy z 1948 r.

1440  Lewkowicz Herman 1901 1931 Brak w spisie lekarzy z 1948 r.

1441  Lew Lesiński Emil (chir.
gin.) 1886 1913 Tyśmienica Brak w spisie lekarzy z 1948 r.

1442  Lewtig Herman 1872 1896 Tyśmienica Brak w spisie lekarzy z 1948 r.

1443  Liberman Mozes 1891 1916 Kobryń Brak w spisie lekarzy z 1948 r.

1444  Libo Aleksander (lar.) 1890 1913 Wilno 20 V 1970, Tel-Aviv

1445  Librowicz Mordko 1897 1924 Brak w spisie lekarzy z 1948 r.

1446  Lichtenstein Ewa 1883 1914 Przemyśl Brak w spisie lekarzy z 1948 r.

1447  Lichtenstein Mieczysław
(neur. psych.) 1881 1909 Drohobycz Brak w spisie lekarzy z 1948 r.

 120 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1448  Lichtenstejn Aleksander 1911 1937 Lachowicze
Zginął w 1941 lub 1942 r. Lacho-
wicze pow. baranowicki [Gliński,
s. 229].

1449  Lichtensztejn Efroim 1906 1932 Krynki Brak w spisie lekarzy z 1948 r.

1450  Lichtensztejn Mojżesz
Mieczysław 1888 Brześć Zginął w partyzantce w 1944 r.

[Gliński, s. 229]

1451  Lichtensztejnowa-Syrkin
Klara 1907 1917 Krynki Brak w spisie lekarzy z 1948 r.

1452  Lichter Wolf 1887 1927 Brak w spisie lekarzy z 1948 r.

1453  Lichtiger Kazanżi Szejna 1890 1915 Bereza Kartuska,
pow. Prużana Brak w spisie lekarzy z 1948 r.

1454  Lichtmacher-Lipnikowa
Nadzieja (gin. i poł.) 1902 1931 Lida Brak w spisie lekarzy z 1948 r.

1455  Lidzka-Wajnsztejn Pesia 1893 1926 Wilno Brak w spisie lekarzy z 1948 r.

1456  Lidzki Abram 1893 1925 Wilno Brak w spisie lekarzy z 1948 r.

1457  Liebergall Adolf Leon 1893 1923 Sołtwina,
pow. Nadwórny Brak w spisie lekarzy z 1948 r.

1458  Liebermann Joachim 1885 1914 Drohobycz Brak w spisie lekarzy z 1948 r.

1459  Liebesman Fryderyk 1894 1929 Stanisławów Brak w spisie lekarzy z 1948 r.

1460  Liebesmann Abraham
(bakt.) 1894 1929 Stanisławów Brak w spisie lekarzy z 1948 r.

1461  Liebesowa Rosenberg Ida 1902 1928 Lwów Brak w spisie lekarzy z 1948 r.

1462  Lieblein Berl 1895 1924 Stryj Brak w spisie lekarzy z 1948 r.

1463  Liebling-Schauder Anna 1896 1922 Lwów Brak w spisie lekarzy z 1948 r.

1464  Liebling Henryk 1894 1923 Lwów Brak w spisie lekarzy z 1948 r.

1465  Liebling Izaak 1893 1926 Żydaczów Brak w spisie lekarzy z 1948 r.

 121 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1466  Liebman-Löwenheckowa
Michalina 1891 1921 Lwów Brak w spisie lekarzy z 1948 r.

1467  Likwornik Herman 1904 1933 Rohatyn, woj.
Stanisławów Brak w spisie lekarzy z 1948 r.

1468  Lilienfeld Natan 1895 1925 Lwów Brak w spisie lekarzy z 1948 r.

1469  Limanowski Józef
Wincenty (neur.) 1899 1924 Lwów

Powołany we wrześniu 1939 do
W.P. Zginął w nieznanych okolicz-
nościach w pierwszych miesiącach
wojny [Gliński, t. 2, s. 261]

1470  Lind Ignacy 1892 1922 Złoczów Brak w spisie lekarzy z 1948 r.

1471  Lipiński Zygmunt 1902 1931 Hołoby Zginął w 1943 r. w Częstochowie
[Gliński, s. 230].

1472  Lipka Aleksander (chir.
gin.) 1891 1916 Kobryń Brak w spisie lekarzy z 1948 r.

1473  Lipnik Abraham (ps.) 1887 1922 Grodno Brak w spisie lekarzy z 1948 r.

1474  Lipnik Józef 1895 1930 Dereczyn Brak w spisie lekarzy z 1948 r.

1475  Lippel Józef 1894 1926 Stryj Brak w spisie lekarzy z 1948 r.

1476  Lipper Róża Rachela 1894 1926 Kołomyja Brak w spisie lekarzy z 1948 r.

1477  Lippmann Dawid 1911 1937 Lwów Brak w spisie lekarzy z 1948 r.

1478  Lipski Zygmunt 1884 1916 Biała Podlaska Zamordowany przez Ukraińców
w 1944 r. [Gliński, s. 230-231].

1479  Litwak Chuna 1894 1924 Jezierna Zamordowany przez Niemców
[Gliński, s. 232].

1480  Litwak Efraim (wewn.
nafr.) 1904 1929 Lwów Brak w spisie lekarzy z 1948 r.

1481  Litwinowicz Tadeusz 1876 1900 Zborów Brak w spisie lekarzy z 1948 r.

1482  Lityński Aleksander Piotr 1909 1936 Lwów Brak w spisie lekarzy z 1948 r.

 122 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1483  Lityński Jan 1904 1929 Chyrów,
pow. Dobromil Brak w spisie lekarzy z 1948 r.

1484  Loechel Henryk Herman 1901 1928 Kowel Brak w spisie lekarzy z 1948 r.

1485  Loewner Nataniel Tadeusz 1888 1913 Kołomyja Prawdopodobna ofiara Holokaustu
wg Yad Vashem

1486  Loewy Otton 1876 1900 Tarnobrzeg Brak w spisie lekarzy z 1948 r.

1487  Lorber Fryderyk 1899 1930 Lwów Brak w spisie lekarzy z 1948 r.

1488  Lorenc Stanisław 1908 1936 Kowel Brak w spisie lekarzy z 1948 r.

1489  Lothringer Dawid 1888 1918 Łańcut Brak w spisie lekarzy z 1948 r.

1490  Lubczak Józef 1898 1931 Lwów Brak w spisie lekarzy z 1948 r.

1491  Lubelski Zygmunt 1897 Lwów Zmarł w 1942 r w ZSRS [Kuźmiń-
ski, GL 1993, nr 1, s. 28, poz. 16].

1492  Lubieniecki Włodzimierz 1903 1930 Medyka Brak w spisie lekarzy z 1948 r.

1493  Luftman Aleksander 1890 1914 Lwów Brak w spisie lekarzy z 1948 r.

1494  Lutwak Stanisław (Salo)
(gin. położ.) 1893 1927 Łanowce,

pow. Krzemień Brak w spisie lekarzy z 1948 r.

1495  Löw Abraham Ejsik 1874 1904 Lwów Brak w spisie lekarzy z 1948 r.

1496  Löwenheck Bernard 1894 1924 Lwów Brak w spisie lekarzy z 1948 r.

1497  Löwenheck Ignacy (urol.) 1890 1914 Lwów Brak w spisie lekarzy z 1948 r.

1498  Lüfschitzowa-Hahn
Kornelia 1892 1922 Dobromil Brak w spisie lekarzy z 1948 r.

1499  Łach Jan 1900 1932 Sumawa,
pow. Jarosław Brak w spisie lekarzy z 1948 r.

1500  Łada Bogumił 1889 1916 Grodno Zmarł w 1942 r. na wylew krwi do
mózgu [Gliński, s. 236-237].

1501  Łajtówna Fejga 1891 1919 Grodno Brak w spisie lekarzy z 1948 r.

 123 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1502  Łakiński Edmund (sk.
i wewn.) 1889 1918 Grodno Zginął w Starobielsku w 1940

[Gliński, t. 2, s. 269-270]

1503  Łakiński Edmund (sk.
wewn.) 1889 1918 Grodno Zamordowany w Charkowie wg In-

deksu represjonowanych

1504  Łatacz Antoni 1893 1917 Suchowola
Zamordowany w Katyniu w [Gliń-
ski, s. 239; Kuźmiński, GL 1992,
nr 3, s. 7, poz. 186].

1505  Ławrowski Aleksander 1902 1932 Lwów Brak w spisie lekarzy z 1948 r.

1506  Łazarko Włodzimierz 1909 1932 Lwów Brak w spisie lekarzy z 1948 r.

1507  Łepkowski Stanisław 1893 1923 Wilno 1940?

1508  Łobszyc Bernard (wen.) 1868 1894 Łomża Brak w spisie lekarzy z 1948 r.

1509  Łobza Władysław 1898 1926 Wilno Starobielsk

1510  Łohaza Michał 1906 1932 Lwów Brak w spisie lekarzy z 1948 r.

1511  Łokacz Zenon 1910 1936 Mikołajen Brak w spisie lekarzy z 1948 r.

1512  Łomiński Jan Gustaw 1897 1928 Radymno,
pow. Jarosław Brak w spisie lekarzy z 1948 r.

1513  Łopatto Konstanty (gin.
położ.) 1896 1925 Wilno Brak w spisie lekarzy z 1948 r.

1514  Łozowski Józef 1905 1932 Grodno Zamordowany przez Niemców
w 1943 r. [Gliński, s. 244].

1515  Łoś Jerzy 1905 1932 Łysków,
pow. Wołkowysk Brak w spisie lekarzy z 1948 r.

1516  Łubkowski Stefan 1894 1924 Lwów 7 .08.1946, Wrexham

1517  Łucki Augustyn 1901 1933 Łąka Rustykowa Brak w spisie lekarzy z 1948 r.

1518  Ługowski Henryk 1911 1936 Brześć Kozielsk w 1940 r. [Gliński, s. 244-
245].

1519  Łukaczewski Hirsz 1892 1926 Białystok Brak w spisie lekarzy z 1948 r.

 124 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1520  Łukaszenia Włodzimierz
(wen.) 1909 1936 Wilno Brak w spisie lekarzy z 1948 r.

1521  Łukjanowicz Narcyz 1907 1932 Lwów Brak w spisie lekarzy z 1948 r.

1522  Łukowski Ludwik 1876 1904 Wilno Brak w spisie lekarzy z 1948 r.

1523  Łurje Borys (poł. gin.) 1876 1904 Dubno Brak w spisie lekarzy z 1948 r.

1524  Łuszkiewicz Jerzy 1896 1924 Nieśwież Brak w spisie lekarzy z 1948 r.

1525  Łuń Franciszek 1908 1936 Lwów Brak w spisie lekarzy z 1948 r.

1526  Łyczkowski Michał 1882 1911 Nieśwież Brak w spisie lekarzy z 1948 r.

1527  Łysiak Roman 1909 1936 Lwów Brak w spisie lekarzy z 1948 r.

1528  Łęczycki Aleksander 1903 1933 Lwów Powiesił się w 1941 r. [Gliński,
s. 241-242].

1529  Machniewicz Władysław 1896 1925 Białystok Brak w spisie lekarzy z 1948 r.

1530  Machowski Wincenty 1887 1912 Bohorad Brak w spisie lekarzy z 1948 r.

1531  Maciejewska Helena 1888 1928 Wilejka Brak w spisie lekarzy z 1948 r.

1532  Maciejewska Zofia 1902 1934 Szczuczyn
Nowogródek Brak w spisie lekarzy z 1948 r.

1533  Maciejewski Kazimierz 1897 1924 Grodno Starobielsk [Gliński, s. 246-247].

1534  Maciulewicz Edmund
(położ. gin.) 1886 1913 Brześć Brak w spisie lekarzy z 1948 r.

1535  Mackiewicz Helena 1904 1930 Lwów Brak w spisie lekarzy z 1948 r.

1536  Mahl Fryderyk 1879 1905 Lwów Brak w spisie lekarzy z 1948 r.

1537  Mahl Gustaw 1889 1914 Lwów Brak w spisie lekarzy z 1948 r.

1538  Maius Mojżesz 1895 1923 Lwów Brak w spisie lekarzy z 1948 r.

1539  Majer Salomon 1893 1924 Przemyśl Brak w spisie lekarzy z 1948 r.

 125 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1540  Majkowski Franciszek 1892 1925 Łuck
25.10.1941, Warszawa – zmarł na
dur plamisty w Szpitalu Zakaźnym
w Warszawie [Gliński, t. 1, s. 249]

1541  Majzel Całko (chir. dziec.) 1891 1925 Świsłocz,
pow. Wołkowysk Brak w spisie lekarzy z 1948 r.

1542  Makarewicz Dymitr 1908 1936 Żodzinko,
pow. Wilejka Brak w spisie lekarzy z 1948 r.

1543  Makaruszka Andrzej
Bohdan 1901 1930 Lwów Brak w spisie lekarzy z 1948 r.

1544  Makiełła Józef 1897 1930 Stanisławów Brak w spisie lekarzy z 1948 r.

1545  Makohoński Dymitr 1898 1931 Strzeliska Brak w spisie lekarzy z 1948 r.

1546  Makower Adolf 1904 1928 Wilno Brak w spisie lekarzy z 1948 r.

1547  Maksymońko Leontius 1893 1926 Lwów Brak w spisie lekarzy z 1948 r.

1548  Malczyk Aleksander
(wewn. gin.) 1894 1927 Lwów Brak w spisie lekarzy z 1948 r.

1549  Malesiński Wincenty 1896 1929 Baranowicze Brak w spisie lekarzy z 1948 r.

1550  Maleszewski Wiktor 1883 1909 Wilno
VII, 1941 – zginął podczas ewa-
kuacji więzienia w Starej Wilejce
[Gliński, t. 2, s. 282]

1551  Malinowski Michał (wen.) 1893 1917 Dąbrowica,
pow. Sarny Brak w spisie lekarzy z 1948 r.

1552  Mallik Józef 1869 1894 Radymno,
pow. Jarosław Brak w spisie lekarzy z 1948 r.

1553  Manacki Aleksander 1891 1917 Kozowa,
pow. Brzeżany Brak w spisie lekarzy z 1948 r.

1554  Mandzyk Michał 1891 1929 Szczerzec,
pow. Lwów Brak w spisie lekarzy z 1948 r.

1555  Manheimer Abraham 1891 1917 Stanisławów Zamordowany przez gestapo w X
1942 [Gliński, t. 2, s. 284]

 126 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1556  Manheim Jakub Jan 1901 1928 Białozórka,
pow. Krzemieniec Brak w spisie lekarzy z 1948 r.

1557  Mann Cecylia 1909 1934 Lwów Brak w spisie lekarzy z 1948 r.

1558  Mann Tadeusz 1908 1934 Lwów Brak w spisie lekarzy z 1948 r.

1559  Mansberg Samuel 1887 1926 Tłuste Miasto,
pow. Zaleszczyki Brak w spisie lekarzy z 1948 r.

1560  Mantel Maksymilian
Mojżesz 1896 1926 Stryj Brak w spisie lekarzy z 1948 r.

1561  Mantlowa Teresa 1901 1931 Drohobycz Brak w spisie lekarzy z 1948 r.

1562  Manusiewiczówna Chaja 1911 1935 Wsielub,
pow. Nowogródek Brak w spisie lekarzy z 1948 r.

1563  Manz Gizela 1905 1935 Winniki,
pow. Lwów Brak w spisie lekarzy z 1948 r.

1564  Manzon Siemion (sk.
wen.) 1889 1917 Brak w spisie lekarzy z 1948 r.

1565  Marciniak Stefan Leszek 1910 1937 Brody p/Lwowem Starobielsk w 1940 r. [Gliński,
s. 253].

1566  Marcińczyk Jerzy Adolf 1882 1914 Równe Brak w spisie lekarzy z 1948 r.

1567  Marcińczyk Mikołaj 1909 1927 Narewka,
pow. Bielsk Brak w spisie lekarzy z 1948 r.

1568  Margiel Edmund 1898 1925 Lwów Brak w spisie lekarzy z 1948 r.

1569  Margolin Boruch 1859 1889 Pińsk Brak w spisie lekarzy z 1948 r.

1570  Margolis-Gordon Samuel 1889 1915 Wilno Brak w spisie lekarzy z 1948 r.

1571  Margulies Adolf 1910 1935 Barysz,
pow. Buczacz Brak w spisie lekarzy z 1948 r.

1572  Margulies Joachim Markus 1891 1919 Gródek Jagielloński Brak w spisie lekarzy z 1948 r.

1573  Margulies Mendel 1903 1933 Rawa Ruska Brak w spisie lekarzy z 1948 r.

1574  Margulies Ozjasz (neur.) 1889 1921 Lwów Brak w spisie lekarzy z 1948 r.

 127 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1575  Marienstrauss Markus/
Marek 1904 1933 Kolbuszowa Brak w spisie lekarzy z 1948 r.

1576  Marin Salomon Leon 1874 1899 Chyrów,
pow. Dobromil Brak w spisie lekarzy z 1948 r.

1577  Marjensztein Zdzisław 1896 1922 Łuck
Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1992, nr 3, s. 7,
poz. 191].

1578  Markel Karol 1890 1915 Lwów Brak w spisie lekarzy z 1948 r.

1579  Markheim Leon 1890 1917 Stanisławów Brak w spisie lekarzy z 1948 r.

1580  Markiewicz Jan 1870 1898 Dynów,
pow. Brzozów

Na ankiecie Izby Lekarskiej wypeł-
nionej przez Markiewicza w 1940
znajduje się dopisek “gestorben”.
Zmarł 10.11.1941. Okoliczności
śmierci nieznane [Gliński, t. 2,
s. 289]

1581  Markiewicz Stanisław 1902 1928 Wilno Zginął w Wilnie w 1944 r. [Gliński,
s. 255-256].

1582  Markiewicz Zdzisław 1871 1897 Łomża Brak w spisie lekarzy z 1948 r.

1583  Mark Majer 1896 1934 Dobromil Brak w spisie lekarzy z 1948 r.

1584  Markow Jerzy (skór.
wewn.) 1895 1931 Lwów Brak w spisie lekarzy z 1948 r.

1585  Markowski Zygmunt 1872 1905 Lwów

1586  Marmarosch Alfred 1909 1933 Kołomyja Brak w spisie lekarzy z 1948 r.

1587  Marmorsztein Jakub Józef
(gin. dziec.) 1893 1917 Nowogródek Brak w spisie lekarzy z 1948 r.

1588  Marozowicz Czesław 1890 1916 Supraśl Nie wrócił z kampanii wrześniowej

1589  Maryniuk Michał 1895 1931 Śniatyń Brak w spisie lekarzy z 1948 r.

1590  Marynowski Zbigniew
Kazimierz 1892 1924 Wilno

Zamordowany w Katyniu w 1940 r.
[Gliński, s. 256-257; Kuźmiński, GL
1992, nr 3, s. 7, poz. 192].

 128 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1591  Marzymski Izydor 1910 1935 Przemyśl Brak w spisie lekarzy z 1948 r.

1592  Masiukówna Larisa 1903 1934 Choroszcz

1593  Maszycki Lejba 1903 1936 Pozorów,
pow. Wołkowysk Brak w spisie lekarzy z 1948 r.

1594  Matiaszek Jan 1902 1928 Mielnica,
pow. Borszczów Brak w spisie lekarzy z 1948 r.

1595  Matuszewski Jan 1894 1925 Zaleszczyki Brak w spisie lekarzy z 1948 r.

1596  Matuszewski Kazimierz 1889 1914 Równa Zmarł w 1942 r. na tyfus plamisty
w armii Andersa [Gliński, s. 257].

1597  Matwisiów Stefan 1898 1931 Jaworów Brak w spisie lekarzy z 1948 r.

1598  Mayer Edmund 1891 1919 Jarosław Brak w spisie lekarzy z 1948 r.

1599  Mayowa-Hirsch Chana 1897 1929 Tucholka, pow. Stryj Brak w spisie lekarzy z 1948 r.

1600  Mayzner Mojżesz 1895 1926 Łomża Brak w spisie lekarzy z 1948 r.

1601  Mazanowski Stefan 1905 1930 Lwów Brak w spisie lekarzy z 1948 r.

1602  Mazo Józef 1891 1915 Brak w spisie lekarzy z 1948 r.

1603  Maćków Maria 1901 1928 Lwów Brak w spisie lekarzy z 1948 r.

1604  Maćków Teodor 1901 1929 Winniki,
pow. Lwów Brak w spisie lekarzy z 1948 r.

1605  Małaniuk Józef 1873 1898 Stanisławów Brak w spisie lekarzy z 1948 r.

1606  Małofiejew Sergiusz 1900 1929 Wilno Brak w spisie lekarzy z 1948 r.

1607  Małys Jeremi 1893 1928 Lwów Brak w spisie lekarzy z 1948 r.

1608  Mańkowski Aureli 1891 1916 Sieniawa,
pow. Jarosław

II 1945 – zginął w walkach
o Złotów [Gliński, t. 2, s. 286]

1609  Mańkówna Elwira 1907 1934 Łuck Brak w spisie lekarzy z 1948 r.

1610  Mehlberg Izydor 1866 1932 Krzemieniec Brak w spisie lekarzy z 1948 r.

 129 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1611  Mehlmanowa Chaja Truskawiec Brak w spisie lekarzy z 1948 r.

1612  Mehlman Samuel Jakub 1906 1935 Lwów Brak w spisie lekarzy z 1948 r.

1613  Mehrer Edward (urol.) Truskawiec Brak w spisie lekarzy z 1948 r.

1614  Mehrer Franciszek Józef
(urol. chir.) 1888 1912 Lwów

Zginął w 1944 r. w Powstaniu
Warszawskim lub we Lwowie
[Gliński, s. 261].

1615  Mehrer Natan 1899 1925 Lwów Brak w spisie lekarzy z 1948 r.

1616  Meisels Samuel 1877 1908 Lwów Brak w spisie lekarzy z 1948 r.

1617  Mejerówna Maria 1887 1916 Lida Brak w spisie lekarzy z 1948 r.

1618  Meller Jakub 1866 1894 Baranów,
pow. Tarnobrzeg Brak w spisie lekarzy z 1948 r.

1619  Meller Jakub 1866 1894 Baranów,
pow. Tarnopol Brak w spisie lekarzy z 1948 r.

1620  Meller Jan (por. ocz.) 1902 1931 Krzemieniec Brak w spisie lekarzy z 1948 r.

1621  Meller Natan 1898 1924 Lwów Brak w spisie lekarzy z 1948 r.

1622  Melnyk Klemens 1894 1929 Jaryczów Nowy,
pow. Lwów Brak w spisie lekarzy z 1948 r.

1623  Melnyk Longin 1899 1929 Rohatyn, woj.
Stanisławów Brak w spisie lekarzy z 1948 r.

1624  Melnyk Włodzimierz 1898 1928 Stanisławów Brak w spisie lekarzy z 1948 r.

1625  Melzer Hersz 1887 1928 Tłuste Miasto,
pow. Zaleszczyki Brak w spisie lekarzy z 1948 r.

1626  Melzerowa-Fränkel Anna 1886 1911 Stanisławów Brak w spisie lekarzy z 1948 r.

1627  Menciński Józef 1901 1934 Lutowiska,
pow. Lesko Brak w spisie lekarzy z 1948 r.

1628  Menkes Abraham (wewn.
położ.) 1886 1912 Łomża Brak w spisie lekarzy z 1948 r.

 130 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1629  Mermelsteinowa-Nechles
Berta 1892 1917 Przemyśl Brak w spisie lekarzy z 1948 r.

1630  Mertz Witold Jan 1893 1925 Białystok Brak w spisie lekarzy z 1948 r.

1631  Meszelówna Esfir 1908 1933 Wilno Brak w spisie lekarzy z 1948 r.

1632  Metzger Natan 1910 1935 Mościska Brak w spisie lekarzy z 1948 r.

1633  Mełamed Ejzik 1892 1919 Iwje, pow. Lida Brak w spisie lekarzy z 1948 r.

1634  Mełamed Leib (hist.) 1910 1934 Wilno Brak w spisie lekarzy z 1948 r.

1635  Miarnowski Mieczysław 1902 1932 Knyszyn Brak w spisie lekarzy z 1948 r.

1636  Michajłow Bazyli 1898 1927 Hancewicze,
pow. Łuniniec Brak w spisie lekarzy z 1948 r.

1637  Michajłówna Marcela 1910 1934 Wilno Brak w spisie lekarzy z 1948 r.

1638  Michałkiewicz Tadeusz 1896 1924 Ulanów, pow. Nisko Brak w spisie lekarzy z 1948 r.

1639  Mickaniewski Stanisław 1895 1923 Sejny
Zmarł pod Kownem w obozie na
zawał w 1939 r. [Gliński, s. 264-
265].

1640  Mielnik-Wygodzka Betty
Bluma (położ.) 1895 1917 Brak w spisie lekarzy z 1948 r.

1641  Mienicki Marian (sk. wen.) 1890 1918 Wilno Brak w spisie lekarzy z 1948 r.

1642  Mieses-Reifowa Maria 1894 1923 Przemyśl Brak w spisie lekarzy z 1948 r.

1643  Mikicinski Miron 1884 1911 Baranowicze
Rozstrzelany w Horodyszcu pod
Baranowiczami w 1942 r. [Gliński,
s. 265-266].

1644  Miksiewicz Makiełła
Janina 1899 1927 Stanisławów Brak w spisie lekarzy z 1948 r.

1645  Miks Wacław 1908 1934 Zambrów
Zamordowany w Charkowie
w 1940 wg Indeksu Represjono-
wanych.

1646  Mikulicz-Radecka Zofia 1905 1935 Choroszcz Brak w spisie lekarzy z 1948 r.

 131 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1647  Mikulski Aleksander 1874 1900 Głębokie,
pow. Szczuczyn Brak w spisie lekarzy z 1948 r.

1648  Mikulski Henryk 1863 1890 Wilno Brak w spisie lekarzy z 1948 r.

1649  Mikłaszewicz Władysław 1906 1934 Święciany Wileńskie Brak w spisie lekarzy z 1948 r.

1650  Mildner Tadeusz 1891 1925 Pińsk Brak w spisie lekarzy z 1948 r.

1651  Milgrom Henryk 1885 1910 Lwów Brak w spisie lekarzy z 1948 r.

1652  Milian Edmund 1908 1934 Lwów Brak w spisie lekarzy z 1948 r.

1653  Miller Juliusz 1912 1935 Kupiczów,
pow. Kowel Brak w spisie lekarzy z 1948 r.

1654  Miller Miron 1885 1911 Mir, pow. Stołpce Brak w spisie lekarzy z 1948 r.

1655  Milner Mordko 1891 1925 Kobryń Brak w spisie lekarzy z 1948 r.

1656  Minc Mojżesz 1904 1933 Kobryń Brak w spisie lekarzy z 1948 r.

1657  Mininzon Józef (chir. hin.) 1874 1899 Łuck Brak w spisie lekarzy z 1948 r.

1658  Mischel-Thierowa
Salomea 1899 1924 Lwów Brak w spisie lekarzy z 1948 r.

1659  Mischel Józef 1904 1932 Lwów Brak w spisie lekarzy z 1948 r.

1660  Mischel Salomon 1893 1922 Drohobycz Brak w spisie lekarzy z 1948 r.

1661  Mischel Samuel (lar.) 1894 1922 Drohobycz Brak w spisie lekarzy z 1948 r.

1662  Misiński Jan 1899 1925 Stryj 8.08.1965, Caracas

1663  Miłkowski Aleksander 1884 1916 Drohiczyn,
pow. Bielsk Brak w spisie lekarzy z 1948 r.

1664  Miłkowski Ludwik 1877 1900 Lwów Zginął w 1941 r. w ZSRS

1665  Moddanik Harry (chir.
gin.) 1879 1916 Ostróg,

pow. Zdołnmow Brak w spisie lekarzy z 1948 r.

1666  Mogilnicki Roman 1902 1929 Równe Brak w spisie lekarzy z 1948 r.

 132 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1667  Moldauer-Estreicherowa
Helena (położ.) 1894 1924 Borysław,

pow. Drohobycz Brak w spisie lekarzy z 1948 r.

1668  Moldau Samuel 1886 1913 Lwów Brak w spisie lekarzy z 1948 r.

1669  Moraczewski Wacław
Damian (chem. fizol.) 1867 1894 Lwów 13.09.1950, Lwów [Śródka, t. 3,

s. 173]

1670  Morasiewicz Władysław 1896 1931 Brzeżany Brak w spisie lekarzy z 1948 r.

1671  Morozowicz Czesław 1890 1916 Supraśl Brak w spisie lekarzy z 1948 r.

1672  Moroz Wiktor 1899 1927 Brak w spisie lekarzy z 1948 r.

1673  Morwaj Ludwik 1871 1897 Tyśmienice Rozstrzelany przez Rosjan [Gliński,
s. 274].

1674  Mosing Stanisław 1871 1896 Przemyśl Zmarł 23.02.1945 w Przemyślu
[Szarejko, t. 1, s. 380-381]

1675  Mossoczy Stanisław 1874 1899 Chyrów,
pow. Dobromil Zmarł 15.09.1943 w Ciężkowicach

1676  Mossor Kazimierz
Stanisław 1865 1892 Bóbrka Brak w spisie lekarzy z 1948 r.

1677  Mossor Stanisław 1895 1923 Stanisławów Brak w spisie lekarzy z 1948 r.

1678  Mostowlańska Chaja
(bakt.) 1892 1926 Brak w spisie lekarzy z 1948 r.

1679  Mozołowski Stefan
Andrzej 1892 1917 Tarnopol Starobielsk w 1940 r. [Gliński,

s. 277].

1680  Mołczanow Eliasz 1907 1932 Dokrzyce,
pow. Dzisna Brak w spisie lekarzy z 1948 r.

1681  Muchówna Ajsza Wilno Brak w spisie lekarzy z 1948 r.

1682  Muczij Teodor 1897 1928 Olesko Złoczów Brak w spisie lekarzy z 1948 r.

1683  Mukowski Platon 1886 1914 Wilno Brak w spisie lekarzy z 1948 r.

1684  Mulanska Hamerschmied
Zofia Drohobycz Brak w spisie lekarzy z 1948 r.

 133 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1685  Mulanska Zofia 1885 1912 Drohobycz Brak w spisie lekarzy z 1948 r.

1686  Mund Ignacy (wener.
skór.) 1887 1906 Lwów Brak w spisie lekarzy z 1948 r.

1687  Murza-Murziczówna
Helena (patol.) 1908 1933 Brak w spisie lekarzy z 1948 r.

1688  Musiałek Mieczysław 1907 1931 Grodno

Rozstrzelany przez Niemców
w 1943 r. [Gliński, s. 278-279;
Kuźmiński, GL 1993, nr 2, s. 36,
poz. 50].

1689  Musiałowa Szubert
Jadwiga 1909 1934 Lwów Brak w spisie lekarzy z 1948 r.

1690  Musman Izrael (op.) 1900 1932 Szereszów,
pow. Prużana Brak w spisie lekarzy z 1948 r.

1691  Muzyka Maksym (bakt.) 1889 1913 Lwów Brak w spisie lekarzy z 1948 r.

1692  Muzykański Eliasz 1892 1917 Uściłów,
pow. Włodzimierz Brak w spisie lekarzy z 1948 r.

1693  Mycznik Kisiel (wen.) 1900 1929 Dubno Brak w spisie lekarzy z 1948 r.

1694  Mysiuk Teodor 1902 1928 Tarnopol Brak w spisie lekarzy z 1948 r.

1695  Myziuk Wasyl 1895 1928 Bełz, pow. Sokal Brak w spisie lekarzy z 1948 r.

1696  Mórawski Wacław (sk.
wewn.) 1867 1893 Wilno Brak w spisie lekarzy z 1948 r.

1697  Mühlbauer Beniamin 1888 1917 Stryj Brak w spisie lekarzy z 1948 r.

1698  Müller-Hahn Malwina 1898 1926 Przemysławy Brak w spisie lekarzy z 1948 r.

1699  Müller Oswald (sk.) 1890 1916 Krzemieniec Brak w spisie lekarzy z 1948 r.

1700  Münzer Jakub 1872 1899 Lwów Brak w spisie lekarzy z 1948 r.

1701  Münz Naton 1879 1899 Złoczów Brak w spisie lekarzy z 1948 r.

 134 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1702  Mączewski Stanisław 1892 1920 Lwów
5?.07.1941, Piaski Janowskie k/
Lwowa – zamordowany przez
Niemców [Gliński, t. 2, s. 296]

1703  Mądry Henryk Władysław 1906 1935 Lwów Brak w spisie lekarzy z 1948 r.

1704  Młodecki Edmund Karol 1903 1929 Brześć
Zamordowany w Katyniu w 1940 r.
[Gliński, s. 271; Kuźmiński,
GL1992, nr 3, s. 7, poz. 197].

1705  Nacher Kazimierz 1904 1928 Lwów Brak w spisie lekarzy z 1948 r.

1706  Nadel Aron 1890 1915 Lwów Brak w spisie lekarzy z 1948 r.

1707  Nadel Zygmunt (gin.
położ.) 1898 1915 Lwów Brak w spisie lekarzy z 1948 r.

1708  Nadlowa-Reichenstein
Regina (skór. wener.) 1891 1917 Lwów Brak w spisie lekarzy z 1948 r.

1709  Nadraga Teodozja 1893 1917 Lwów Brak w spisie lekarzy z 1948 r.

1710  Naglowa-
Hammerschmidt Helena 1887 1915 Lwów Brak w spisie lekarzy z 1948 r.

1711  Nahlak Jakub 1892 1924 Winniki,
pow. Lwów Brak w spisie lekarzy z 1948 r.

1712  Nanowski Jan 1880 1911 Międzyrzecz,
pow. Równe Brak w spisie lekarzy z 1948 r.

1713  Narkiewicz Adolf
Stanisław 1882 1909 Wilno Brak w spisie lekarzy z 1948 r.

1714  Narkiewicz Jodko
Kazimierz 1888 1916 Białystok Rozstrzelany na Pawiaku w 1944 r.

[Gliński, s. 282].

1715  Narkun Franciszek 1908 1934 Baranowicze Brak w spisie lekarzy z 1948 r.

1716  Narolewska-Langiewicz
Józefa 1905 1932 Suwałki Brak w spisie lekarzy z 1948 r.

1717  Narolewski Jan Kazimierz 1903 1931 Suwałki Brak w spisie lekarzy z 1948 r.

1718  Naskręcki Stanisław 1881 1915 Kowel Brak w spisie lekarzy z 1948 r.

 135 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1719  Nass Salomon 1890 1917 Gliniany Brak w spisie lekarzy z 1948 r.

1720  Natanzon Pinchos 1894 1927 Równe Brak w spisie lekarzy z 1948 r.

1721  Nathanson Maurycy 1897 1928 Niemirów,
pow. Rawa Ruska Brak w spisie lekarzy z 1948 r.

1722  Naum Lew 1908 1935 Sieniawka,
pow. Nieśwież Brak w spisie lekarzy z 1948 r.

1723  Naumow Józef 1898 1931 Grodno Zamordowany w Charkowie
w 1940 [Gliński, t. 2, s. 320]

1724  Nedilskyj Bohdan 1900 1929 Stanisławów Brak w spisie lekarzy z 1948 r.

1725  Neibecki Tadeusz 1909 1937 Przemyślany Brak w spisie lekarzy z 1948 r.

1726  Nejman Icek (neur.) 1890 1933 Wilno Brak w spisie lekarzy z 1948 r.

1727  Nejman Nesanel 1890 1915 Grodno Brak w spisie lekarzy z 1948 r.

1728  Nestorowicz Roman 1901 1928 Przemyśl Brak w spisie lekarzy z 1948 r.

1729  Neuberger Maksymilian
Mordka 1893 1923 Kołomyja Brak w spisie lekarzy z 1948 r.

1730  Neufeld Bronisława (ps.) 1875 1916 Lwów
Samobójstwo po wkroczeniu
Niemców do Lwowa w 1941 r.
[Gliński, s. 284].

1731  Neumannowa-Erber
Maria 1899 1924 Lwów Brak w spisie lekarzy z 1948 r.

1732  Neumark Izydor 1885 1914 Brześć Brak w spisie lekarzy z 1948 r.

1733  Newlińska Halina 1896 1924 Lwów Brak w spisie lekarzy z 1948 r.

1734  Nickowski Kazimierz 1902 1928 Kolbuszowa

1735  Niedzielski Karol 1884 1916 Zaboryszki,
pow. Suwałki 1942? Izba Lek.

1736  Niedźwiecki Michał (chir.
gin.) 1875 1901 Niemirów,

pow. Rawa Ruska 16 VI 1942, Warszawa

 136 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1737  Niemczewski Erazm (sk.
wewn.) 1877 1902 Sieniawka,

pow. Nieśwież Brak w spisie lekarzy z 1948 r.

1738  Niemczewski Erazm
Hieronim 1877 1912 Stanisławów Rozstrzelany przez Niemców

w 1941 r. [Gliński, s. 286].

1739  Niemczyk Menasze
Mieczysław 1896 1924 Wołkowysk Brak w spisie lekarzy z 1948 r.

1740  Nierodowski Witold Sieniawka pow.
Nieśwież 20.09.1939 r. cmentarz Zamość

1741  Niewiarowski Edward 1889 1916 Kobryń Brak w spisie lekarzy z 1948 r.

1742  Niwes Edward 1907 1934 Mikulińce,
pow. Tarnopol Brak w spisie lekarzy z 1948 r.

1743  Niwes Herman 1903 1930 Morszyn, pow. Stryj Brak w spisie lekarzy z 1948 r.

1744  Nochumowski Lejba 1883 1912 Baranowicze Brak w spisie lekarzy z 1948 r.

1745  Nosarzewski Wiktor 1904 1936 Kolno, pow. Łomża Brak w spisie lekarzy z 1948 r.

1746  Noskowska Helena 1904 1933 Lwów Brak w spisie lekarzy z 1948 r.

1747  Notz Juliusz 1875 1904 Gródek Jagielloński Brak w spisie lekarzy z 1948 r.

1748  Nowak Edward Michał 1909 1937 Wilno Majdanek 1942 r. [Gliński, s. 288-
289].

1749  Nowakowski Edward 1900 1930 Knyszyn Brak w spisie lekarzy z 1948 r.

1750  Nowak Tytus Teodor 1888 1931 Lwów Brak w spisie lekarzy z 1948 r.

1751  Nowicki Jerzy 1913 1938 Lwów

Rozstrzelany razem z ojcem przez
Niemców w 1941 r. na Wzgórzach
Wuleckich we Lwowie [Gliński,
s. 290].

1752  Nowicki Witalis 1901 1931 Kobryń

1753  Nowicki Witold 1878 1902 Lwów

Rozstrzelany przez Niemców
wśród prof. Lwowa w 1941 r. na
Wzgórzach Wuleckich [Gliński,
s. 290-291].

 137 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1754  Nowogrodzki Izrael 1906 1931 Brześć Brak w spisie lekarzy z 1948 r.

1755  Nowogródzki Izrael 1906 1935 Druskienniki,
pow. Grodno Brak w spisie lekarzy z 1948 r.

1756  Nowosielski Konstanty 1895 1933 Buczacz Brak w spisie lekarzy z 1948 r.

1757  Nussbaum Leon 1897 1923 Grzymołów,
pow. Skałat Brak w spisie lekarzy z 1948 r.

1758  Nussenbaum Bernard 1890 1926 Nowe Sioło,
pow. Zbaraż Brak w spisie lekarzy z 1948 r.

1759  Nussenblatt Aron Ignacy 1891 1921 Zobłotów Brak w spisie lekarzy z 1948 r.

1760  Oberhard Joachim 1887 1918 Stanisławów Brak w spisie lekarzy z 1948 r.

1761  Oberlander Samuel (ur.
chir.) 1888 1905 Lwów Brak w spisie lekarzy z 1948 r.

1762  Oblerówna Kamila
Czesława 1907 1931 Lwów Brak w spisie lekarzy z 1948 r.

1763  Obmiński Ksawery 1876 1903 Lwów Brak w spisie lekarzy z 1948 r.

1764  Ochsenhorn Herman 1863 1892 Tarnopol Brak w spisie lekarzy z 1948 r.

1765  Ocrasso Zygmunt 1896 Sylwestrowo Zamordowany w Katyniu w 1940 r.
[Gliński, s. 295].

1766  Odyniec Wacław (neur.) 1880 1909 Wilno 4.10.1944, Wilno – zmarł po
opuszczeniu więzienia

1767  Ogniewska-Ogłoza Maria
(gin. dziec.) 1900 1928 Biała Podlaska Brak w spisie lekarzy z 1948 r.

1768  Ohlenberg Maria 1893 1918 Lwów Brak w spisie lekarzy z 1948 r.

1769  Ohryńczuk Iwan 1899 1933 Gwoździec,
pow. Kołomyja Brak w spisie lekarzy z 1948 r.

1770  Ojcer Hirsz 1906 1935 Włodzimierz Ofiara Holokaustu wg Yad Vashem

1771  Olechno-Huszcza Michał 1886 1913 Mały Dworek pow.
Dzisna

Aresztowany przez NKWD i za-
mordowany w 1941 r. [Gliński,
s. 297-298].

 138 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1772  Olinger Jakub 1904 1930 Lwów Brak w spisie lekarzy z 1948 r.

1773  Oller Michał (skór. wen.) 1870 1896 Przemyśl Brak w spisie lekarzy z 1948 r.

1774  Olszański Włodzimierz 1911 1936 Lwów Brak w spisie lekarzy z 1948 r.

1775  Olszewski Kazimierz Adam 1895 1925 Lwów Brak w spisie lekarzy z 1948 r.

1776  Omelczuk Awrani 1902 1937 Lwów Brak w spisie lekarzy z 1948 r.

1777  Onerowski Jakub 1906 1935 Snów,
pow. Nieśwież Brak w spisie lekarzy z 1948 r.

1778  Onufryk Piotr 1899 1929 Rohatyn,
pow. Stanisławów Brak w spisie lekarzy z 1948 r.

1779  Ordower Leon 1883 1911 Stanisławów Brak w spisie lekarzy z 1948 r.

1780  Ordyłowski Szczepan Józef
(chir. wewn.) 1878 1908 Berezów,

pow. Stolin Brak w spisie lekarzy z 1948 r.

1781  Orlis Szejna 1887 1915 Grodno Prawodpodobna ofiara Holokaustu
wg Yad Vashem

1782  Ortner Szymon Mendel 1896 1926 Krukieniec,
pow. Mościska Brak w spisie lekarzy z 1948 r.

1783  Orłow Konstanty 1887 1912 Mirków Brak w spisie lekarzy z 1948 r.

1784  Orłowski Antoni 1903 1933 Remanów,
pow. Lwów Brak w spisie lekarzy z 1948 r.

1785  Orłowski Władysław 1873 1901 Jarosław Brak w spisie lekarzy z 1948 r.

1786  Osadnik Jan 1882 1907 Przeworsk Brak w spisie lekarzy z 1948 r.

1787  Osińczuk Roman 1902 1931 Lwów Brak w spisie lekarzy z 1948 r.

1788  Osmolski Feliks 1874 1901 Bielsk Podl.
Zamordowany 17.09.1943 r. przez
Niemców [Kuźmiński, GL 1993,
nr 2, s. 36, poz. 52].

1789  Ossowski Ludwik
Rajmund 1890 1918 Lwów

Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1992, nr 3, s. 7,
poz. 216].

 139 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1790  OstafińskiMarian 1900 1926 Stanisławów 7.04.1967, Londyn

1791  Ostern Henryk 1903 1934 Stryj,
pow. Stanisławów Brak w spisie lekarzy z 1948 r.

1792  Ostern Paweł Edward 1904 1928 Lwów

Latem 1943 aresztowany przez
Niemców popełnił samobójstwo
[Gliński, t. 2, s. 335)/ 19.08.1941
– zginął w więzieniu we Lwowie
[Olszewicz, s. 193]

1793  Ostersetzer-Fedykowa
Wilhelmina Regina 1895 1923 Medyka Brak w spisie lekarzy z 1948 r.

1794  Ostrowska-
Minkiewiczowa Halina 1908 1933

Skrzybowce,
pow. Szczuczyn
Nowogródzki

Brak w spisie lekarzy z 1948 r.

1795  Ostrowski Marian 1907 1932 Złoczów 1940, Charków

1796  Ostrowski Tadeusz prof. 1881 1906 Lwów

Zamordowany 3.07.1941 r.
w gronie profesorów Lwowa na
Wzgórzach Wuleckich [Gliński,
s. 305].

1797  Oszmian Bronisław 1903 1931 Białystok Brak w spisie lekarzy z 1948 r.

1798  Otfinowski Stanisław 1892 1924 Ludwikowo Brak w spisie lekarzy z 1948 r.

1799  Owczarski Bronisław 1872 1904 Lwów Brak w spisie lekarzy z 1948 r.

1800  Owiński Jakub
Maksymilian 1866 1895 Lwów Brak w spisie lekarzy z 1948 r.

1801  Oxner Zygmunt 1889 1916 Lwów

Zginął podczas akcji wyniszczenia
Żydów we Lwowie, która trwała
10-17.08.1942 [Gliński, t. 2,
s. 337]

1802  Ołeksyszyn-Czubatowa
Anna 1903 1934 Tarnopol Brak w spisie lekarzy z 1948 r.

1803  Paczkowski Jan 1900 1930 Pińsk Brak w spisie lekarzy z 1948 r.

 140 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1804  Pajączkowski Włodzimierz 1864 1892 Sanok
15.11.1943, Sanok – zmarł na
zawał serca [Szarejko, t. 5, s. 337-
338]

1805  Pająk Józef 1897 1925 Przemyśl Zmarł 20.09.1943 r. w Perth
(Anglia)

1806  Pająkowa Eugenia 1896 1925 Brak w spisie lekarzy z 1948 r.

1807  Pakuła Stanisław 1910 1935 Nowa Wilejka
Kozielsk w 1940 r. [Gliński, s. 312;
Kuźmiński, GL 1992, nr 3, s. 7,
poz. 226].

1808  Palczyński Limowid 1890 1918 Lwów Brak w spisie lekarzy z 1948 r.

1809  Palek Izaak 1902 1931 Lwów Brak w spisie lekarzy z 1948 r.

1810  Palewski Morduch 1891 1924 Krynki Zginął w 1943 w getcie w Kryn-
kach [Gliński, t. 2, s. 339]

1811  Pancerzyńska Maria Zofia 1894 1924 Wilno Zamordowana przez Niemców
w 1943 r. [Gliński, s. 312-313].

1812  Pancerzyński Wacław 1896 1924 Wilno Zamordowany przez Niemców
w 1943 r. [Gliński, s. 313-314].

1813  Panczyszyn Marian 1882 1909 Lwów Brak w spisie lekarzy z 1948 r.

1814  Papp Leon 1901 1928 Wilno Starobielsk w 1940 r. [Kuźmiński,
GL 1992, nr 10, s. 31, poz. 164].

1815  Papèe Roman Feliks 1900 1926 Lwów Brak w spisie lekarzy z 1948 r.

1816  Paradowski Jan (ps.) 1903 1934 Wilno

3/4.02.1941 – rozstrzelany na
Zamku w Lublinie (wcześniej
aresztowany przez gestapo
w odwecie za zamach na konfi-
denta Galińskiego z KOP – [Gliński,
t. 2, s. 340]

1817  Paraszczuk Dmytro 1893 1932 Horodenko Brak w spisie lekarzy z 1948 r.

1818  Parecki Adolf 1873 1898 Lwów Brak w spisie lekarzy z 1948 r.

1819  Parecki Józef 1907 1933 Słonim Brak w spisie lekarzy z 1948 r.

 141 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1820  Parfanowicz Teodor 1902 1928 Sambor Brak w spisie lekarzy z 1948 r.

1821  Parfanowicz Zofia Natalia 1898 1926 Lwów Brak w spisie lekarzy z 1948 r.

1822  Parille Michał (skór. wenr.) 1893 1923 Lwów Brak w spisie lekarzy z 1948 r.

1823  Parymończyk Franciszek 1894 1924 Zaleszczyki Brak w spisie lekarzy z 1948 r.

1824  Parys Tadeusz Marian 1887 1913 Kowal Starobielsk w 1940 r. [Gliński,
s. 315].

1825  Pasieczniak Włodzimierz 1902 1929 Bohorodczany Brak w spisie lekarzy z 1948 r.

1826  Pastor Szymon 1897 1928 Lwów Brak w spisie lekarzy z 1948 r.

1827  Pasławski Piotr 1861 1887 Ostróg Brak w spisie lekarzy z 1948 r.

1828  Pazderski Jan Andrzej 1884 Białystok Wywieziony w głąb Rosji i zaginął
[Gliński, s. 315-316].

1829  Pałasz Antoni (fizj.) 1898 1927 Grodno 17.08.1980, Głogówek

1830  Peitzer Zygmunt 1897 1923 Rzeszów Brak w spisie lekarzy z 1948 r.

1831  Peitzner Fryderyk 1895 1921 Lwów Brak w spisie lekarzy z 1948 r.

1832  Pelczar Andrzej 1899 1929 Stryj Starobielsk w 1940 r. [Kuźmiński,
GL 1992, nr 10, s. 31, poz. 166].

1833  Pelczar Kazimierz 1894 1925 Rozstrzelany przez Niemców
w 1943 r. [Gliński, s. 317-319].

1834  Pelikan Wiaczesław
(wewn. chir.) 1874 1902 Widze Brak w spisie lekarzy z 1948 r.

1835  Peller (N.N) Przemyśl Oświęcim w 1943 r. [Gliński,
s. 320].

1836  Pemow Frydman? 1885 1913 Łuck Brak w spisie lekarzy z 1948 r.

1837  Penzias Baruch 1909 1935 Lwów
Zginął w nieznanych okoliczno-
ściach w czasie wojny [Gliński,
t. 2, s. 347]

1838  Penzias Maurycy 1881 1906 Lwów Brak w spisie lekarzy z 1948 r.

 142 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1839  Perelsztejn Alisa 1910 1935 Wilno Brak w spisie lekarzy z 1948 r.

1840  Perewozki Aleksy 1897 1924 Wilno Brak w spisie lekarzy z 1948 r.

1841  Pergament Szloma 1880 1914 Wilno Brak w spisie lekarzy z 1948 r.

1842  Pergamentówna Rachela 1907 1933 Wilno Brak w spisie lekarzy z 1948 r.

1843  Pesches Stockknopf Anna 1887 1913 Lwów Brak w spisie lekarzy z 1948 r.

1844  Peszkin Icko 1903 1930 Stolin Brak w spisie lekarzy z 1948 r.

1845  Petryk Włodzimierz 1904 1929 Uście Zielone Brak w spisie lekarzy z 1948 r.

1846  Petryński Bronisław 1908 1933 Lwów 1944, Lwów – popełnił samobój-
stwo [Olszewicz, s. 202]

1847  Pełech Aleksander 1890 1914 Sokal Brak w spisie lekarzy z 1948 r.

1848  Pfau Aszer Selig 1875 1900 Lwów Brak w spisie lekarzy z 1948 r.

1849  Philip Emil Samuel 1886 1912 Lwów Brak w spisie lekarzy z 1948 r.

1850  Philipp-Frülingowa
Rafaela 1897 1927 Łuck Brak w spisie lekarzy z 1948 r.

1851  Piaskowski Michał (gin.
poł.) 1896 1930 Augustów Brak w spisie lekarzy z 1948 r.

1852  Piaszczyńska Henryka 1900 1930 Wilno Brak w spisie lekarzy z 1948 r.

1853  Piechowski Henryk 1900 1924 Piaski Stare,
pow. Kosów Brak w spisie lekarzy z 1948 r.

1854  Pieholz Arnold Henryk 1904 1932 Lwów Brak w spisie lekarzy z 1948 r.

1855  Piekarska Janina 1895 1927 Borysław,
pow. Drohobycz Brak w spisie lekarzy z 1948 r.

1856  Piekarski Tadeusz 1906 1934 Nowogródek Brak w spisie lekarzy z 1948 r.

1857  Pietkiewicz Franciszek 1899 1936 Żerudzie,
pow. Krzemieniec Brak w spisie lekarzy z 1948 r.

 143 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1858  Pietlicki Konstanty (sk.
wewn.) 1888 1918 Białowieża Brak w spisie lekarzy z 1948 r.

1859  Pietrow Eliasz 1901 1936 Nowy Pohost Zginął w Warszawie od bombardo-
wania w 1944 r. [Gliński, s. 329].

1860  Pietuchow Borys 1903 1929 Turgiele, pow. Wilno Brak w spisie lekarzy z 1948 r.

1861  Pietuchow Włodzimierz 1902 1930 Lida Brak w spisie lekarzy z 1948 r.

1862  Pigłowski Władysław (lek.
wojsk.) 1897 1927 Brześć Warszawa

Zamordowany w Katyniu w 1940 r.
[Gliński, s. 328-329; Kuźmiński, GL
1992, nr 3, s. 7, poz. 233].

1863  Pik-Chromoj Chaja Leja 1890 1917 Równe Brak w spisie lekarzy z 1948 r.

1864  Pikas Mikołaj 1895 1931 Sokół, pow. Łuck Brak w spisie lekarzy z 1948 r.

1865  Pilewski Oskar Kazimierz 1868 1893 Lwów Ok. 1941? [Szarejko, t. 5, s. 348]

1866  Pilpel Sabina 1892 1922 Lwów Brak w spisie lekarzy z 1948 r.

1867  Pineles Dawid 1900 1930 Mikuliczyn,
pow. Nodworn Brak w spisie lekarzy z 1948 r.

1868  Pines Borys 1896 1930 Brak w spisie lekarzy z 1948 r.

1869  Pines Chwojnikowa Esfir 1904 1931 Równe Brak w spisie lekarzy z 1948 r.

1870  Piotrowska Zenobia 1900 1934 Wilno Brak w spisie lekarzy z 1948 r.

1871  Piotrowski Adam 1900 1929 Nowojelnia,
pow. Nowogródek Brak w spisie lekarzy z 1948 r.

1872  Piotrowski Władysław
Ignacy 1903 1933 Suwałki Zginął w 1944 r. w powstaniu

warszawskim [Gliński, s. 332].

1873  Pirogow Mikołaj 1875 1899 Kowel Brak w spisie lekarzy z 1948 r.

1874  Piro Karol (med. sąd.) 1900 1926 Lwów Brak w spisie lekarzy z 1948 r.

1875  Pisek Wilhelm 1856 1879 Lwów 22.07.1939, Lwów

1876  Pizło Stefan 1887 1912 Nisko Brak w spisie lekarzy z 1948 r.

 144 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1877  Pióro Jan Maria 1887 1912 Przemyśl Starobielsk w 1940 r. [Kuźmiński,
GL 1992, nr 10, s. 31, poz. 171].

1878  Pióro Jan Marian 1887 1911 Brak w spisie lekarzy z 1948 r.

1879  Piątkowski Dawid (sk.) 1889 1915 Łomża Starobielsk w 1940 r. [Kuźmiński,
GL 1992, nr 10, s. 31, poz. 169].

1880  Piątnicki Dawid (sk.
wewn.) 1889 1915 Łomża Zamordowany w Charkowie

w 1940 [Gliński, t. 2, s. 349]

1881  Piński Chaim 1907 1932 Orla, pow. Bielsk
Podlaski Brak w spisie lekarzy z 1948 r.

1882  Pińskier Aleksander 1896 1928 Stanisławów Brak w spisie lekarzy z 1948 r.

1883  Plon Aron 1893 1929 Łuck Brak w spisie lekarzy z 1948 r.

1884  Poczter Włodzimierz 1901 1929 Wilno Brak w spisie lekarzy z 1948 r.

1885  Podgórski Mieczysław 1896 1930 Włodzimierz Zamordowany w Katyniu w 1940 r.
[Gliński, s. 333-334].

1886  Podiuk Jan 1896 1928 Śniatyń Brak w spisie lekarzy z 1948 r.

1887  Podoliński (Podołyńskyj)
Aleksander 1889 1913 Lwów

7.08.1943, Lwów – omyłkowow
zastrzelony przez nacjonalistyczną
bojówkę ukraińską [Gliński, t. 2,
s. 356]

1888  Podwiński Julian (neur.
ps.) 1888 1913 Wilno Brak w spisie lekarzy z 1948 r.

1889  Pogonowska Maria
(wener. skór.) 1885 1909 Lwów Brak w spisie lekarzy z 1948 r.

1890  Pohorecka Eleonora 1897 1925 Lwów Brak w spisie lekarzy z 1948 r.

1891  Pohorecki Andrzej 1881 1910 Lwów 1945?

1892  Pohorille Markus 1895 1931 Łańcut Brak w spisie lekarzy z 1948 r.

1893  Poklewski-Koziełł Józef
(gin. i chir.) 1862 1892 Widze Zmarł 19.02.1940 w Widzach

 145 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1894  Polakowski Józef tadeusz 1896 1924 Lwów Brak w spisie lekarzy z 1948 r.

1895  Polański Stanisław 1870 1896 Włodzimierz Brak w spisie lekarzy z 1948 r.

1896  Polionis Bronisław 1887 1919 Oszmiana Brak w spisie lekarzy z 1948 r.

1897  Polityło Julian 1899 1930 Żydaczów Brak w spisie lekarzy z 1948 r.

1898  Pomeranc Jojne Falik 1890 1917 Indura,
pow. Grodno Brak w spisie lekarzy z 1948 r.

1899  Pomeranc Lejba (bakt.) 1892 1927 Wilno Brak w spisie lekarzy z 1948 r.

1900  Pomeranz Filip (wewn.
i poł.) 1890 1915 Brzeżany Brak w spisie lekarzy z 1948 r.

1901  Popiel Julian 1904 1930 Tarnopol Brak w spisie lekarzy z 1948 r.

1902  Popielska Helena 1879 1910 Lwów Brak w spisie lekarzy z 1948 r.

1903  Popowicz Mikołaj 1898 1928 Lwów Brak w spisie lekarzy z 1948 r.

1904  Popowicz Mirosław 1908 1933 Badnerów,
pow. Stanisławów Brak w spisie lekarzy z 1948 r.

1905  Popow Mikołaj 1892 1917 Rafałówka,
pow. Sarny Brak w spisie lekarzy z 1948 r.

1906  Popper Aleksander 1891 1916 Lesko Brak w spisie lekarzy z 1948 r.

1907  Pordes-Rosenthalowa
Helena 1897 1923 Lwów Brak w spisie lekarzy z 1948 r.

1908  Porembiński Tadeusz 1898 1925 Brześć Starobielsk w 1940 r. [Kuźmiński,
GL 1992, nr 10, s. 32, poz. 175].

1909  Porodko Emilian 1901 1929 Wilno Brak w spisie lekarzy z 1948 r.

1910  Potencki Władysław
(wewn. neurol.) 1888 1924 Truskawiec Brak w spisie lekarzy z 1948 r.

1911  Potycki Bronisław 1869 1894 Bursztyn,
pow. Rohatyn Brak w spisie lekarzy z 1948 r.

1912  Połotniuk-Prystaj Natalia
(lar.) 1895 1926 Stanisławów Brak w spisie lekarzy z 1948 r.

 146 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1913  Połoński Jan 1887 1910 Łomża NKWD 1940 r. [Gliński, s. 335].

1914  Pragier Edward (lar.) 1898 1924 Pińsk Brak w spisie lekarzy z 1948 r.

1915  Preczep Bruno 1893 1924 Lwów
Zmarł na tyfus w getcie; wg innej
wersji – zastrzelony strzałem w tył
głowy [Gliński, t. 2, s. 364]

1916  Preisman Abraham Adolf 1878 1906 Tarnobrzeg
1940, Koprzywnica – pobity przez
Niemców zmarł na atak serca
[Gliński, t. I, s. 336]

1917  Priłuka-Priłucki Naum 1895 1928 Białystok Brak w spisie lekarzy z 1948 r.

1918  Probenko Paweł 1888 1916 Poczajów Nowy Brak w spisie lekarzy z 1948 r.

1919  Progulski Stanisław 1875 1902 Lwów
3.07.1941, Lwów – rozstrzelany
przez Niemców na Wzgórzach
Wuleckich

1920  Prokopiw Włodzimierz 1904 1929 Tłumacz Brak w spisie lekarzy z 1948 r.

1921  Propst Henryk 1893 1923 Sokole, pow. Stryj Brak w spisie lekarzy z 1948 r.

1922  Pruszyński Józef 1911 1936 Wilno Brak w spisie lekarzy z 1948 r.

1923  Prużański Bunim 1911 1934 Wilno Brak w spisie lekarzy z 1948 r.

1924  Prużański Markus 1895 1931 Lubcza,
pow. Nowogródek Brak w spisie lekarzy z 1948 r.

1925  Prybulski Józef Josel 1890 1916 Kobryń 10.01.1939, Kobryń

1926  Przyałgowski Marian 1899 1903 Wilno Brak w spisie lekarzy z 1948 r.

1927  Przychocki Stanisław
Marian (sk.) 1886 1911 Brześć Starobielsk w 1940 r. [Kuźmiński,

GL 1992, nr 10, s. 32, poz. 176].

1928  Przygoda Józef 1940 Wołyń Zginął w Wołyniu w 1942 r.
[Gliński, s. 339-340].

1929  Przyjemski Adam 1880 1908 Lwów 26.08.1939

1930  Przysiecki Karol (hig.) 1890 1910 Wilno Brak w spisie lekarzy z 1948 r.

 147 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1931  Präger Norbert (neur. ps.) 1893 1924 Lwów Brak w spisie lekarzy z 1948 r.

1932  Ptaszek Ludwik 1899 1925 Lwów Brak w spisie lekarzy z 1948 r.

1933  Ptic Dawid 1886 1933 Łuck Brak w spisie lekarzy z 1948 r.

1934  Puszkiewicz Ryszard 1906 1930 Grodno Brak w spisie lekarzy z 1948 r.

1935  Puzon Roman 1874 19XX Jarosław Zmarł 14.02.1941 w Jarosławiu
[Szarejko, t. 5, s. 370]

1936  Pyszyński Piotr Władysław 1906 1934 Lebiedziew Brak w spisie lekarzy z 1948 r.

1937  Pyłtyk Bohdan 1893 1928 Kosmacz Brak w spisie lekarzy z 1948 r.

1938  Pólikowski Mikołaj 1859 1883 Głębokie,
pow. Dzisna Brak w spisie lekarzy z 1948 r.

1939  Pędzich Julian 1895 1922 Wilno Brak w spisie lekarzy z 1948 r.

1940  Pękalski Tadeusz Zbigniew
Teodor 1910 1937 Lwów

Zamordowany w Katyniu w 1940 r.
[Gliński, s. 321; Kuźmiński, GL
1992, nr 3, s. 7, poz. 229].

1941  Pęski Ernest Hubert (gin.
poł.) 1887 1912 Białystok Brak w spisie lekarzy z 1948 r.

1942  Płachecki Jerzy Marian 1890 1932 Brześć Brak w spisie lekarzy z 1948 r.

1943  Quest Robert 1874 1900 Lwów 17.09.1942, Rövensdorf pod
Opoawą

1944  Rabinowiczówna Chana
Rywa 1884 1914 Białystok Brak w spisie lekarzy z 1948 r.

1945  Raciborski Jan 1897 1928 Krzemieniec Brak w spisie lekarzy z 1948 r.

1946  Raczkowski Czesław
(med. sąd.) 1889 1929 Wilno

Kozielsk – Zamordowany w
Katyniu w 1940 r.[Gliński, s. 343-
344; Kuźmiński, GL 1992, nr 6,
s. 21, poz. 243].

1947  Raczyński Andrzej 1902 1927 Stanisławów Brak w spisie lekarzy z 1948 r.

 148 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1948  Radywył Aleksander 1903 1932 Niżniów,
pow. Tłumon Brak w spisie lekarzy z 1948 r.

1949  Radziechowska Leonia 1899 1928 Koteburg,
pow. Krzemieniec Brak w spisie lekarzy z 1948 r.

1950  Radziewicz-Niewińska
Stanisława 1903 1930 Brześć Brak w spisie lekarzy z 1948 r.

1951  Rafałowski Izaak (wen.) 1908 1932 Łuck Brak w spisie lekarzy z 1948 r.

1952  Rafes Izaak (wen.) 1890 1917 Lachowicze Brak w spisie lekarzy z 1948 r.

1953  Raff-Rothfeldowa
Franciszka 1884 1909 Lwów Brak w spisie lekarzy z 1948 r.

1954  Raffówna Maria 1894 1923 Sambor Brak w spisie lekarzy z 1948 r.

1955  Rajca Stanisław Adam 1905 1929 Stanisławów Brak w spisie lekarzy z 1948 r.

1956  Rajewski Metody (poł.
wen.) 1908 1936 Równe Brak w spisie lekarzy z 1948 r.

1957  Rajgrodzki Chaskiel
Aleksander (lar.) 1869 1897 Białystok XII 1942 – zmarł w getcie biało-

stockim [Gliński, t. 2, s. 376]

1958  Rakow Abram 1910 1935 Brześć Brak w spisie lekarzy z 1948 r.

1959  Ramer Salomon 1874 1893 Sanok Ofiara Holokaustu wg Yad Vashem

1960  Rappaport-Kohn Samuel
(sk.) 1874 1900 Tarnopol Brak w spisie lekarzy z 1948 r.

1961  Rappaport Bernard (chir.
urd.) 1892 1917 Lwów Brak w spisie lekarzy z 1948 r.

1962  Rappaport Marian 1870 1898 Lwów Brak w spisie lekarzy z 1948 r.

1963  Rappaport Zygfryd 1915 1940 Lwów Zastrzelony przez oficera ZSRS
w 1945 r.[Gliński, s. 346].

1964  Rapp Izaak (skór. wen.) 1903 1933 Kołomyja Brak w spisie lekarzy z 1948 r.

1965  Raps Emil Leon 1889 1916 Lwów Brak w spisie lekarzy z 1948 r.

 149 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1966  Ratayski Witold Kazimierz
(chir.gin.) 1899 1924 Kowel 1973

1967  Ratz Józef 1899 1928 Przemyśl Brak w spisie lekarzy z 1948 r.

1968  Rauchberger Fryderyk 1906 1930 Lwów Brak w spisie lekarzy z 1948 r.

1969  Rauchfleisch Samuel Filip 1897 1924 Żółkiew Brak w spisie lekarzy z 1948 r.

1970  Rawicki Mojsiej 1909 1934 Świsłocz Brak w spisie lekarzy z 1948 r.

1971  Rawicz Stanisław 1895 1925 Morszyn, pow. Stryj Brak w spisie lekarzy z 1948 r.

1972  Rawińska-Kuszel Maria 1897 1934 Zdzięcioł,
pow. Nowogródek Brak w spisie lekarzy z 1948 r.

1973  Rawski-Reindel Alfred
(sk. wen.) 1888 1922 Stryj Brak w spisie lekarzy z 1948 r.

1974  Reczyński Arseniusz
(położ.) 1892 1917 Włodzimierz Brak w spisie lekarzy z 1948 r.

1975  Redler Izydor 1892 1933 Lwów Brak w spisie lekarzy z 1948 r.

1976  Redźko Włodzimierz 1885 1909 Brześć Brak w spisie lekarzy z 1948 r.

1977  Reginis Maria 1889 1933 Wilno Brak w spisie lekarzy z 1948 r.

1978  Regirer Aleksander 1887 1925 Hajnówka Zamordowany przez Niemcóww
1941 r. [Gliński, s. 349-350].

1979  Reichard Edmund 1887 1913 Złoczów Brak w spisie lekarzy z 1948 r.

1980  Reich Bronisław 1904 1931 Lwów Brak w spisie lekarzy z 1948 r.

1981  Reich Szymon 1874 1901 Sambor Brak w spisie lekarzy z 1948 r.

1982  Reich Teodor 1908 1932 Lwów Brak w spisie lekarzy z 1948 r.

1983  Reif Adolf 1898 1924 Przemyśl Brak w spisie lekarzy z 1948 r.

1984  Reik Jakub 1886 1896 Rozwadów Brak w spisie lekarzy z 1948 r.

1985  Rein-Rotberg Adela 1899 1924 Lwów Brak w spisie lekarzy z 1948 r.

 150 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

1986  Rein-Rotberg Izydor 1893 1924 Lwów
Zamordowany przez Niemców
w nieznanych okolicznościach
[Gliski, t. 2, s. 379]

1987  Reinert Edward (lar.) 1898 1923 Stanisławów Brak w spisie lekarzy z 1948 r.

1988  Reiner Zenon 1901 1935 Lwów Brak w spisie lekarzy z 1948 r.

1989  Reiser-Posarinowa Chana 1891 1922 Lwów Brak w spisie lekarzy z 1948 r.

1990  Reis Jozue 1888 1915 Lwów Brak w spisie lekarzy z 1948 r.

1991  Reiss-Nadel Ernestyna 1893 1920 Lwów Brak w spisie lekarzy z 1948 r.

1992  Reiss Henryk 1891 1925 Lwów Brak w spisie lekarzy z 1948 r.

1993  Reissman Aleksander 1888 1923 Jarosław Brak w spisie lekarzy z 1948 r.

1994  Reis Wiktor 1875 1898 Lwów 1943 – zginął wraz z żoną w get-
cie warszawskim

1995  Rejzman-Kremień Chana
Fejga 1886 1923 Słonim Brak w spisie lekarzy z 1948 r.

1996  Rejżewski Mojżesz 1889 1914 Podbrodzie,
pow. Święciany Brak w spisie lekarzy z 1948 r.

1997  Rekliński Julian 1892 1921 Żółkiew Brak w spisie lekarzy z 1948 r.

1998  Religioni Antoni Ludwik 1866 1891 Ejszyszki pow. Lida Zginął w Warszawie w 1939 r.
[Gliński, s. 351].

1999  Remen Hirsz 1905 1931 Wołkowysk Brak w spisie lekarzy z 1948 r.

2000  Rencki Roman 1867 1894 Lwów
Zginął 4.07.1941 r. wśród profeso-
rów Lwowa na Wzgórzach Wulec-
kich [Gliński, s. 351-352].

2001  Reniger Ludwik (gin.
położ.) 1860 1925 Turgiele, pow. Wilno

Zmarł 17.11.1941 w obozie
nr 47 na Syberii [Szarejko, t. 5,
s. 384-385]

2002  Renner Zygmunt Salomon 1893 1929 Lwów Brak w spisie lekarzy z 1948 r.

2003  Reszetyło Teodor 1902 1930 Sokal Brak w spisie lekarzy z 1948 r.

 151 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2004  Rettinger Stefan 1894 Krzemieniec Starobielsk w 1940 r. [Kuźmiński,
GL 1992, nr 10, s. 32, poz. 185].

2005  Reyro Sobiesław (położ.) 1866 1891 Wilno Brak w spisie lekarzy z 1948 r.

2006  Riabczenko Mikołaj (med.
sąd.) 1872 1892 Dubno Brak w spisie lekarzy z 1948 r.

2007  Riesel Dawid (gin. położ.) 1898 1924 Lwów Brak w spisie lekarzy z 1948 r.

2008  Rifczesowa Salomea 1885 1913 Drohobycz Brak w spisie lekarzy z 1948 r.

2009  Rinde Abraham 1894 1924 Przemyśl Brak w spisie lekarzy z 1948 r.

2010  Ringel Józef1 (położ.) 1891 1920 Pruchnik,
pow. Jarosław Brak w spisie lekarzy z 1948 r.

2011  Ringler Salomon 1896 1929 Lwów Brak w spisie lekarzy z 1948 r.

2012  Robikiewicz Jan 1907 1933 Rawa Ruska Brak w spisie lekarzy z 1948 r.

2013  Robinsohn Cecylia 1908 1933 Lwów Brak w spisie lekarzy z 1948 r.

2014  Rodziński H. Lwów Brak w spisie lekarzy z 1948 r.

2015  Rogowski Jan 1903 1931 Łomża

Aresztowany przez NKWD
20.06.1940, więziony w Łomży
przez ok. 3 miesiące, następnie
wywieziony do Mińska, dalsze losy
nieznane [Gliński, t. 2, s. 382]

2016  Rogowski Julian 1909 1932 Przemyśl
Zmarł w 1944 r. w Nairobi w Kenii
[Kuźmiński, GL 1993, nr 6, s. 28,
poz. 27].

2017  Roguski Wiktor 1907 1935 Stanisławów 1944 – zamordowany w Charko-
wie [Gliński, t. 2, s. 382]

2018  Rojtman Łazarz 1887 1916 Dubno Brak w spisie lekarzy z 1948 r.

2019  Roller Maksymilian 1886 1915 Lwów Brak w spisie lekarzy z 1948 r.

2020  Roman Henryk 1892 1916 Lwów Brak w spisie lekarzy z 1948 r.

 152 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2021  Romanowa Aleksandra 1887 1917 Radziwiłów,
pow. Sarny Brak w spisie lekarzy z 1948 r.

2022  Romanowicz Aron 1902 1930 Dąbrowica Brak w spisie lekarzy z 1948 r.

2023  Romanowski Jakub (gin.
położ.) 1890 1916 Wilno Brak w spisie lekarzy z 1948 r.

2024  Romm Aleksander (bakt.) 1870 1897 Wilno Brak w spisie lekarzy z 1948 r.

2025  Romm Michał 1907 1934 Wilno Brak w spisie lekarzy z 1948 r.

2026  Romski Grzegorz (wen.) 1887 1915 Równe Brak w spisie lekarzy z 1948 r.

2027  Rondomański Stanisław 1897 1925 Wilno
Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1992, nr 6, s. 21,
poz. 252].

2028  Rose Emanuel Mendel 1865 1895 Rawa Ruska Brak w spisie lekarzy z 1948 r.

2029  Rose Jerzy Edwin 1903 1933 Wilno Brak w spisie lekarzy z 1948 r.

2030  Rosen Abraham Adolf 1872 1897 Zaleszczyki Brak w spisie lekarzy z 1948 r.

2031  Rosenbaum Jerzy (dziec.
wewn.) 1872 1897 Stanisławów

Popełnił samobójstwo przez
zażycie trucizny podczas masakry
Żydów we wrześniu 1942 [Wul-
man, Tenenbaum s. 442]

2032  Rosenbaum Michał 1883 1907 Zaleszczyki Brak w spisie lekarzy z 1948 r.

2033  Rosenbaum S. Lwów Brak w spisie lekarzy z 1948 r.

2034  Rosenberg Abraham 1904 1934 Krosno Brak w spisie lekarzy z 1948 r.

2035  Rosenberg Aleksander 1886 1912 Lwów Brak w spisie lekarzy z 1948 r.

2036  Rosenberg Emil 1899 1927 Lwów Zamordowany przez Niemców jako
Żyd w 1942 r. [Gliński, s. 355].

2037  Rosenberger Albert 1901 1926 Lwów Brak w spisie lekarzy z 1948 r.

2038  Rosenblum Naum 1888 1917 Brześć

2039  Rosenkranc Wilhelm 1896 1928 Łuck Zamordowany w Łucku

 153 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2040  Rosenman Ozjasz 1868 1898 Mikulińce,
pow. Tarnopol Brak w spisie lekarzy z 1948 r.

2041  Rosentahl Otto 1887 1901 Lwów Brak w spisie lekarzy z 1948 r.

2042  Rosenzweig Leon 1891 1922 Podwołoczyska,
pow. Skałat Brak w spisie lekarzy z 1948 r.

2043  Rosenzweigowa-
Morgenstern Hilda 1888 1922 Podwołoczyska,

pow. Skałat Brak w spisie lekarzy z 1948 r.

2044  Rosmarin Henryk 1876 1901 Lwów Brak w spisie lekarzy z 1948 r.

2045  Rosmarin Józef (neur.) 1869 1895 Stanislawów Brak w spisie lekarzy z 1948 r.

2046  Rosmarin Otton 1897 1926 Truskawiec Brak w spisie lekarzy z 1948 r.

2047  Rosol Tadeusz 1909 1933 Dubno Brak w spisie lekarzy z 1948 r.

2048 
Rossbergerówna
(Antonina Teresa
Rossberger-Małecka)

1901 1928 Jarosław Brak w spisie lekarzy z 1948 r.

2049  Roszczyński Piotr 1891 1916 Krzemieniec Brak w spisie lekarzy z 1948 r.

2050  Roszkowski Grodno Zamordowany w lipcu 1943 r.
w Naumowiczach k. Grodna

2051  Rothfeld Jakub (neur.) 1884 1909 Lwów Brak w spisie lekarzy z 1948 r.

2052  Rothfeld Józef 1895 1921 Gliniany Brak w spisie lekarzy z 1948 r.

2053  Rothfeldowa-Raff
Franciszka 1884 1909 Lwów Brak w spisie lekarzy z 1948 r.

2054  Rothman Samuel 1901 1931 Lwów Brak w spisie lekarzy z 1948 r.

2055  Roth Naftali 1895 1925 Stanisławów Zmarł w 1942 r. w Pahlavi (Iran)

2056  Roth Salomon 1870 1897 Zamordowany przez Niemców
[Gliński, s. 359].

2057  Roth Stanisław 1912 1936 Lwów Brak w spisie lekarzy z 1948 r.

2058  Rotter Zygmunt 1895 1925 Przemyśl Brak w spisie lekarzy z 1948 r.

 154 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2059  Rozenkranz Wolf 1906 1936 Kołomyja Brak w spisie lekarzy z 1948 r.

2060  Rozental/ Rosenthal
Salomon 1870 1895 Białystok 1942 [Szarejko, t. 2, s. 249]

2061  Rozental Mejer Marian 1862 1887 Wilno Brak w spisie lekarzy z 1948 r.

2062  Rozental Michał 1890 1919 Suwałki Zaginął w 1939 [Gliński, t. 1,
s. 361]

2063  Rozental Michał Mojżesz 1890 1928 Suwałki Zaginął pod Sokółką w 1939 r.
[Gliński, s. 361].

2064  Roznatowski Aleksy 1883 1913 Podborzany Brak w spisie lekarzy z 1948 r.

2065  Rozwadowski Feliks 1876 Józefpol pow.
Oszmiana

Zmarł w marcu 1942 r. w kołchozie
w Kazachstanie w ZSRS [Kuźmiń-
ski, GL 1993, nr 1, s. 28, poz. 29].

2066  Rozwadowski Feliks Piotr
(lar.) 1873 1902 Wilno

1942 r., kołchoz, Kazachstan
[Kuźmiński, GL 1993, nr 1,s. 28,
poz. 29].

2067  Rubel Stefan 1893 1926 Sołotwina,
pow. Nadwórna Brak w spisie lekarzy z 1948 r.

2068  Rubin Aron 1874 1901 Lwów Brak w spisie lekarzy z 1948 r.

2069  Rubin Rudolf 1895 1924 Stanisławów Brak w spisie lekarzy z 1948 r.

2070  Rubinstein Jakub 1863 1893 Stanisławów Brak w spisie lekarzy z 1948 r.

2071  Rubinsteinowa-Bauer
Wilhelmina 1897 1926 Krosno Brak w spisie lekarzy z 1948 r.

2072  Rubinsztejn-Lewenton
Józef 1867 1895 Białystok Brak w spisie lekarzy z 1948 r.

2073  Rubinsztejn Abram Michał 1905 1930 Wilno Brak w spisie lekarzy z 1948 r.

2074  Rubinsztejn Izrael Chaim 1909 Baranowicze
Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1992, nr 6, s. 21,
poz. 258].

 155 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2075  Rubinsztejn Józef 1891 1926 Dąbrowa
Białostocka Brak w spisie lekarzy z 1948 r.

2076  Ruczka Aleksander Juliusz 1877 1903 Podbuż pow.
Drohobycz

Do 1942 r. był w więzieniu
w Swierdłowsku, zginął w wieku
74 lat [Gliński, s. 363].

2077  Rucznik Icko 1888 1927 Wilno 1943 [Melanowski, Rys dziejów
okulistyki w Polsce, s. 60]

2078  Rudner Zachariasz 1897 1926 Tarnobrzeg Brak w spisie lekarzy z 1948 r.

2079  Rudzki Apolinary 1895 1919 Słonim

Starobielsk w 1940 r. [Kuźmiński,
GL 1992, nr 10, s. 32, poz. 191;
Informacja Polskiego Czerwonego
Krzyża B.Ik/X/87. Informacja
pisemna u autorów].

2080  Rudörfer Estera 1897 1929 Borysław,
pow. Drohobycz Brak w spisie lekarzy z 1948 r.

2081  Rudörfer Jakub Truskawiec Brak w spisie lekarzy z 1948 r.

2082  Ruff Salomon Stanisław 1872 1895 Lwów

Rozstrzelany przez Niemców wśród
profesorów Lwowa w 1941 r. na
Wzgórzach Wuleckich [Gliński,
s.364].

2083  Rulko Władysław 1897 1933 Berezów,
pow. Stolin Brak w spisie lekarzy z 1948 r.

2084  Runge Witold 1892 1918 Rohatyn,
pow. Stanisławów Brak w spisie lekarzy z 1948 r.

2085  Rupp Jan 1883 1912 Grodno Brak w spisie lekarzy z 1948 r.

2086  Rutkowski Aleksander 1896 1929 Wilno Brak w spisie lekarzy z 1948 r.

2087  Rutkowski Ludwik 1874 1902 Wilno Brak w spisie lekarzy z 1948 r.

2088  Rutski Leonard 1893 1917 Wołkowysk Brak w spisie lekarzy z 1948 r.

2089  Rybaczewski Aleksander 1890 1917 Stryj Brak w spisie lekarzy z 1948 r.

 156 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2090  Rybicki Józef Tadeusz 1905 1932 Równe Starobielsk, 1940 [Gliński, t. 2,
s. 398]

2091  Rydzewski Jan 1861 1887 Suwałki 12.07.1945, Suwałki

2092  Ryllewicz Otton (wen.) 1859 1887 Rafałówka,
pow. Sarny Brak w spisie lekarzy z 1948 r.

2093  Rymas Aleksander 1876 19XX Święciany Brak w spisie lekarzy z 1948 r.

2094  Rymaszewski Kasper

1898
wg spi-

sów
1892

1917 Wilno Zamordowany w Charkowie
w 1940 [Gliński, t. 2, s. 402]

2095  Rymaszewski Władysław
Jan 1891 1936 Wilno

Starobielsk w 1940 r. [Gliński,
s. 365; Kuźmiński, GL 1992, nr 10,
s. 32, poz. 193].

2096 
Rymkiewicz-Sandecka
Halina (p. Sandecka-
Rymkiewicz Helena)

1899 1926 Wilno Brak w spisie lekarzy z 1948 r.

2097  Rymkiewicz Tadeusz 1898 1928 Wilno
Zmarł w marcu 1941 r. w Kotłasie
w ZSRS [Kuźmiński, GL 1993, nr 1,
s.28, poz. 28].

2098  Rywkind Lew (lar.) 1891 1927 Grodno Brak w spisie lekarzy z 1948 r.

2099  Ryżyj Jan 1892 1926 Bóbrka Brak w spisie lekarzy z 1948 r.

2100  Rzadki Jakub 1888 1911 Borysław,
pow. Drohobycz Brak w spisie lekarzy z 1948 r.

2101  Rössler Maurycy 1904 1934 Kołomyja Brak w spisie lekarzy z 1948 r.

2102  Sabath Samuel 1887 1910 Różniatów,
pow. Dolina Brak w spisie lekarzy z 1948 r.

2103  Sack Eleazar 1891 1917 Bircza,
pow. Dobromil Brak w spisie lekarzy z 1948 r.

2104  Sadowska Nadzieja 1893 1918 Włodzimierz Brak w spisie lekarzy z 1948 r.

2105  Sajet Samuel 1871 1896 Grodno Brak w spisie lekarzy z 1948 r.

 157 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2106  Saj Tadeusz 1905 1931 Iwaczów Górny,
pow. Tarnopol Brak w spisie lekarzy z 1948 r.

2107  Sakowicz Kazimierz (poł.) 1896 1926 Baranowicze Brak w spisie lekarzy z 1948 r.

2108  Sakowicz Stanisław 1905 1933 Stołpce Brak w spisie lekarzy z 1948 r.

2109  Salmonowicz Stefan
(bakt.) 1887 1914 Białystok

Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1992, nr 6, s. 21,
poz. 263].

2110  Salpeter Michał (sk.) 1869 1896 Lwów Brak w spisie lekarzy z 1948 r.

2111  Samborski Jefrem
(dent. położ.) 1897 1927 Wilno Brak w spisie lekarzy z 1948 r.

2112  Sambura Tadeusz 1904 1931 Zborów Brak w spisie lekarzy z 1948 r.

2113  Samet Maurycy 1907 1935 Sadowa,
pow. Mościsko Brak w spisie lekarzy z 1948 r.

2114  Samler Wolf 1899 1930 Peczeniżyn,
pow. Kołomyja Brak w spisie lekarzy z 1948 r.

2115 
Samójłowicz-
Salmonowicz
(Salamonowicz) Otton

1895 1910 Biała Podl. Starobielsk w 1940 r. [Gliński,
s. 368]

2116  Sapoczyński Josel (lar.) 1890 1916 Grodno Izba Lek.

2117  Sarnakier Dawid 1897 1927 Brześć

2118  Sarosiek Stanisław 1881 1911 Grodno Brak w spisie lekarzy z 1948 r.

2119  Sass Fryderyk 1904 1928 Skołat Brak w spisie lekarzy z 1948 r.

2120  Sass Józef 1898 1928 Trembowla,
pow. Tarnopol Brak w spisie lekarzy z 1948 r.

2121  Sassowa-Fuchs Anna 1903 1930 Lwów Brak w spisie lekarzy z 1948 r.

2122  Sassower Daniel 1889 1918 Lwów Brak w spisie lekarzy z 1948 r.

2123  Sass Zygmunt 1901 1930 Lwów Brak w spisie lekarzy z 1948 r.

 158 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2124  Sawczyc Fiszel 1904 1930 Baranowicze Brak w spisie lekarzy z 1948 r.

2125  Sawczyc Izrael 1904 1930 Białystok Brak w spisie lekarzy z 1948 r.

2126  Sawicki Jan 1877 1906 Grodno Brak w spisie lekarzy z 1948 r.

2127  Sawicki Zygmunt 1888 1922 Lwów Brak w spisie lekarzy z 1948 r.

2128  Sawka Teodor 1903 1930 Krystynopol,
pow. Sokal Brak w spisie lekarzy z 1948 r.

2129  Sawoczka Stefan 1899 1924 Pistyń, pow. Kosów
Huculski Brak w spisie lekarzy z 1948 r.

2130  Schader Bernard 1903 1933 Stanisławów Brak w spisie lekarzy z 1948 r.

2131  Schafferowa Emmer Zofia 1892 1920 Skałat, pow. Stryj Brak w spisie lekarzy z 1948 r.

2132  Schafring Teresa 1901 1931 Lwów Brak w spisie lekarzy z 1948 r.

2133  Schaller-Bodnarowa
Hania 1891 1923 Kołomyja Brak w spisie lekarzy z 1948 r.

2134  Schaller Herc/Herz 1906 1936 Borysław,
pow. Drohobycz Brak w spisie lekarzy z 1948 r.

2135  Scharage Chaim 1897 1927 Lwów Brak w spisie lekarzy z 1948 r.

2136  Scharer Markus 1897 1933 Michałowo,
pow. Białystok Brak w spisie lekarzy z 1948 r.

2137  Scharf Julian 1889 1917 Kołomyja Brak w spisie lekarzy z 1948 r.

2138  Scharfowa-Lewin Rebeka 1892 1921 Kołomyja Brak w spisie lekarzy z 1948 r.

2139  Scharjowicz Elja 1903 1931 Nieśwież Brak w spisie lekarzy z 1948 r.

2140  Schattner Marek Mordko
Szymon 1892 1926 Przemyśl Brak w spisie lekarzy z 1948 r.

2141  Schatz Ignacy 1900 1928 Kowel Brak w spisie lekarzy z 1948 r.

2142  Schenkel Naftali 1905 1934 Baranów Brak w spisie lekarzy z 1948 r.

2143  Schenker Emanuel 1898 1925 Lwów Brak w spisie lekarzy z 1948 r.

 159 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2144  Schepper Rachela 1889 1930 Borysław,
pow. Drohobycz Brak w spisie lekarzy z 1948 r.

2145  Scheps Maurycy 1893 1926 Lwów Brak w spisie lekarzy z 1948 r.

2146  Scheps Maurycy Mozes 1891 1917 Lwów Brak w spisie lekarzy z 1948 r.

2147  Schermann Benedykt 1898 1924 Wilno Brak w spisie lekarzy z 1948 r.

2148  Scheuring Herman
Zdzisław 1894 1924 Lwów Brak w spisie lekarzy z 1948 r.

2149  Schimel Szymon 1891 1921 Kozowo pow.
Brzeżany

Zamordowany w Katyniu w 1940 r.
[Gliński, s. 369; Kuźmiński, GL
1992, nr 6, s. 21, poz. 268].

2150  Schleifer Herman 1895 1923 Stryj Brak w spisie lekarzy z 1948 r.

2151  Schlosser Emilia 1893 1924 Lwów Brak w spisie lekarzy z 1948 r.

2152  Schmelkes Jakub 1881 1923 Rzeszów Brak w spisie lekarzy z 1948 r.

2153  Schmer Izrael 1898 1924 Drohobycz Brak w spisie lekarzy z 1948 r.

2154  Schmer Paweł 1890 1928 Komorno,
pow. Rudki Brak w spisie lekarzy z 1948 r.

2155  Schmider Józef 1889 1915 Sokal Brak w spisie lekarzy z 1948 r.

2156  Schmierer-Mantlowa
Jenta 1886 1918 Zbaraż Brak w spisie lekarzy z 1948 r.

2157  Schmir Kapel 1907 1034 Stryj Brak w spisie lekarzy z 1948 r.

2158  Schmorak Wahl Pesel 1894 1925 Białystok Brak w spisie lekarzy z 1948 r.

2159  Schneeberg Mozes 1897 1928 Kosów Huculski, k.
Kołomyi Brak w spisie lekarzy z 1948 r.

2160  Schneider Julian Feliks 1895 Lwów Zmarł 2.04.1942 r. w Perth
(Anglia).

2161  Schneider Nusin Aron 1873 1900 Lwów Brak w spisie lekarzy z 1948 r.

 160 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2162  Schneider Łazarz 1897 1928 Horodenka Zmarł w 1944 r. w szpitalu wojsk.
w Perth – Anglia

2163  Schneidscherowa-Weiner
Karolina 1894 1921 Lwów Brak w spisie lekarzy z 1948 r.

2164  Schor Efraim 1891 1924 Augustów Brak w spisie lekarzy z 1948 r.

2165  Schorr Oswald 1907 1933 Lwów Brak w spisie lekarzy z 1948 r.

2166  Schorr Otmar 1908 1932 Jarosław Brak w spisie lekarzy z 1948 r.

2167  Schorr Otto 1894 1920 Zołożce Brak w spisie lekarzy z 1948 r.

2168  Schramm Hilary 1854 1880 Lwów Zmarł 11.11.1940 we Lwowie
[Olszewicz, s. 244]

2169  Schranzel Ludwik 1898 1926 Sokołów, pow. Stryj Brak w spisie lekarzy z 1948 r.

2170  Schreiber Józef 1892 1916 Rzeszów Brak w spisie lekarzy z 1948 r.

2171  Schulbaum Pesia 1893 1930 Krzywcze Górne Brak w spisie lekarzy z 1948 r.

2172  Schumer-Teitelboumowa
Paulina 1897 1928 Rohatyn Brak w spisie lekarzy z 1948 r.

2173  Schumer Erisch Jetti 1893 1928 Budsław,
pow. Wilejka Brak w spisie lekarzy z 1948 r.

2174  Schumer Lipa 1887 1915 Bursztyn,
pow. Rohatyn Brak w spisie lekarzy z 1948 r.

2175  Schumer Mojżesz 1890 1924 Brzeżany Brak w spisie lekarzy z 1948 r.

2176  Schusterówna Helena 1884 1912 Lwów Brak w spisie lekarzy z 1948 r.

2177  Schutzer Mordko Marceli 1887 1914 Stryj Rozstrzelany przez Niemców
w 1943 r. [Gliński, s. 371-372].

2178  Schwarz Arnold 1888 1920 Lwów

2179  Schwarzbard Józef 1902 1929 Stanisławów Brak w spisie lekarzy z 1948 r.

2180  Schwarzer Wilhelm (Wolf) 1889 1920 Jarosław Brak w spisie lekarzy z 1948 r.

 161 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2181  Schwarz Ignacy 1892 1919 Lwów
Wywieziony w głąb ZSRS zmarł
w 1943 r. na tyfus plamisty
[Gliński, s. 372].

2182  Schwarz Marek 1890 1920 Przemyśl Brak w spisie lekarzy z 1948 r.

2183  Schwarz Mateusz 1893 1924 Drohobycz Brak w spisie lekarzy z 1948 r.

2184  Schwarz Maurycy Mozes 1892 1922 Gwoździec,
pow. Kołomyja Brak w spisie lekarzy z 1948 r.

2185  Schönfeld Jakub 1884 1910 Lwów Brak w spisie lekarzy z 1948 r.

2186  Schönfeld Schulim 1906 1933 Stryj Brak w spisie lekarzy z 1948 r.

2187  Sedlis Eliasz 1886 1915 Wilno Brak w spisie lekarzy z 1948 r.

2188  Segal Mojżesz 1899 1929 Brześć Brak w spisie lekarzy z 1948 r.

2189  Segal Ozjasz (lar.) 1892 1923 Łuck Brak w spisie lekarzy z 1948 r.

2190  Segal Sindel 1895 1923 Zbaraż Brak w spisie lekarzy z 1948 r.

2191  Segal Szapiro Chana 1891 1915 Białystok Brak w spisie lekarzy z 1948 r.

2192  Segał Borys 1894 1917 Równe Brak w spisie lekarzy z 1948 r.

2193  Segał Mejer 1863 1890 Równe Brak w spisie lekarzy z 1948 r.

2194  Segen Michał 1890 1916 Stryj Brak w spisie lekarzy z 1948 r.

2195  Seheń Romuald 1903 1932 Żyrowice,
pow. Słonim Brak w spisie lekarzy z 1948 r.

2196  Seifer Bernard 1898 1928 Buczacz Brak w spisie lekarzy z 1948 r.

2197  Seinfeld Izrael 1908 1934 Drohobycz Brak w spisie lekarzy z 1948 r.

2198  Sejnieński Szloma 1894

1928
wg spi-

sów
1923

Grodno Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2199  Sekler Jakub Zygmunt 1900 1927 Lwów Brak w spisie lekarzy z 1948 r.

 162 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2200  Sekler Łazarz 1891 1924 Nadwórna Brak w spisie lekarzy z 1948 r.

2201  Selański Eustachy Michał 1898 1928 Kuty, pow. Kosów Brak w spisie lekarzy z 1948 r.

2202  Seliber Maks 1905 1929 Nowy Pohost Brak w spisie lekarzy z 1948 r.

2203  Selzer Zygmunt 1873 1901 Lwów Brak w spisie lekarzy z 1948 r.

2204  Semczyszyn Michał 1903 1933 Tłuste Miasto,
pow. Zaleszczyki Brak w spisie lekarzy z 1948 r.

2205  Semel Jakub 1905 Lwów Brak w spisie lekarzy z 1948 r.

2206  Semiginowski Stefan 1901 1936 Chodorów Brak w spisie lekarzy z 1948 r.

2207  Sendecka Rozalia Tyśmienica Brak w spisie lekarzy z 1948 r.

2208  Sendecki Eliasz 1898 1929 Tyśmienica Brak w spisie lekarzy z 1948 r.

2209  Sender Salo 1899 1928 Żabie, pow. Kosów Brak w spisie lekarzy z 1948 r.

2210  Senensieb Marek 1862 1892 Lwów Brak w spisie lekarzy z 1948 r.

2211  Serwacki Stanisław 1890 1925 Zobie, pow. Kosów Brak w spisie lekarzy z 1948 r.

2212  Siedlecki Jakub 1893 1924 Wołkowysk Brak w spisie lekarzy z 1948 r.

2213  Sielicki Józef 1899 1929 Zaostrowiecze,
pow. Nieśwież Brak w spisie lekarzy z 1948 r.

2214  Siemaszko Władysław 1906 1939 Wilno Starobielsk w 1940 r. [Gliński,
s. 373].

2215  Sieniawski Józef 1907 1934 Lwów Brak w spisie lekarzy z 1948 r.

2216  Siepracki Jan 1902 1933 Baranowicze Brak w spisie lekarzy z 1948 r.

2217  Sieradzki Włodzimierz
(med. sąd.) 1870 1894 Lwów

4 .07.1941, Lwów – rozstrzelany
na Wzgórzach Wuleckich przez
Niemców

2218  Sierota Jakub 1898 1928 Kołomyja Brak w spisie lekarzy z 1948 r.

2219  Sigal Karolina 1903 1929 Lwów Brak w spisie lekarzy z 1948 r.

 163 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2220  Sikora Stanisław 1892 1919 Suwalska Brygada
Kawalerii

Poległ we wrześniu 1939 r.
[Kuźmiński, GL 1991, nr 5, s. 7,
poz. 40].

2221  Silber-Szyja Maier Ozjasz 1898 1923 Lwów Brak w spisie lekarzy z 1948 r.

2222  Silber Adolf 1893 1923 Strzyłki,
pow. Turczański Brak w spisie lekarzy z 1948 r.

2223  Silberbusch Samuel 1885 1924 Mielnica,
pow. Borszczów Brak w spisie lekarzy z 1948 r.

2224  Silberman Henoch 1896 1923 Milejczyce Brak w spisie lekarzy z 1948 r.

2225  Silberman Izrael 1886 1914 Mikulicze,
pow. Tarnopol Brak w spisie lekarzy z 1948 r.

2226  Silberman Mojżesz 1891 1926 Mikulińce,
pow. Tarnopol Brak w spisie lekarzy z 1948 r.

2227  Simche Meschulim 1897 1928 Kosów Huculski, k.
Kołomyi Brak w spisie lekarzy z 1948 r.

2228  Simowicz Irena Maria 1899 1931 Lwów Brak w spisie lekarzy z 1948 r.

2229  Singer Ludwik 1897 1924 Lwów 1940, Zamordowany w Katyniu
w [Gliński, t. 2, s. 415]

2230  Singer Oskar 1899 1928 Bohorodczany,
pow. Stanisławów Brak w spisie lekarzy z 1948 r.

2231  Siłka Mieczysław 1892 1917 Lwów Brak w spisie lekarzy z 1948 r.

2232  Skałkowski-Nałęcz
Bronisław 1863 1888 Łaskowce,

pow. Trembowla Brak w spisie lekarzy z 1948 r.

2233  Skiłądziówna Bolesława 1905 1934 Budsław,
pow. Wilejka Brak w spisie lekarzy z 1948 r.

2234  Skomoroch Włodzimierz 1910 1934
Wielkia Głusza,
pow. Kamień
Koszyrski

Brak w spisie lekarzy z 1948 r.

2235  Skotnicki Jan 1891 1928 Stryj Brak w spisie lekarzy z 1948 r.

 164 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2236  Skowron Bogdan 1914 Kowel
Aresztowany przez Niemców,
zginął w 1944 r. [Gliński, s. 375-
376].

2237  Skowron Mieczysław 1909 1938 Kowel Zamordowany przez Niemców
w 1942 r. [Gliński, s. 376].

2238  Skowroński Bronisław 1908 1935 Lwów

2239  Skowroński Wincenty 1899 1924 Lwów

2240  Skrobiszewski Henryk 1884 1913 Włodzimierz Zmarł w 1940 r., żył w ciężkich
warunkach [Gliński, s. 376-377].

2241  Skrobiszewski Józef 1880 1908 Hrubieszów
Zamordowany w Katyniu w 1940 r.
[Gliński, s. 377-378; Kuźmiński, GL
1992, nr 6, s. 21, poz. 277].

2242  Skwarok Józef 1896 1928 Kobyłowłoki,
pow. Trembowla Brak w spisie lekarzy w 1948

2243  Skwirska z Fiszbejnów
Izabela 1893 1915 Baranowicze Brak w spisie lekarzy w 1948

2244  Skwirski Józef 1883 1911 Baranowicze Brak w spisie lekarzy w 1948

2245  Slipyj Rodian Filip 1887 1922 Strusów Brak w spisie lekarzy w 1948

2246  Smagacz Stefan 1903 1933 Mikołajów,
pow. Żydoczów Brak w spisie lekarzy w 1948

2247  Smoliński Leon 1902 1927 Filipów,
pow. Suwałki Brak w spisie lekarzy w 1948

2248  Sobczuk Bohdan 1909 1933 Lwów Brak w spisie lekarzy w 1948

2249  Sobel Joachim (Chaim) 1891 1917 Grodno Brak w spisie lekarzy w 1948

2250  Sobocki Eligiusz Marian 1894 1922 Jarosław Brak w spisie lekarzy w 1948

2251  Sochacki Władysław 1875 1900 Lwów Brak w spisie lekarzy w 1948

2252  Sohn Izaak 1886 1911 Przemyśl Brak w spisie lekarzy w 1948

2253  Sohn Jakub Chaim 1904 1932 Lwów Ofiara Holokaustu wg Yad Vashem

 165 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2254  Sohnowa-Hescheles
Fryderyka 1888 1912 Przemyśl Brak w spisie lekarzy z 1948 r.

2255  Sokal Jakub 1880 1902 Skole, pow. Stryj Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2256  Sokołowski Dawid Ber 1869 1896 Białystok Zmarł na tyfus w Blizinie podczas
okupacji niemieckiej

2257  Sokołowski Ksawery 1882 1907 Wilno
Zmarł w 1940 r. w Kotłasie w ZSRS
[Kuźmiński, GL 1993, nr 1, s. 28,
poz. 20].

2258  Sommerfleck Fryderyk 1905 1933 Tarnopol

2259  Sommerman Izaak 1900 1931 Skała,
pow. Borszczów Brak w spisie lekarzy z 1948 r.

2260  Sommerstein Juda 1899 1930 Uścieszko,
pow. Zaleszczyki

Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2261  Sonnenschein-
Światłowski Bernard 1898 1924 Lwów Brak w spisie lekarzy w 1948

2262  Sonnenschein-
Światłowski Bernard 1898 1924 Lwów Brak w spisie lekarzy z 1948 r.

2263  Sonnenstrahl Gusta 1898 1929 Lwów Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2264  Sołohub Teodozy 1909 1936 Szpanów,
pow. Równe Brak w spisie lekarzy w 1948

2265  Sołomko Andrzej (chir.
wewn.) 1894 1925 Rożyszcze,

pow. Łuck Brak w spisie lekarzy w 1948

2266  Sołowij Adam 1859 1884 Lwów
Zginął 3.07.1941 r. wśród profeso-
rów Lwowa na Wzgórzach Wulec-
kich [Gliński, s. 383-384].

2267  Sołtykiewicz Jarosław 1890 1926 Rzeszów Brak w spisie lekarzy z 1948 r.

2268  Sołtysik Adam Wincenty
(chir. ort.) 1895 1924 Lwów Brak w spisie lekarzy z 1948 r.

2269  Sołłohub Jan 1888 1916 Białystok Brak w spisie lekarzy w 1948

 166 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2270  Sołłohub Józefat 1855 1882 Brześć Brak w spisie lekarzy w 1948

2271  Spalke Zygmunt Stanisław 1868 1893 Lwów Zmarł 3.01.1943 we Lwowie
[Olszewicz, s. 256]

2272  Spatz Arnold 1891 1922 Rawa Ruska Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2273  Spatz Maurycy 1877 1905 Jarosław Brak w spisie lekarzy w 1948

2274  Spindel Maurycy 1890 1922 Ottynia,
pow. Tłumacz Brak w spisie lekarzy w 1948

2275  Spinrad Izaak Ascher 1900 1924 Różnów,
pow. Kosów Ofiara Holokaustu wg Yad Vashem

2276  Spira Maurycy 1882 1908 Przeszów Zginął w 1939 r. - Złoczów

2277  Sprecher Ozjasz 1876 1905 Lwów Brak w spisie lekarzy w 1948

2278  Stachel Helena 1909 1936 Lwów Brak w spisie lekarzy w 1948

2279  Stachurski Henryk 1901 1926 Kowel
Zamordowany w Katyniu w 1940 r.
[Gliński, s. 385; Kuźmiński, GL
1992, nr 6, s. 21, poz. 287].

2280  Stadnicki Adam 1903 1927 Lwów Brak w spisie lekarzy w 1948

2281  Stanecki Włodzimierz 1905 1933 Lwów Brak w spisie lekarzy w 1948

2282  Stanerman Mayer 1893 1929 Skałat

2283  Staniszewska Karolina 1882 1907 Wilno Brak w spisie lekarzy w 1948

2284  Stankiewicz Dymitr 1901 1928 Kołomyja Brak w spisie lekarzy w 1948

2285  Stankiewicz Stanisław 1902 1930 Lwów Brak w spisie lekarzy w 1948

2286 
Stanowski Karol – do
24.03.1893 (zmiana
nazwiska) Karol Eisenberg

1867 1891 Winniki,
pow. Lwów Ok. 1941 [Szarejko, t. 5, s. 429]

2287  Stapp Emanuel 1889 1913 Przemyśl Ofiara Holokaustu wg Yad Vashem

2288  Stappowa-Gans Helena 1893 1921 Przemyśl Brak w spisie lekarzy w 1948

 167 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2289  Starer Michał (Mejlech) 1896 1923 Nadwórna Brak w spisie lekarzy w 1948

2290  Stark Adolf 1897 1923 Tarnopol Brak w spisie lekarzy w 1948

2291  Stark Ezechiel 1892 1921 Borysław,
pow. Drohobycz Brak w spisie lekarzy w 1948

2292  Staropolski Naftal 1879 1910 Suwałki Ofiara Holokaustu wg Yad Vashem

2293  Staruch Michał 1901 1928 Przemyśl Brak w spisie lekarzy w 1948

2294  Staszyński Włodzimierz 1898 1931 Lwów Brak w spisie lekarzy w 1948

2295  Stauber-Weitz Maria 1904 1928 Lwów Brak w spisie lekarzy w 1948

2296  Steckiewicz Zygmunt 1903 1929 Krzemieniec
Kozielsk [Gliński, s. 387-388;
Kuźmiński, GL 1992, nr 6, s. 21,
poz. 291].

2297  Stecki Leonard 1907 1934 Dąbrowice pow.
Sarny

Zamordowany w Katyniu w 1940 r.
[Kuźmiński,GL 1992, nr 6, s. 21,
poz. 290].

2298  Steczuk Stanisław Lek. 27 Wołyńskiej
DPAK

Poległ w XI 1943 r. na Wołyniu
[Kuźmiński, GL 1993, nr 4, s. 32,
poz. 10].

2299  Stefek Emil 1890 1914 Lwów Brak w spisie lekarzy w 1948

2300  Stefurak Wasyl 1898 1928 Kosów Huculski, k.
Kołomyi Brak w spisie lekarzy w 1948

2301  Steinbruch Janina 1895 1923 Lwów
Wywieziona do Bełżca (1943),
gdzie zginęła w komorze gazowej
[Wulman, Tenenbaum, s. 462]

2302  Steiner Jakub 1905 1930 Kosów Huculski, k.
Kołomyi Brak w spisie lekarzy w 1948

2303  Steinhardt Aleksander
Izrael 1882 1910 Przemyśl Brak w spisie lekarzy w 1948

2304  Sternberg Isacher 1898 1927 Bełz Brak w spisie lekarzy w 1948

 168 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2305  Stern Izrael 1887 1917 Trembowla,
pow. Tarnopol Brak w spisie lekarzy w 1948

2306  Sternowa-Antler Róża 1894 1921 Lwów Brak w spisie lekarzy z 1948 r.

2307  Stockknopf Juliusz 1878 1904 Lwów Brak w spisie lekarzy w 1948

2308  Stock Lola 1898 1924 Lwów Brak w spisie lekarzy w 1948

2309  Stolzenberg Ire 1885 1921 Krystynopol,
pow. Sokal Brak w spisie lekarzy w 1948

2310  Stołowicki Icko 1895 1926 Kosów Huculski, k.
Kołomyi Brak w spisie lekarzy w 1948

2311  Stranc Feliks Bolesław 1893 1923 Skidel, pow. Grodno Brak w spisie lekarzy w 1948

2312  Streit Kazimierz Zbigniew 1900 1928 Lwów Brak w spisie lekarzy w 1948

2313  Streit Leon Marian 1895 1926 Wilno Brak w spisie lekarzy w 1948

2314  Stricker Abraham 1884 1911 Zbaraż Brak w spisie lekarzy w 1948

2315  Stricker Naftali Hersz 1892 1926 Włodzimierz Brak w spisie lekarzy w 1948

2316  Strzelecka Maria 1891 1915 Lwów Brak w spisie lekarzy w 1948

2317  Strzelecki Bronisław 1888 1917 Równe Brak w spisie lekarzy w 1948

2318  Studzińska Sława Jadwiga 1909 1934 Łuck Brak w spisie lekarzy w 1948

2319  Suchcicki Henryk 1903 1932 Brody Oświęcim 1943 r. [Kuźmiński,GL
1993, nr 1, s. 28, poz. 22].

2320  Sukiennicka Jadwiga 1882 1925 Wilno Brak w spisie lekarzy w 1948

2321  Sulikowski Henryk 1913 1939 Białystok Zamordowany przez Niemców
w 1945 r. [Gliński, s. 391-392].

2322  Sumorok Julian 1868 1895 Wilno Brak w spisie lekarzy w 1948

2323  Sumorok Marian Grzegorz 1903 1932 Wilno Brak w spisie lekarzy w 1948

 169 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2324  Surawicz-Sołowiejczyk
Matylda 1891 1929 Wilno

IX 1943 – zamordowana przez
Niemców jako niezdolna do pracy
[Gliński, t. 2, s. 438]

2325  Suroż Włodzimierz 1904 1935 Wilejka
Starobielsk w 1940 r. [Kuźmiński,
GL 1992, nr 10, s. 32, poz. 195
i 204].

2326  Sussmann Sender
Aleksander 1880 1909 Drohobycz Prawdopodobna ofiara Holokaustu

wg Yad Vashem

2327  Sułek Władysław 1903 1929 Kowel Brak w spisie lekarzy w 1948

2328  Sycianko Czesław 1875 1904 Wilno Brak w spisie lekarzy w 1948

2329  Syrkin Chaskiel 1893 1935 Stołpce Ofiara Holokaustu wg Yad Vashem

2330  Syrota Moryc 1904 1929 Białystok
Aresztowany przez władze so-
wieckie w 1940 roku wg Indeksu
Represjonowanych

2331  Szablewska Irena Maria 1911 1936 Borysław,
pow. Drohobycz Brak w spisie lekarzy w 1948

2332  Szacki Mojżesz 1887 1914 Białystok

1943, KL Majdanek – zginął
prawdopodobnie podczas maso-
wej egzekucji Żydów w listopadzie
1943 r. [Gliński, t. 2, s. 439]

2333  Szacówna Miriam 1906 1933 Niedmiewicze,
pow. Nowogród Brak w spisie lekarzy w 1948

2334  Szafir Aron 1898 1929 Równe Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2335  Szafran Włodzimierz Jan 1885 1915 Lwów Brak w spisie lekarzy w 1948

2336  Szajna Wawrzyniec 1907 1933 Drohobycz Brak w spisie lekarzy w 1948

2337  Szakin Grafówna
Scheindla 1906 1933 Jarosław Ofiara Holokaustu wg Yad Vashem

2338  Szakin Wolf 1905 1933 Jarosław Ofiara Holokaustu wg Yad Vashem

 170 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2339  Szalewicz Władysław 1875 1901 Wilno
Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1992, nr 6, s. 21,
poz. 299].

2340  Szalit Edward 1878 1910 Lwów Zginął w getcie we Lwowie
w 1942 r. [Gliński, s. 394-395].

2341  Szapiro Boruch 1882 1913 Wilno Brak w spisie lekarzy w 1948

2342  Szapiro Borys 1904 1929 Baranowicze Ofiara Holokaustu wg Yad Vashem

2343  Szapiro Chaim 1872 1901 Grodno Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2344  Szapiro Józef (Josif) 1909 1934 Nowogródek,
pow. Brasław Brak w spisie lekarzy w 1948

2345  Szapiro Kalman 1891 1917 Wilno Ofiara Holokaustu wg Yad Vashem

2346  Szapiro Szymon 1867 1895 Baranowicze Brak w spisie lekarzy w 1948

2347  Szapszał Wiera 1871 1899 Wilno Brak w spisie lekarzy w 1948

2348  Szargiel Zygmunt 1898 1928 Brasław Radzyń
Ropczyce

Zmarł w 1946 r. w Egipcie [Gliński,
s. 396-397].

2349  Szatko Stefan Gustaw 1892 1921 Baranów,
pow. Tarnobrzeg Brak w spisie lekarzy w 1948

2350  Szatz Hersz (sk. wewn.) 1889 1912 Łuck Brak w spisie lekarzy w 1948

2351  Szczerbiński Władysław 1872 1896 Wilno Brak w spisie lekarzy w 1948

2352  Szczurowski Włodzimierz 1890 1917 Lwów Brak w spisie lekarzy w 1948

2353  Szczękowska Lew Olga 1897 1929 Krościenko,
pow. Dobromil Brak w spisie lekarzy w 1948

2354  Szechter Salomon 1893 1916 Włodzimierz Brak w spisie lekarzy w 1948

2355  Szefanowicz Zenon 1887 1913 Suwałki Brak w spisie lekarzy w 1948

2356  Szejden Janosz 1895 1923 Beresteczko,
pow. Horochów Brak w spisie lekarzy w 1948

 171 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2357  Szejnberg Aszer Anszel 1888 1914 Lwów Brak w spisie lekarzy w 1948

2358  Szeketa Michał 1897 1930 Halicz,
pow. Stanisławów Brak w spisie lekarzy w 1948

2359  Szelhaus Jan Marian 1906 1932 Wilno Brak w spisie lekarzy w 1948

2360  Szelong Józef 1873 1903 Tarnopol Brak w spisie lekarzy w 1948

2361  Szemiot Henryk 1908 1932 Białystok
Zamordowany przez Niemców
w 1942 r. [Kuźmiński, GL 1993,
nr 4, s. 32, poz. 70].

2362  Szemis Jakub 1902 1932 Lwów Brak w spisie lekarzy w 1948

2363  Szenicki Chaim 1885 1919 Baranowicze Brak w spisie lekarzy w 1948

2364  Szeps Berek 1894 1923 Baranowicze Brak w spisie lekarzy w 1948

2365  Szerman Ludwik 1902 1929 Suwałki Brak w spisie lekarzy w 1948

2366  Szerękowska Lew 1897 1926 Starzew,
pow. Dobromil Brak w spisie lekarzy w 1948

2367  Szest Anatoliusz 1888 1901 Baranowicze Brak w spisie lekarzy w 1948

2368  Szeyd Praksela 1903 1934 Krzywicze,
pow. Wilejka Brak w spisie lekarzy w 1948

2369  Szeńczuk Bronisław 1907 1932 Mosty Wielkie Brak w spisie lekarzy w 1948

2370  Szkłowicz Chana 1882 1911 Krzemieniec Brak w spisie lekarzy w 1948

2371  Szlakman Eliasz 1899 1928 Wołkowysk Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2372  Szlejman Lejb 1905 1933 Budsław,
pow. Wilejka Brak w spisie lekarzy w 1948

2373  Szmelczyński Jerzy 1906 1932 Nieśwież Starobielsk w 1940 r. [Gliński,
s. 399-400].

2374  Szmidt Jan 1908 1929 Tarnopol Brak w spisie lekarzy w 1948

2375  Szmojuk Boruch Markus 1893 1923 Zbaraż Brak w spisie lekarzy w 1948

 172 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2376  Szmujłowicz Szymon 1911 1930 Janow,
pow. Drohiczyn Brak w spisie lekarzy w 1948

2377  Szmurło Leonard 1876 1902 Brześć NKWD zmarł śmiercią głodową
w 1940 r. [Gliński, s. 400-401].

2378  Szmynec Jan 1897 1931 Żyrmuny, pow. Lida Brak w spisie lekarzy w 1948

2379  Sznejderman Chonon 1867 1899 Wiśniowiec Nowy,
pow. Krzemieniec Brak w spisie lekarzy w 1948

2380  Sznejder Łazarz 1906 1936 Kleszczele Brak w spisie lekarzy w 1948

2381  Szojmsztejn Nechamia 1895 1926 Kowel Brak w spisie lekarzy w 1948

2382  Szomsztejn Aron 1894 1925 Rożyszcze,
pow. Łuck Brak w spisie lekarzy w 1948

2383  Szorber Edmund 1895 1928 Stanisławów

2384  Szołkowicz Eugeniusz 1905 1935 Wilno Brak w spisie lekarzy w 1948

2385  Szpunar Józef 1910 1936 Lwów

Dostał się do niewoli sowieckiej
w 1939 roku, następnie służył
w Armii Andersa wg Indeksu
Represjonowanych.

2386  Sztajer Romuald 1894 1926 Białystok
Nie wrócił z kampanii wrześniowej
1939 r. [Kuźmiński, GL 1991, nr 5,
s. 7, poz. 48].

2387  Sztejnberg Borys 1880 1916 Sarny Brak w spisie lekarzy w 1948

2388  Sztejnhauer Lew 1910 1935 Brak w spisie lekarzy w 1948

2389  Sztencel Stefan 1884 Kołomyja
Zmarł w 1942 r. w Ak-Ałłyma
[Kuźmiński, GL 1993, nr 1, s. 28,
poz. 24].

2390  Szubert Lipa 1904 1933 Borysław,
pow. Drohobycz

Walczył w Armii Andersa. Zmarł
w Uzbekistanie w 1942 roku
wg Yad Vashem

2391  Szulmajster Eliasz 1908 1931 Drohobycz Brak w spisie lekarzy w 1948

 173 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2392  Szumielski Waldemar Wolf 1885 1916 Brak w spisie lekarzy w 1948

2393  Szumkowski Stefan 1867 1896 Grodno Brak w spisie lekarzy w 1948

2394  Szumowski Kazimierz 1900 1925 Lwów NKWD rozstrzelany we Lwowie
w 1941 r. [Gliński, s. 403-404].

2395  Szunejko Kamila 1890 1930 Kosów Huculski, k.
Kołomyi Brak w spisie lekarzy w 1948

2396  Szwalberg Hirsz Dydia 1888 1926 Trzcianne Brak w spisie lekarzy w 1948

2397  Szwarz Hersz 1897 1928 Horodyszcze Brak w spisie lekarzy w 1948

2398  Szwidke Józef Mojżesz 1889 1917 Równe Brak w spisie lekarzy w 1948

2399  Szybalski Władysław 1910 1936 Lwów Brak w spisie lekarzy w 1948

2400  Szykszenisówna Maria 1910 1935 Brak w spisie lekarzy w 1948

2401  Szylman Cypra 1888 1916 Białystok Brak w spisie lekarzy w 1948

2402  Szylman Izrael 1890 1914 Białystok Ofiara Holokaustu wg Yad Vashem

2403  Szymański Grzegorz 1902 1929 Cieszanów

2404  Szymański Ludwik 1887 1914 Przemyśl
Kozielsk w 1940 r. [Gliński, s. 407-
408; Kuźmiński, GL 1992, nr 6,
s. 21, poz. 308].

2405  Szymonowicz Władysław 1869 1893 Lwów Brak w spisie lekarzy w 1948

2406  Szyran Wsiewołod 1906 1931 Wysokie Litewskie Brak w spisie lekarzy w 1948

2407  Szyszko Ilia Eliasz 1906 1934 Holszany,
pow. Oszmiana Brak w spisie lekarzy w 1948

2408  Süsswein Juliusz 1859 1886 Przemyśl Brak w spisie lekarzy w 1948

2409  Sęczkowski Franciszek 1894 1922 Rawa Ruska IV 1940, Katyń

2410  Słabkowicz Wiktor 1907 1934 Święciany Brak w spisie lekarzy w 1948

2411  Sławek Stanisław 1887 1924 Schodnica,
pow. Drohobycz Brak w spisie lekarzy w 1948

 174 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2412  Sławik Józef 1897 1925 Jarosław Brak w spisie lekarzy w 1948

2413  Słowes Salomon 1909 1934 Wilno Brak w spisie lekarzy w 1948

2414  Słucki Rubin 1906 1935 Baranowicze Brak w spisie lekarzy w 1948

2415  Ścibor Eugeniusz 1884 1911 Augustów Brak w spisie lekarzy z 1948 r.

2416  Ślepak Izaak 1874 1903 Baranowicze Brak w spisie lekarzy w 1948

2417  Ślączka Antoni 1861 1886 Krosno Brak w spisie lekarzy w 1948

2418  Śmieszko Tadeusz 1906 1935 Szczuczyn Brak w spisie lekarzy w 1948

2419  Śmigielski Kazimierz 1892 1912 Równe Starobielsk w 1940 r. [Kuźmiński,
GL 1992, nr 10, s. 32, poz. 215].

2420  Świda Michał 1885 1913 Wilno Brak w spisie lekarzy w 1948

2421  Świderski Włodzimierz 1888 1918 Biały Kamień,
pow. Złoczów Brak w spisie lekarzy w 1948

2422  Świerzewski Stanisław 1878 1911 Kosów Huculski, k.
Kołomyi Brak w spisie lekarzy w 1948

2423  Świetikow Wsiewołod 1894 1916 Kowel Brak w spisie lekarzy w 1948

2424  Świrkliś Maksymilian 1902 1930 Głębokie,
pow. Dzisna Brak w spisie lekarzy w 1948

2425  Świstun Bohdan 1893 1917 Tarnopol Brak w spisie lekarzy w 1948

2426  Świtalski Mieczysław 1873 1897

IX 1939, Lwów – zmarł śmiercią
tragiczną [Eufemiusz Herman,
Neurolodzy polscy, Warszawa
1958, s. 431]

2427  Świątecki Kazimierz 1867 1894 Świsłocz Dolna,
pow. Grodno Brak w spisie lekarzy w 1948

2428  Świątkiewicz Michał
Stanisław 1861 1897 Lwów Brak w spisie lekarzy w 1948

2429  Świątnicki Henryk Czesław 1881 1914 Przemyśl Brak w spisie lekarzy w 1948

 175 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2430  Tabacznik Mordka Hersz 1879 1913 Równe Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2431  Tanchaum Najmark 1907 1934 Kowel Brak w spisie lekarzy w 1948

2432  Tandler Edward 1899 1927 Tłumacz Brak w spisie lekarzy w 1948

2433  Tanenbaum Zagórska
Maria 1886 1923 Wilno Brak w spisie lekarzy w 1948

2434  Tanne Azjasz 1903 1932 Lwów Brak w spisie lekarzy w 1948

2435  Tanne Baruch 1897 1928 Lwów Brak w spisie lekarzy w 1948

2436  Tannenbaum Henryk 1902 1926 Borysław
(pow. Drohobycz) Brak w spisie lekarzy w 1948

2437  Tannenbaum Markus 1902 1932 Lwów Brak w spisie lekarzy w 1948

2438  Tapper Natan 1900 1927 Drohobycz Ofiara Holokaustu wg Yad Vashem

2439  Tarasiewicz-Tarasiuk
Stefan 1893 1919 Sokółka Starobielsk w 1940 r. [Kuźmiński,

GL 1992, nr 10, s. 32, poz. 216].

2440  Tarasiewicz Edward 1908 1934 Wilno

2441  Taraszczuk Paweł 1899 1930 Zbaraż Brak w spisie lekarzy w 1948

2442  Targowski Tadeusz 1886 1912 Borysław
(pow. Drohobycz) Brak w spisie lekarzy w 1948

2443  Tarnawski Apolinary 1851 1877 Kosów Huculski 1943, Jerozolima

2444  Tarpiński Andrzej 1902 1930 Łuck Brak w spisie lekarzy w 1948

2445  Taszkan Rudolf 1909 1934 Wilno Brak w spisie lekarzy w 1948

2446  Tauber Katz Berta 1896 1922 Mikulicze,
pow. Tarnopol Brak w spisie lekarzy w 1948

2447  Tauber Stanisław 1898 1935 Przemyśl Ofiara Holokaustu wg Yad Vashem

2448  Tauke Dawid 1898 1931 Lwów Brak w spisie lekarzy w 1948

2449  Teicher Edmund Chaim 1894 1924 Rudki Brak w spisie lekarzy w 1948

 176 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2450  Teicher Zygmunt 1884 1910 Kołomyja Brak w spisie lekarzy w 1948

2451  Tejcher Mojżesz 1893 1923 Borysław
(pow. Drohobycz) Brak w spisie lekarzy w 1948

2452  Teliga Czesław 1881 1912 Wilno Brak w spisie lekarzy w 1948

2453  Telszewski Jan 1888 1929 Olesko,
pow. Włodzimierz Brak w spisie lekarzy w 1948

2454  Tenderenda Tadeusz 1865 1889 Lwów Brak w spisie lekarzy w 1948

2455  Tenenbaum Jonasz 1903 1932 Brześć Brak w spisie lekarzy w 1948

2456  Tenenbaum Michał 1901 1933 Janów Kiemielnik,
pow. Święciany Brak w spisie lekarzy w 1948

2457  Tenenbaum Salomon 1896 1912 Lwów Brak w spisie lekarzy w 1948

2458  Teodorowicz Tadeusz 1865 1889 Lwów Brak w spisie lekarzy w 1948

2459  Terajewicz Walerian 1902 1928 Choroszcz

Deportowany w głąb ZSRS,
następnie w Armii Andersa.
Prawdopodobnie zmarł na Barba-
dos. Pamiec.org.pl

2460  Terlecki Jerzy 1910 1935 Słonim Starobielsk w 1940 r. [Kuźmiński,
GL 1992, nr 10, s. 32, poz. 28].

2461  Terlecki Mikołaj 1910 1935 Janów Starobielsk w 1940 r. [Kuźmiński,
GL 1992, nr 10, s. 32, poz. 219].

2462  Teśluk Bohdan 1905 1931 Rawa Ruska Brak w spisie lekarzy w 1948

2463  Theen Stefan Karol 1887 1913 Rzeszów Brak w spisie lekarzy w 1948

2464  Thom Teodor 1875 1903 Lwów Brak w spisie lekarzy w 1948

2465  Thon Paulina 1900 1925 Lwów Brak w spisie lekarzy w 1948

2466  Thorn Filomena 1897 1927 Lwów Brak w spisie lekarzy w 1948

2467  Thuger Jakub 1897 1923 Sanok Brak w spisie lekarzy w 1948

2468  Tiahnybok Jan 1894 1928 Probuża Brak w spisie lekarzy w 1948

 177 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2469  Tiegierman Emil 1862 1894 Drohobycz Brak w spisie lekarzy w 1948

2470  Tilligier Izrael 1888 1926 Stanisławów Brak w spisie lekarzy w 1948

2471  Tkaczuk Dmytro 1901 1928 Jabłonów,
pow. Kołomyja Brak w spisie lekarzy w 1948

2472  Tobiasz Marian 1878 1906 Komarno,
pow. Rudki Brak w spisie lekarzy w 1948

2473  Tobiasz Michał 1891 1925 Żurawica k.
Przemyśla

Zamordowany w Katyniu w 1940 r.
[Gliński, s. 418].

2474  Toffet Karol 1898 1927 Czernelice Brak w spisie lekarzy z 1948 r.

2475  Tomanek Alfred 1900 1926 Borysław
(pow. Drohobycz) Brak w spisie lekarzy z 1948 r.

2476  Tomanek Zdzisław Jan 1900 1925 Lwów Brak w spisie lekarzy z 1948 r.

2477  Tomaszek Stanisław 1890 1925 Stanisławów Zmarł w 1941 r. w okolicach
Stalingradu [Gliński, s. 419].

2478  Tomaszewicz Edward 1901 1929 Równe

2479  Tomaszewski Bolesław 1882 1908 Szczuczyn
Baranowicze

Starobielsk w 1940 r. [Kuźmiński,
GL 1992, nr 10, s. 32, poz. 222]

2480  Tomaszewski Emanuel 1878 1897 Nowa Wilejka Brak w spisie lekarzy w 1948

2481  Tomaszewski Norbert
Józef 1872 1898 Ostrołęka Brak w spisie lekarzy w 1948

2482  Tonkaczewa Godlewska
Zenaida 1885 1912 Łomża Brak w spisie lekarzy w 1948

2483  Toszczewikow Mikołaj 1890 1914 Sarny Brak w spisie lekarzy w 1948

2484  Totuszyński Stanisław 1909 1936 Lwów Brak w spisie lekarzy w 1948

2485  Trau Karol 1891 1924 Lwów Brak w spisie lekarzy w 1948

2486  Trejwisz Eugeniusz 1892 1928 Białystok Brak w spisie lekarzy w 1948

2487  Tremska Adela 1895 1931 Lwów Brak w spisie lekarzy w 1948

 178 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2488  Triller Rozalia !896 1930 Lwów Brak w spisie lekarzy w 1948

2489  Trocki Feliks 1886 1914 Wilno Brak w spisie lekarzy w 1948

2490  Trocki Zelman 1905 1932 Wilno Ofiara Holokaustu wg Yad Vashem

2491  Troczewski Cezary 1867 1921 Wilno Brak w spisie lekarzy w 1948

2492  Troczyński Jan 1896 1916 Choroszcz Brak w spisie lekarzy w 1948

2493  Trubocz Marian 1890 1914 Równe Brak w spisie lekarzy w 1948

2494  Trusiewicz Alfred 1902 1926 Druskienniki Brak w spisie lekarzy w 1948

2495  Trusiewiczówna Alina 1900 1920 Wilno Brak w spisie lekarzy w 1948

2496  Truskowski Michał Henryk 1894 1925 Grodno Starobielsk w 1940 r. [Kuźmiński,
GL 1992, nr 10, s. 32, poz. 223].

2497  Trutiak Włodzimierz 1900 1933 Peczeniżyn,
pow. Kołomyja Brak w spisie lekarzy w 1948

2498  Trześniowski Eugeniusz 1872 1897 Szczerzec,
pow. Lwów Brak w spisie lekarzy w 1948

2499  Trębowicz Piotr 1899 1930 Lida Brak w spisie lekarzy w 1948

2500  Tucewicz Józef 1861 1891 Białystok Brak w spisie lekarzy w 1948

2501  Tumalewicz Wacław 1896 1924 Łuck Brak w spisie lekarzy w 1948

2502  Tumidajski Julian 1890 1917 Lwów Brak w spisie lekarzy w 1948

2503  Tunicki Edward 1907 1934 Łohiszyn,
pow. Pińsk Brak w spisie lekarzy w 1948

2504  Tunkiel Jutan Rachela 1889 1915 Wilno Brak w spisie lekarzy w 1948

2505  Turek Mojżesz 1908 1934 Tykocin Brak w spisie lekarzy z 1948 r.

2506  Turkiel Marek 1892 1922 Przemyśl Brak w spisie lekarzy w 1948

2507  Turk Norbert 1890 1914 Borysław
(pow. Drohobycz) Brak w spisie lekarzy w 1948

 179 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2508  Turko Roman 1906 1934 Lwów Brak w spisie lekarzy w 1948

2509  Turonek Bronisław 1896 1926 Dukszty Święciany Brak w spisie lekarzy w 1948

2510  Turosiuk Tarasiewicz Stefan 1893 1919 Grodno Brak w spisie lekarzy w 1948

2511  Turowicz Afanazy 1896 1926 Włodzimierz Brak w spisie lekarzy w 1948

2512  Turteltaub Szymon 1872 1898 Przemyśl Ofiara Holokaustu wg Yad Vashem

2513  Tustanowski Eustachy 1897 1926 Grodno Brak w spisie lekarzy w 1948

2514  Twaróg Władysław 1895 1923 Przemyśl Brak w spisie lekarzy w 1948

2515  Tworkowski Jan 1885 1911 Bielsk Podlaski Brak w spisie lekarzy w 1948

2516  Tychman Chana 1897 1929 Lwów Brak w spisie lekarzy w 1948

2517  Tychowski Wiktor
Zbigniew 1894 1921 Lwów Brak w spisie lekarzy w 1948

2518  Tyczyńska Jadwiga 1910 1934 Lwów Brak w spisie lekarzy w 1948

2519  Tymkiw Maksym 1899 1930 Delatyn Brak w spisie lekarzy w 1948

2520  Tymrokiewicz Piotr 1889 1916 Złoczów Brak w spisie lekarzy w 1948

2521  Tyszka Kazimierz 1889 1921 Lwów

1941, Płońsk – zakatowany
w więzieniu przez hitlerowców
[Zbigniew Olkowski, Wspomnienia
ze Szpitala Powiatowego w Płoń-
sku z lat 1939-1945, AHM 1969,
t. XXXII, z. 2, s. 229]

2522  Ueberall Edward 1899 1925 Przemyśl Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2523  Ufel Herman Joachim 1901 1926 Lwów Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2524  Ungar Joachim Chaim 1896 1926 Skole, pow. Stryj Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2525  Ungar Maksymilian 1903 1930 Lwów Prawdopodobna ofiara Holokaustu
wg Yad Vashem

 180 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2526  Unger Chuno 1903 1930 Pińsk Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2527  Urich Joachim Abraham 1886 1913 Lwów Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2528  Vogel Aron 1897 1924 Stanisławowo Brak w spisie lekarzy w 1948.

2529  Vogelbaum Mordka 1890 1923 Pińsk Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2530  Vogelfanger Izaak Joel 1909 1934 Lwów Brak w spisie lekarzy w 1948.

2531  Vogl Jerzy 1890 1927 Lwów Brak w spisie lekarzy w 1948.

2532  Wachs Majer 1868 1899 Zółkiew Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2533  Wachtel Filip 1904 1931 Lwów Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2534  Wacyk Aleksander 1891 1916 Lwów Brak w spisie lekarzy w 1948.

2535  Wahl Tadeusz 1894 1925 Zimna Woda,
pow. Lwów Brak w spisie lekarzy w 1948.

2536  Wajnberg Berel 1896 1925 Białystok Brak w spisie lekarzy w 1948.

2537  Wajner Abram Chaim 1898 1929 Milenica,
pow. Kowel Brak w spisie lekarzy w 1948.

2538  Wajnsztejn Lew Leon 1892 1916 Wilno Brak w spisie lekarzy w 1948.

2539  Wajsberg Markus 1877 1907 Białystok Brak w spisie lekarzy w 1948.

2540  Wajsbram Zachariasz 1876 1907 Grodno Brak w spisie lekarzy w 1948.

2541  Wajsman Lejbus Leon 1871 1895 Suwałki Brak w spisie lekarzy z 1948 r.

2542  Wakschal Lipe 1903 1935 Brzeżany Brak w spisie lekarzy w 1948.

2543  Walach Dora 1867 1893 Lwów Brak w spisie lekarzy w 1948.

2544  Wald Henryk 1894 1926 Truskawiec Prawdopodobna ofiara Holokaustu
wg Yad Vashem

 181 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2545  Wald Henryk 1897 1925 Drohobycz Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2546  Waldman Aron 1906 1931 Stryj Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2547  Waldmann Albert Lwów Brak w spisie lekarzy w 1948 roku.

2548  Walichiewicz Tadeusz 1877 1906 Lwów Brak w spisie lekarzy w 1948 roku.

2549  Waligorski Bolesław 1895 1925 Brak w spisie lekarzy w 1948 roku.

2550  Walker Artur Norbert 1898 1924 Lwów Brak w spisie lekarzy w 1948 roku.

2551  Walkier Karol Włodzimierz 1882 1903 Równe Brak w spisie lekarzy w 1948 roku.

2552  Wallach Dawid 1899 1926 Delatyn Ofiara Holokaustu wg Yad Vashem

2553  Wallach Natan 1905 1928 Sanok Brak w spisie lekarzy w 1948 roku.

2554  Waller Karol 1902 1928 Lwów Brak w spisie lekarzy w 1948 roku.

2555  Walter Bolesław 1886 1915 Łapy Brak w spisie lekarzy w 1948 roku.

2556  Walulis Antoni 1911 1935 Wilno Brak w spisie lekarzy w 1948 roku.

2557  Wamper Samuel 1896 1929 Wilno Brak w spisie lekarzy w 1948 roku.

2558  Warakso Jadwiga 1905 1931 Plissa, pow. Dzisna Brak w spisie lekarzy w 1948 roku.

2559  Wasilewa Anastazja 1899 1926 Szarkowszczyzna,
pow. Dzisna Brak w spisie lekarzy w 1948 roku.

2560  Wasilewska Halina Brak w spisie lekarzy w 1948 roku.

2561  Wasilewski Aleksander 1894 1922 Kołomyja
12.12.1944, Loretto – zmarł
w nieznanych okolicznościach
[Gliński, t. 2, s. 470]

2562  Wasilewski Feliks 1902 1927 Wilno

2563  Wasiliewa Skurko Anna 1900 1926 Głębokie,
pow. Dzisna Brak w spisie lekarzy w 1948 roku.

 182 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2564  Wasilkowski Josif 1910 1936 Zelwa,
pow. Wołkowysk Brak w spisie lekarzy w 1948 roku.

2565  Wasser Chaim 1883 1918 Klewań,
pow. Równe

Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2566  Wasung Marian 1887 1917 Złoczów Brak w spisie lekarzy w 1948 roku.

2567  Waszczuk Antoni 1907 1936 Wilno Brak w spisie lekarzy w 1948 roku.

2568  Waszczuk Jan 1886 1912 Grodno
1943, Stare Forty Naumowicze
k. Grodna – rozstrzelany przez
Niemców [Gliński, t. 2, s. 470]

2569  Waszkiewicz Antoni 1868 1894 Wilno Brak w spisie lekarzy z 1948 r.

2570  Wałyncewicz Wacław 1909 1935 Brzeżany Brak w spisie lekarzy w 1948 roku.

2571  Wałęga Stanisław 1885 1911 Borysław,
pow. Drohobycz Brak w spisie lekarzy w 1948 roku.

2572  Waśniewska Zofia 1898 1928 Wilno Brak w spisie lekarzy w 1948 roku.

2573  Waśniewski Norbert 1896 1929 Wilno Brak w spisie lekarzy w 1948 roku.

2574  Weber Edmund (wewn.
url.) 1897 1927 Truskawiec Brak w spisie lekarzy z 1948 r.

2575  Weber Henryk 1889 1923 Lwów Brak w spisie lekarzy z 1948 r.

2576  Weber Wilhelm 1895 1924 Radziwiłowo,
pow. Dubno Brak w spisie lekarzy z 1948 r.

2577  Weinbach Salomon 1899 1926 Stryj
Zamordowany w Katyniu w 1940 r.
[Gliński, s. 438-439; Kuźmiński, GL
1992, nr 9, s. 26, poz. 329].

2578  Weinbaum Józef 1886 1913 Lwów Brak w spisie lekarzy z 1948 r.

2579  Weinberg Ajzyk 1894 1925 Wołkowysk

13.10.1943, jeden z grupy 11
żydowskich lekarzy oskarżonych
przez Niemców o pomoc rannym
rosyjskim partyzantom; zamor-
dowany [Wulman, Tenenbaum,
s. 483]

 183 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2580  Weinberger Artur 1899 1924 Lwów Brak w spisie lekarzy z 1948 r.

2581  Weinberger Maurycy 1904 1936 Lesko Brak w spisie lekarzy z 1948 r.

2582  Weinberg Lejba Leon 1898 1926 Pińsk
Zginął w nieznanych okoliczno-
ściach podczas okupacji niemiec-
kiej [Gliński, t. 4, s. 469]

2583  Weiner Abraham 1909 1937 Lwów Brak w spisie lekarzy z 1948 r.

2584  Weinert Leon 1896 1923 Sambor Ofiara Holokaustu wg Yad Vaschem

2585  Weingarten Malwina 1897 1926 Lwów Brak w spisie lekarzy z 1948 r.

2586  Weingarten Salo 1907 1930 Wilno Prawdopodobna ofiara holokaustu
wg Yad Vashem

2587  Wein Henryk 1874 1897 Lwów Brak w spisie lekarzy z 1948 r.

2588  Weinlös Józef 1901 1926 Lwów Brak w spisie lekarzy z 1948 r.

2589  Weinreb Salomon Stefan 1872 1902 Dawidgródek,
pow. Stolin Brak w spisie lekarzy z 1948 r.

2590  Weinstock Tobiasz 1892 1923 Strzelinka Nowe Ofiara Holokaustu wg Yad Vaschem

2591  Weintraub Nuchim 1888 1914 Lwów Brak w spisie lekarzy z 1948 r.

2592  Weiserowa Leonia 1899 1928 Lwów Brak w spisie lekarzy z 1948 r.

2593  Weis Ignacy 1893 1919 Lubycza Królewska
pow. Rawa r.

Zginął z rąk Niemców we Lwowie
w 1941 r. [Gliński, s. 440-441].

2594  Weisman Samuel Ber 1894 1924 Monasterzyska,
pow. Buczacz Ofiara holokaustu wg Yad Vashem

2595  Weisman Szachne 1908 1938 Drohobycz Prawdopodobna ofiara holokaustu
wg Yad Vashem

2596  Weissberg Tadeusz 1898 1927 Truskawiec Prawdopodobna ofiara holokaustu
wg Yad Vashem

2597  Weissberg Zygfryd 1904 1930 Lwów Prawdopodobna ofiara holokaustu
wg Yad Vashem

 184 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2598  Weissmann Leon 1874 1902 Gródek Jagielloński Brak w spisie lekarzy z 1948 r.

2599  Weitz Józef 1905 1936 Horodenka Brak w spisie lekarzy z 1948 r.

2600  Wepperówna Zofia (skór.
kosm.) 1891 1915 Lwów Brak w spisie lekarzy z 1948 r.

2601  Werakso Mikołaj 1884 1911 Grodno
Zmarł 11.11.1944 r. w Jerozolimie
[Kuźmiński, GL 1993, nr 6, s. 28,
poz. 36].

2602  Werbenec Włodzimierz 1869 1894 Lwów Brak w spisie lekarzy z 1948 r.

2603  Werbołownik Henoch 1897 1924 Białystok Ofiara Holokaustu wg Yad Vashem

2604  Weselski Wacław 1876 1904 Kowel Brak w spisie lekarzy z 1948 r.

2605  Wesołowska Zofia 1903 1931 Lwów Brak w spisie lekarzy z 1948 r.

2606  Weyl Józef Jerzy Otton 1892 1914 Baranowicze Brak w spisie lekarzy z 1948 r.

2607  Wielińska Henryka 1901 1925 Tarnopol Brak w spisie lekarzy z 1948 r.

2608  Wienreb Jakub 1896 1927 Lwów Brak w spisie lekarzy z 1948 r.

2609  Wierciński Andrzej 1897 1928 Wilejka
Aresztowany przez władze so-
wieckie w 1940 roku wg Indeksu
Represjonowanych

2610  Wierzchoń Bolesław 1908 1933 Białystok Brak w spisie lekarzy z 1948 r.

2611  Wieselberg Samuel 1900 1930 Lwów Brak w spisie lekarzy z 1948 r.

2612  Wiesenberg Artur 1901 1925 Drohobycz Brak w spisie lekarzy z 1948 r.

2613  Wiesenthal Dawid 1892 1923 Stanisławów

Popełnił samobójstwo razem
z trzema innymi lekarzami, gdy
Niemcy otoczyli budynek Ubez-
pieczalni Społecznej, w której
pracowali [Gliński, t. 4, s. 476]

2614  Wieszeniewski
Włodzimierz 1882 1912 Mołoryto Brak w spisie lekarzy z 1948 r.

 185 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2615  Wiktorczyk Aleksander 1888 1912 Brzeżany Brak w spisie lekarzy z 1948 r.

2616  Wilczkiewicz Tadeusz
Zygmunt 1887 1924 Kobryń Brak w spisie lekarzy z 1948 r.

2617  Wilder Izydor 1865 1893 Drohobycz Brak w spisie lekarzy z 1948 r.

2618  Wileński Jakub 1891 1931 Białystok Brak w spisie lekarzy z 1948 r.

2619  Willart Wilhelm 1875 1898 Wołkowysk Brak w spisie lekarzy z 1948 r.

2620  Wilner-Rothowa Henia 1894 1922 Kozowa,
pow. Brzeżany Brak w spisie lekarzy z 1948 r.

2621  Winer Grzegorz 1897 1923 Grajewo

Istnieją różne wersje nt. śmierci dr.
Winera: 1) został zamordowany
w 1942 r. przez Niemców [Kuź-
miński], 2) został zamordowany
przez Polaków, 3) zginął w Oświę-
cimiu (2, 3 – Wulman, Tenen-
baum) – [Gliński, t. 2, s. 478]

2622  Wink Edward 1907 1934 Nowa Wilejka Brak w spisie lekarzy z 1948 r.

2623  Winograd Henryk 1906 1930 Brześć
Zamordowany w Katyniu w 1940 r.
[Gliński, s. 454-455; Kuźmiński, GL
1992, nr 9, s. 26, poz. 335].

2624  Winogradow Aleksander 1884 1911 Równe Brak w spisie lekarzy z 1948 r.

2625  Winter Mojżesz 1890 1936 Lwów Prawdopodobnie ofiara Holokau-
stu wg Yad Vashem

2626  Wirszubski Abram 1871 1896 Wilno Ofiara Holokaustu wg Yad Vashem

2627  Wistreich-Kohane Leonora 1896 1925 Stanisławów 1943, Stanisławów – popełniła
samobójstwo [Gliński, t. 5, s. 139]

2628  Wiszniewski Władysław 1889 1916 Nadwórna Brak w spisie lekarzy z 1948 r.

2629  Witels Anna 1894 1923 Międzyrzece,
pow. Równe Brak w spisie lekarzy z 1948 r.

2630  Witer Bronisław 1904 1930 Drohobycz Brak w spisie lekarzy z 1948 r.

 186 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2631  Witkowska-Lenczowska
Jadwiga 1898 1926 Lwów Brak w spisie lekarzy z 1948 r.

2632  Witkowski Kazimierz 1908 1933 Wilno Brak w spisie lekarzy z 1948 r.

2633  Witkowski Lucjan 1910 1937 Lwów Brak w spisie lekarzy z 1948 r.

2634  Witkowski Lucjan 1911 Słonim Brak w spisie lekarzy z 1948 r.

2635  Witortowa Teodora 1885 1913 Wilno Brak w spisie lekarzy z 1948 r.

2636  Wittels Juliusz 1874 1901 Stanisławów Brak w spisie lekarzy z 1948 r.

2637  Wittlin Abraham 1893 1923 Skole, pow. Stryj Brak w spisie lekarzy z 1948 r.

2638  Wittman Goldwaserowa
Sala 1895 1927 Lwów Prawdopodobna ofiara Holokaustu

wg Yad Vashem

2639  Wiłkomirska-Rajak Helena 1904 1929 Głębokie,
pow. Dzisna Brak w spisie lekarzy z 1948 r.

2640  Wińcz Aleksander 1876 1904 Wilno Brak w spisie lekarzy z 1948 r.

2641  Wiślański Kazimierz 1891 1923 Lwów Brak w spisie lekarzy z 1948 r.

2642  Wodianikow Jan 1894 1916 Lwów Brak w spisie lekarzy w 1948.

2643  Wojas Leszek Zygmunt
Tadeusz 1914 1939 Grodno Starobielsk w 1940 r. [Gliński,

s. 462].

2644  Wojewódka Konstanty 1891 1915 Stanisławów Brak w spisie lekarzy z 1948 r.

2645  Wojkow Gabriel 1902 1929 Wilno

Zamordowany w Katyniu w 1940 r.
[Gliński, s. 463; Kuźmiński, GL
1992, nr 9, s. 338, poz. 338],
wg Indeksu Represjonowanych.

2646  Wojnik Henryk 1900 1929 Białystok Brak w spisie lekarzy z 1948 r.

2647  Wojtkiewiczówna Julia 1873 1907 Kołtyniany,
pow. Święciany Brak w spisie lekarzy z 1948 r.

2648  Wojtman Jakub 1891 1917 Kowel Ofiara Holokaustu wg Yad Vashem

 187 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2649  Wojtulewski Leonard 1910 1936 Wilno
Aresztowany przez władze
sowieckie w 1940, wg Indeksu
Represjonowanych

2650  Wolf Aron 1876 1900 Lwów Ofiara Holokaustu wg Yad Vashem

2651  Wolf Józef 1903 1927 Lwów Brak w spisie lekarzy z 1948 r.

2652  Wolfowicz Abram Ilia 1894 1926 Lida Ofiara Holokaustu wg Yad Vashem

2653  Wolfson Gerszko 1867 1892 Wilno Brak w spisie lekarzy z 1948 r.

2654  Wolfson Salomon 1889 1923 Baranowicze Ofiara Holokaustu wg JewishGen

2655  Woliński Antoni 1873 1897 Grodno Brak w spisie lekarzy z 1948 r.

2656  Woliński Władysław 1896 1925 Lwów Brak w spisie lekarzy z 1948 r.

2657  Worobec Tadeusz 1899 1929 Trembowla,
pow. Tarnopol Brak w spisie lekarzy z 1948 r.

2658  Worobel Aleksy 1895 1933 Jasienica Kościelna,
pow. Brzozów Brak w spisie lekarzy z 1948 r.

2659  Woroniec Jerzy 1911 1937 Sały Brak w spisie lekarzy z 1948 r.

2660  Woronko Eustachy 1905 1933 Buczacz Brak w spisie lekarzy z 1948 r.

2661  Woronycz Nestor 1889 1916 Tarnopol Brak w spisie lekarzy z 1948 r.

2662  Woroszylski Gerszon 1890 1915 Grodno Ofiara Holokaustu wg Yad Vashem

2663  Woyciechowska Aniela 1894 1922 Lwów Brak w spisie lekarzy z 1948 r.

2664  Woydyłło Witold 1909 1935 Telechany Zaginiony podczas wojny wg Zagi-
nienie 1939-1945.pl

2665  Wołejko Kazimierz 1902 1929 Grodno Brak w spisie lekarzy z 1948 r.

2666  Wołkowyski Fajngold
Noech Nuhym 1905 1930 Brześć

Zastrzelony przez Niemców
w 1944 r. w Estonii wreaz z 4000
Żydów [Gliński, s. 467].

2667  Wołoczaska Świętopeł-
Mirska Maria 1906 1935 Stremecz Brak w spisie lekarzy z 1948 r.

 188 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2668  Wołodkiewiczówna Maria 1888 1921 Wilno Brak w spisie lekarzy z 1948 r.

2669  Wołowelski Abram 1877 1907 Pińsk Ofiara Holokaustu wg Yad Vashem

2670  Wołowski Mendel 1885 1928 Lwów Brak w spisie lekarzy z 1948 r.

2671  Wołyncewicz Jerzy 1908 1934 Brześć Kozielsk-Zamordowany w Katyniu
w 1940 r. [Gliński, s. 468-469].

2672  Wołyncewicz Wacław 1909 1935 Lwów

Służył w Armii Andersa. Po wojnie
na emigracji. Zmarł w 1988 roku
w Londynie. J. Maj, Na drogach do
piekieł…, s. 120.

2673  Wreciona Włodzimierz 1907 1934 Skole, pow. Stryj Brak w spisie lekarzy z 1948 r.

2674  Wróblewski Szczęsny 1891 1920 Białystok Brak w spisie lekarzy z 1948 r.

2675  Wydra Józef 1891 1917 Kowel Ofiara Holokaustu wg Yad Vashem

2676  Wyganowski Edward 1907 1932 Brześć
Starobielsk w 1940 r. [Gliński,
s. 473-474; Kuźmiński, GL 1992,
nr 10, s. 32, poz. 234].

2677  Wygodzki Jakub 1853 1882 Wilno Ofiara Holokaustu wg Yad Vashem

2678  Wygodzki Józef 1900 1936 Kościeniewicz,
pow. Wilejka Brak w spisie z 1948 roku

2679  Wysocki Wacław 1891 1922 Wilno Starobielsk w 1940 r. [Gliński,
s. 474-475].

2680  Wyspiański Tadeusz 1896 1928 Sanok

Od 1939 roku w niewoli so-
wieckiej, więzień Starobielska
i Workuty. Zwolniony po amnestii
1941 roku. Ewakuował się z Armią
Andersa. Zmarł w 1959 roku
w Londynie.

2681  Węclewski Tadeusz 1864 1893 Lwów Brak w spisie lekarzy z 1948 r.

2682  Węgiełek Władysław 1895 1931 Baranowicze Zmarł w 1944 roku w Oświęcimiu.
Warka24.pl

 189 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2683  Węgrzynowski Bolesław 1900 1931 Głębokie,
pow. Dzisna Brak w spisie lekarzy z 1948 r.

2684  Władyczyn Jan 1902 1928 Grąbów,
pow. Tarnobrzeg Brak w spisie lekarzy z 1948 r.

2685  Zacharski Ryszard 1886 1913 Lwów
Aresztowany przez władze so-
wieckie w1941 roku, wg Indeksu
Represjonowanych

2686  Zadworzański Chaim 1893 1913 Białystok Ofiara Holokaustu wg Yad Vashem

2687  Zahorański Bazyli 1905 1932 Zbaraż Brak w spisie z 1948 roku

2688  Zajdman Hirsz 1889 1933 Skidel, pow. Grodno Brak w spisie z 1948 roku

2689  Zając Marian Piotr 1890 1923 Lwów Lubaczar NKWD zamordowany we Lwowie
w 1940 r. [Gliński, s. 478].

2690  Zak Wulf 1908 1934 Dzisna Brak w spisie z 1948 roku

2691  Zaleski Karol 1856 1884 Sanok 1941, Sanok

2692  Zalewski Kazimierz 1863 1894 Cieszanów,
pow. Lubaczów

Zmarł 24.10.1942 w Cieszanowie
[Gliński, t. 5, s. 271]

2693  Zalewski Mikołaj 1876 1901 Śniatyn Brak w spisie z 1948 roku

2694  Zalewski Mikołaj 1898 1928 Łuck Brak w spisie z 1948 roku

2695  Zalewski Wacław 1889 1916 Wilno Brak w spisie z 1948 roku

2696  Zapalnicki Zygmunt 1890 1928 Smyga, pow. Dubno Brak w spisie z 1948 roku

2697  Zapolski Downar
Stanisław 1908 1935 Wilno

Zamordowany w Katyniu w 1940 r.
[Gliński, s. 482; Kuźmiński, GL
1992, nr 9, s. 26, poz. 351].

2698  Zarcyn Chanon 1874 1900 Wilno Prawdopodobna ofiara Holokaustu
wg Yad Vashem

2699  Zaremba Antoni 1886 1917 Łuniniec Brak w spisie z 1948 roku

2700  Zaremba Jan 1871 1897 Drohiczyn,
pow. Bielsk Brak w spisie z 1948 roku

 190 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2701  Zaremba Janina 1903 1932 Dubno Brak w spisie z 1948 roku

2702  Zareński Jerzy 1908 1932 Borysław,
pow. Drohobycz Brak w spisie z 1948 roku

2703  Zarycki Ludomir 1901 1928 Łuck Brak w spisie z 1948 roku

2704  Zarzycki Stefan 1888 1912 Kozłów,
pow. Tarnopol Brak w spisie z 1948 roku

2705  Zasławski Grzegorz 1885 1914 Ostrycze,
pow. Szczuczyn Brak w spisie z 1948 roku

2706  Zawadzki Władysław 1877 1903 Dukszty,
pow. Święciany Brak w spisie z 1948 roku

2707  Zawadzki Zygmunt 1856 1886 Wilno Brak w spisie z 1948 roku

2708  Zawisza Karol 1905 1931 Snów,
pow. Nieśwież Brak w spisie z 1948 roku

2709  Załkindson-Aniłowicz
Pesia/Paulina 1886 1915 Wilno

Zginęła w obozie na terenie Estonii
(wg innych źródeł w obozie na
Majdanku) [Wulman, Tenenbaum,
s. 492] Ofiara Holokaustu wg Yad
Vashem

2710  Załkindson Owsiej 1875 1898 Wilno Ofiara Holokaustu wg Yad Vashem

2711  Załuczkowski Jan Józef
Karol 1911 1941 Lwów Zamordowany przez Ukraińców

w 1944 r. [Gliński, s. 481].

2712  Załuska Stefania Helena 1884 1914 Wilno Brak w spisie z 1948 roku

2713  Załużnyj Józef 1890 1916 Żabinka,
pow. Kobryń Brak w spisie z 1948 roku

2714  Zbylewski Józef 1901 1935 Brześć
Zamordowany w Katyniu w 1940 r.
[Kuźmiński, GL 1992, nr 9, s. 26,
poz. 364].

2715  Zeger Mejer 1872 1898 Włodzimierz Brak w spisie z 1948 roku

2716  Zehner Łazor 1884 1913 Rohatyn,
pow. Stanisławów Brak w spisie z 1948 roku

 191 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2717  Zeiger Juliusz 1890 1923 Kołomyja
Po marcu 1942, Kołomyja – popeł-
nił samobójstwo podczas okupacji
niemieckiej [Gliński, t. 4, s. 498]

2718  Zeldowicz Dawid 1882 1909 Wilno

Zmarł przed utworzeniem wileń-
skiego getta [Wulman, Tenen-
baum, s. 495]. Ofiara Holokaustu
wg YadVashem

2719  Zeldowicz Szendla Zofia 1882 1911 Wilno

Zginęła w niemieckim obozie
koncentracyjnym Klooga na tery-
torium Estonii [Wulman, Tenen-
baum, s. 495]. Ofiara Holokaustu
wg YadVashem

2720  Zeligman Anna 1884 1910 Białystok

Zamordowana w sierpniu
1943 roku w czasie likwidacji
getta białostockiego [Gliński, t. 2,
s. 495], wg Yad Vashem

2721  Zelikson Zelman Icek 1898 1928 Brześć Prawdopodobna ofiara Shoah
wg Yad Vashem

2722  Zennegowa Pollo Zofia 1892 1928 Przemyśl Zamordowana przez gestapo
w 1943 r. [Gliński, s. 385].

2723  Zgórski Kazimierz 1861 1884 Lwów Zmarł 12 V 1943 we Lwowie
[Szarejko, t. 3, s. 408]

2724  Zieliński Czesław Stefan 1903 1937 Brześć
Rozstrzelany w Katyniu w 1940 r.
[Gliński, s. 488, Kuźmiński, GL
1992, nr 9, s. 26, poz. 358].

2725  Zieliński Franciszek
Krzysztof 1908 1934 Stryj Rozstrzelany w 1940 roku w Char-

kowie, [Gliński, t. 2, s. 496]

2726  Zieliński Stanisław 1885 1911 Pińsk
22.08.1944 – zmarł w nieznanych
okolicznościach [Gliński, t. 4,
s. 500]

2727  Ziembicki Benedykt 1892 1916 Lwów Brak w spisie z 1948 roku

2728  Zienkowicz Jerzy 1897 1926 Bielica, pow. Lida Brak w spisie z 1948 roku

 192 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2729  Zier Dawid 1906 1930 Lwów Brak w spisie z 1948 roku

2730  Ziff Zygmunt 1897 1923 Lwów

2731  Zion Oswald 1865 1891 Lwów

Po kwietniu 1942 – zginął w nie-
znanych okolicznościach w czasie
okupacji niemieckiej [Gliński, t. 5,
s. 272]

2732  Zipper Henryk 1872 1899 Mosty Wielkie,
pow. Żółkiew Brak w spisie z 1948 roku

2733  Zirler Moses 1895 1925 Stanisławowo

IX 1942 – pojmany przez Gestapo
w czasie masowej deportacji,
popełnił samobójstwo, zażywając
truciznę

2734  Zisch Karol 1894 1928 Lwów Brak w spisie z 1948 roku

2735  Zięba Władysław Józef 1902 1929 Lwów
Zamordowany w 1940 roku
w Bykowni wg Indeksu Represjo-
nowanych.

2736  Znamieńska Halina 1890 1916 Oździutycze,
pow. Horochów Brak w spisie z 1948 roku

2737  Zobler Abraham 1895 1923 Żurawno Brak w spisie z 1948 roku

2738  Zodziszski Abram 1892 1933 Lebiedziec,
pow. Mołodowo Brak w spisie z 1948 roku

2739  Zomersztein Pejsach 1894 1928 Wyszogródek,
pow. Krzemieniec

Prawdopodobna ofiafa Shoah
wg Yad Vashem

2740  Zornerowa Bornstein Zofia 1887 1916 Przemyśl Brak w spisie z 1948 roku

2741  Zubilina Maria 1889 1916 Budsław,
pow. Wilejka Brak w spisie z 1948 roku

2742  Zubyk Konstanty 1906 1932 Obertyn,
pow. Horodenka Brak w spisie lekarzy z 1948 r.

 193 

 Straty osobowe lekarzy ze wschodnich województw RP w okresie II wojny światowej 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2743  Zuckerman Izaak 1898 1924 Kołomyja

Ok. 1942, zginął w nieznanych
okolicznościach [Gliński, t. 4,
s.501] Prawdopodobna ofiara
Shoah wg Yad Vashem

2744  Zweigenbaum Herman 1903 1935 Lwów Prawdopodobna ofiara Shoah
wg Yad Vashem

2745  Zwilling Edgar 1895 1922 Lwów Prawdopodobna ofiara Shoah
wg Yad Vashem

2746  Zydorowicz Feliks 1908 1937 Grodno

Roztrzelany na Pawiaku, wg Wiel-
kopolska Szkoła Edukacji Naro-
dowej … , s. 179 lub poległ na
Powiślu w VIII 1944 r. z rąk Niemiec
[Kuźmiński, GL 1992, nr 11, s. 28,
poz. 38].

2747  Zylbersztejn Mojżesz 1903 1929 Brześć Zginął w Brześciu – 15.11.1942
[Wulman Tenenbaum, s. 497]

2748  Zymon Mojżesz 1870 1897 Białystok Prawdopodobna ofiara Shoah
wg Yad Vashem

2749  Zyngerewicz Rachela 1887 1913 Kosów Poleski Prawdopodobna ofiafa Shoah
wg Yad Vashem

2750  Zyskind Pinchos 1888 1926 Kowel Ofiara Holokaustu wg YadVashem

2751  Żarnowski Włodzimierz 1896 1925 Baranowicze Starobielsk w 1940 r. [Kuźmiński,
GL 1992, nr 10, s. 32, poz. 240].

2752  Żbikowski Władysław 1896 1928 Suwałki Brak w spisie z 1948 roku

2753  Żebrowski Bronisław 1872 1900 Wilno Brak w spisie z 1948 roku

2754  Żeglicki Stanisław 1902 1929 Lwów Brak w spisie z 1948 roku

2755  Żołnierowicz Jan 1900 1930 Bursztyn,
pow. Rohatyn Brak w spisie z 1948 roku

2756  Żurakowski Adam 1884 1910 Nowogródek

20.09.1941 – potrącony przez
niemiecki wojskowy ambulans na
ul. Bychawskiej w Lublinie [Gliński,
t. 2, s. 503]

 194 

 Józef Krętowski, Romuald Krętowski, Agnieszka Borzuchowska 

Lp. Nazwisko i imię
(specjalizacja)

Rok
ur.

Rok
dypl. Miejscowość Uwagi

2757  Żurawska Maria (Anat.) 1907 1930 Lwów Brak w spisie lekarzy z 1948

2758  Żurawski Eliasz 1897 1928 Grodno Brak w spisie lekarzy z 1948

2759  Żurawski Zbigniew 1902 1927 Lwów Brak w spisie lekarzy z 1948

2760  Żuławski Szeliga Witold 1912 1938 Lwów
NKWD Armia Andersa – zmarł
na malarię w 1944 r. w Palestynie
[Gliński, s. 499-500].

2761  Żydiak Włodzimierz 1909 1936 Przemyśl Brak w spisie lekarzy z 1948 roku

2762  Żytyński Wacław 1887 1915 Łuck Rozstrzelany w Równem w grud-
niu 1942 r.

2763  Żywicki Julian 1876 1913 Brześć Brak w spisie lekarzy z 1948 roku

2764  Żyznowski Roman 1890 1916 Stawiski,
pow. Łomża

Aresztowany w 1940 r. wg Indeksu
Represjonowanych

2765  Żółciński Zygmunt 1889 1917 Worochta,
pow. Nadwórna Brak w spisie z 1948 roku

2766  Żółtkwer Mowsza 1887 1914 Dawidgródek,
pow. Stolin Brak w spisie z 1948 roku

 195 

PAMIĘCI PROF. RUDOLFA WEIGLA

Józef Krętowski

Autor książki chciał specjalnie odnotować w poniższym zbiorze nazwisk postać
prof. Rudolfa Weigla – profesora Uniwersytetu Jana Kazimierza we Lwowie, któ-
ry w okrutnych czasach okupacji sowieckiej oraz niemieckiej potrafił uratować
od zagłady wielu lekarzy, studentów, ludzi kultury i innych naukowców z uni-
wersyteckiego środowiska Lwowa. Wielu z nich stanowiło trzon powojennej
kadry naukowej, w szczególności w ośrodkach Wrocławia, Szczecina, Torunia
i Gdańska, gdzie po 1945 r. organizowano polskie wyższe uczelnie.

śp. prof. Rudolf Weigl (1883-1957)

 196 

 Józef Krętowski 

Prof. Rudolf Weigl (1883-1957) pochodził z austriackiej rodziny osiadłej
na Morawach, lecz był Polakiem z wyboru. Urodził się w Przerowie, uczęszczał
do gimnazjum w Jaśle oraz Stryju, studiował na Uniwersytecie Lwowskim i tam
w 1907 r. został asystentem prof. Nusbauma-Hilarowicza. W 1918 r. przeniósł się
na Katedrę Histologii i Embriologii, a w 1920 r. objął Katedrę Biologii Ogólnej
Wydziału Lekarskiego UJK we Lwowie, gdzie prowadził prace nad endemicz-
nymi ogniskami tyfusu plamistego w Karpatach. W latach międzywojennych
utworzono Instytut Tyfusowy we Lwowie, tzw. Instytut Profesora Weigla, gdzie
prof. Weigl wynalazł pierwszą skuteczną szczepionkę przeciwtyfusową.

Wracając się nieco wstecz warto przypomnieć, że na początku XX w. nie
znano lekarstwa na tyfus plamisty (zwany też durem plamistym). Odkryto
jedynie, że tyfus wywoływany jest przez Rickettsia prowazekii i przenoszony
przez wszy ludzkie. Dlatego epidemie tyfusu wybuchały przede wszystkim
w trakcie wojen, na obszarach stłoczenia ludzi, zwłaszcza przy nieprzestrze-
ganiu zasad higieny. Ocenia się, że w trakcie I wojny światowej więcej żoł-
nierzy i cywilów zginęło z powodu tyfusu plamistego, niż w wyniku działań
zbrojnych. Po wybuchu Rewolucji Październikowej zachorowało 25 mln Ro-
sjan, z których ok. 2,5-3 mln zmarło.

Po opracowaniu metody produkcji szczepionki przeciwtyfusowej Instytut
Weigla stał się ośrodkiem wizyt naukowców z całego świata. Rudolf Weigl
współpracował z Intsytutem Pasteura w Paryżu, został m.in. członkiem Belgij-
skiej Królewskiej Akademii Medycyny, Nowojorskiej Akademii Nauk, Polskiej
Akademii Umiejętności i wielu innych towarzystw. Otrzymał wiele odzna-
czeń, w tym najwyższe odznaczenie papieskie – Order Rycerski św. Grzegorza
Wielkiego.

W momencie wybuchu II wojny światowej wyżej przedstawione oko-
liczności sprawiały, że prof. Weigl tworząc pierwszą skuteczną metodę pro-
dukcji szczepionki przeciwtyfusowej był przedmiotem zainteresowania obu
okupantów: sowieckiego oraz niemieckiego. W lutym 1940 r. Instytut od-
wiedził Nikita Chruszczow, I sekretarz KPZR USSR, proponując prof. Weiglowi
przyjęcie tytułu akademika Wszechzwiązkowej Akademii Nauk w Moskwie
wraz z dyrekturą Instytutu. W 1943 r. przyjechał do Lwowa zastępca Hein-
richa Himmlera generał Katzmann wzywając profesora do objęcia katedry
na uniwersytecie w Berlinie oraz oferując starania o nagrodę Nobla dla niego.
W obu wypadkach propozycje zostały odrzucone, a profesor jasno określał,
że czuje się Polakiem.

 197 

 Pamięci prof. Rudolfa Weigla 

Obaj okupanci zgodzili się
jednak na działalność w różnych
postaciach Instytutu Tyfusowego,
w którym pełny dobór personelu
pozostawiono do autonomicznej
decyzji prof. Weigla – taki był waru-
nek profesora i z tej gry va banque
z Niemcami wyszedł zwycięsko.

Zatrudnienie w Instytucie Tyfu-
sowym znalazło ok. 500 Polaków,
w tym naukowców UJK pocho-
dzenia żydowskiego. Świadectwo
pracy w Instytucie chroniło przed
aresztowaniem, łapankami, wywo-
zem do obozu, czy rozstrzelaniem,
dawało ponadto większy przydział
żywnościowy. Był to glejt na prze-
życie okupacji.

Niemcy bali się tyfusu oraz kontaktu z personelem Instytutu, dlatego
nadzór nad produkcją szczepionki w praktyce pozostawiono profesorowi
i jego współpracownikom. Pozwalało to na pozaewidencyjną produkcję
szczepionki, która trafiała do AK oraz do getta warszawskiego, gdzie dystry-
buował ją prof. Ludwig Hirszfeld (twórca polskiej szkoły immunologicznej)
przebywający na terenie getta.

Pracownikami Instytutu – karmicielami wszy – byli znamienici lwowscy
naukowcy i ludzie kultury, np.: członkowie lwowskiej szkoły matematyków:
Stefan Banach, Władysław Orlicz, Bronisław Knaster, poeta Zbigniew Herbert,
pisarz Mirosław Żuławski, genetyk Wacław Szybalski, filozof Ludwik Fleck, dy-
rygent Stanisław Skrowaczewski, bakteriolodzy Henryk Meisel i Stefan Kryń-
ski, rektor Uniwersytetu Jana Kazimierza Stanisław Kulczyński.

Na wyobraźnię działa spis naukowców, którzy byli pracownikami In-
stytutu Weigla w okresie okupacji, a którzy tworzyli powojenne życie kul-
turalne i naukowe w Polsce. Wyciąg z pełnej listy nazwisk zamieszczonej
w publikacji z ogólnopolskiej sesji Rudolf Weigl Twórca szczepionki przeciw
tyfusowi plamistemu, Wrocław, październik 1994 r., zamieszczony zostanie
poniżej.

Instytut Tyfusowy we Lwowie

 198 

 Józef Krętowski 

Za odkrycie skutecznej szczepionki przeciwtyfusowej prof. Rudolf Weigl
był dwukrotnie nominowany do nagrody Nobla. Pierwszy raz nagrodę zablo-
kowali Niemcy – był to rewanż za odmowę podpisania Volkslisty i wyjazdu
do Berlina w 1943 r. Drugi raz nominację wycofały powojenne władze komu-
nistycznej Polski.

W 1993 r. prof. Rudolf Weigl został pośmiertnie odznaczony medalem
„Sprawiedliwy wśród Narodów Świata” nadanym przez Instytut Yad Vashem
za ratowanie osób pochodzenia żydowskiego w czasie okupacji hitlerowskiej.

Grób prof. Rudolfa Weigla znajduje się w Alei Zasłużonych na Cmentarzu
Rakowickim w Krakowie.

Wyciąg z listy osób zatrudnionych w Instytucie Profesora Rudolfa Weigla
we Lwowie

(aktualizowano w 1993 r.)

Alexiewicz Andrzej – matematyk, prof. UAM
Albrycht Jerzy – matematyk, prof. UAM
Baczyńska Urszula – artysta plastyk
Banach Stefan – matematyk, prof. UJK
Banach Stefan jun. – lek. neurochirurg
Baranowski Tadeusz – dr med. prof. AM Wrocław
Barański Feliks – matematyk, prof. Politech. Kraków
Bilczyńska-Voise Irena – kustosz Muzeum Plakatów,

Wilanów
Biły Kazimierz – lek. med. ginekolog
Bronarska Maria – kustosz Ossolineum, Wrocław
Broszkiewicz Jerzy – literat
Brylak Roman – prof. Politech. Wrocław
Chałasiński Józef – prof. PAN
Chmielowski Jerzy – prof. Uniw. Śląski, Katowice
Chodorowski Jerzy – ekonomista, doc. Uniw. Wrocław
Chojnacki Józef – prof. UJ
Chrzanowski Bronisław – lek. histolog, doc. Med. Inst.

Lwów
Chudoba Stanisław – zoolog, prof. WSR Wrocław
Cieszyński Tomasz – chirurg, prof. AM Wrocław
Cieśla Stefan – dr inż., doc. Politech. Śląska

De Loges Stefania – romanistka, doc. UJK
Drak Juliusz – lek. chirurg, ord. Pog. Rat. Wrocław
Duhl Stanisław – lek. chirurg, ord. Szp. Łańcut
Duffek Stanisław – lek. med.
Fleck Ludwig – lek. bakteriolog, AM Lublin
Gaertner Henryk – dr med. prof. AM Kraków
Gągola-Hałatowa Danuta – lek. stomatolog
Golias-Makowska Jadwiga – lek. okulista
Gruca-German Bożena – adwokat
Gubrynowicz Marian – dr med.
Habela Jadwiga – architekt, doc. Politech. Gdańsk
Habela Jerzy – muzykolog
Habela Marian – lek., dyr. Szpitala Szczecin
Haczewska Danuta – lek. pediatra, Szp. Zakopane
Herbert Zbigniew – poeta, dramaturg
Horodyński Jerzy – poeta, literat
Hubert Stanisław – dr praw, prof. Uniw. Wrocław
Hutnikiewicz Artur – prof. UMK Toruń
Jahn Alfred – prof. rektor Uniw. Wrocław
Jakób Zbigniew – adj. Politech. Śląska Gliwice
Jałowy Bolesław – lek. histolog, prof. UJK
Janowska-Karpińska Maria – art. plastyk

 199 

 Pamięci prof. Rudolfa Weigla 

Jędras-Podolak Olga – lek. pediatra
Jędrzejewski Jacek – dr inż., PW
Jóźkiewicz Stanisław – chemik, prof. Śl. AM
Karlic Tadeusz – dr inż., doc. Politech. Wrocław
Karwowska Jon-Jondzel – prawnik, Gł. Kom. Arbitra-

żowa
Kazimirowska-Cieszyńska Ewa – architekt, doc. Poli-

tech. Wrocław
Kisiel Antoni – lek. chirurg, ord. Szp. Rzeszów
Knaster Bronisław – matematyk, prof. Uniw. Wrocław
Koczorowski Stefan – lek. chirurg, prof. AM Wrocław
Krzemieniewska Helena – prof. Uniw. Wrocław
Krzemieniewski Seweryn – prof. UJK Lwów
Kubicz Józef – dr med., prof. AM Wrocław
Kulczyński Stanisław – botanik, prof. rektor UJK, rektor

Uniw. i Politech. Wrocław
Kupiec Bronisław – art. fotografik, AM Wrocław
Kuryłowicz Jerzy jun. – dr inż., red PWN
Kuzia Władysław – lek., kier St. San-Epid. Olsztyn
Lekczyńska Jadwiga – red. Ossolineum
Łomnicka-Broszkiewiczowa Ewa – lek. psychiatra,

doc. AM Kraków
Łozińska Zuzanna – dyr. Teatru Jelenia Góra
Machl Tadeusz – muzyk, prof. Ak. Muz. Kraków
Majewski Leszek – lek. pediatra, prof. CSW WAM
Marynowska-Parnasowa Janina – lek. internista
Matusiak Kazimierz – prof. UW
Matuszkiewicz Władysław – prof. UW
Mądralski Józef – botanik, prof. Uniw. Wrocław
Meisel Henryk – lek. bakteriolog, prof. AM Warszawa,

PZH
Meisel Paula – PZH Warszawa
Mosing Henryk – lek. bakteriolog, prof. Inst. Ep. i Mi-

krob. Lwów; ksiądz rz-kat., opiekun Polonii
Myczkowski Kazimierz – dr wet., prof. WSR Wrocław
Nagay Bolesław – chirurg, doc. PAM Szczecin

Negrusz Andrzej – lek. pulmonolog
Nespiak Andrzej – biolog, prof. AM Wrocław
Neumannowa Irena – muzukolog, prof. Sz. Muz. Gliwice
Niemczycki Stanisław – filolog, Politech. Poznań
Noskiewicz Jan – prof. Uniw. Wrocław
Ogielski Lesław – dr med., prof. WSR Wrocław
Ogielski Wacław – ortopeda, doc. Szp. Wrocław
Orlicz Władysław – matematyk, prof. UJK
Osińska-Chimiakowa Maria – lek. med.
Orska Janina – ornitolog, prof. Uniw. Wrocław
Rogala-Zawada Danuta – mikrobiolog, dr med., prof. Śl.

AM
Różycki Karol – dr med.
Ruziewicz Zdzisław – chemik, prof. Politech. Wrocław
Rybka Przemysław – astronom, adj. Uniw. Wrocław
Rychlewska Ludwika – filolog, doc. Uniw. Wrocław
Ryziewicz Zbigniew – zoolog, prf. UJK i Uniw. Wrocław
Sembrat Kazimierz – zoolog, prof. Uniw. Wrocław
Seniów Adam – dr med., prof. AWF
Skrowaczewski Stanisław – kompozytor, dyrygent Ork.

Symf. Minneapolis, USA
Skwarczyńska Stefania – romanistka, prof. Uniw. Łódź
Smulikowski Kazimierz – geolog, prof. UJK i Uniw.

Wrocław
Starzyk Jan – biolog, bakteriolog, prf. AM Kraków
Steusing Zdzisław – dr med., prof. UJK
Stieber Zdzisław – lingwista, prof. UJK i UW, członek

PAU, PAN
Strońska-Majewska-Chmielnikowa Danuta – dr mikro-

biolog, MHZ Gdynia
Stroński Jerzy – adwokat
Strzelecka-Drakowa Danuta – pediatra, prof. AM Wro-

cław
Stuchly Zbigniew – biolog, UJK, prof. AM Wrocław
Swatoń Stefan – lek.med.

 200 

 Józef Krętowski 

Szarski Kazimierz – anatom-zoolog, UJK, prof. rektor
Uniw. Wrocław

Szczepański Leszek – art. plastyk
Szczepkowski Andrzej – aktor, prezes ZASP
Szybalski Wacław jun. – chemik, prof.. Spring Harbor-

-Biol. Lbs, USA
Szymonowicz Zbigniew – pianista, prof. WS Muz. Łódź
Ślopek Stefan – lek UJK, prof. Śl. AM i AM Wrocław, dyr.

Inst. Imm. Ter. Dośw. PAN Wrocław
Teisseyre Stanisław – art. plastyk, prof. rektor WSSP

w Poznaniu i Gdańsku
Toczyski – dr n. med.
Tokarski Julian – petrograf, prof. UJK i UJ, prof. AGH,

członek PAU i PAN
Tomaszewski Leszek – pediatra, prof. AM Warszawa
Unoldt Jerzy – dr inż., adj. AE Poznań
Voise Waldemar – historyk, prof. ZHNT PAN
Walichiewicz Zdzisław – lek. dermatolog
Warszylewicz Leszek – dr n. med.

Weigert Jerzy – lek med.
Weigl Fryderyk – sędzia, dr praw (brat profesora)
Weigl Wiktor – dermatolog, dr n. med. (syn profesora)
Wilczyński Tadeusz – dyr. Zarz. Rewalor. Zabytków

Kraków
Witeszczak-Elektorowicz Leszek – poeta, literat
Wolff Władysław – adiunkt AM w Zabrzu-Rokitnicy

i Dyr. Stacji San-Ep.w Kaliszu
Woyciechowska Stanisława zd. Herman – mikrobiolog,

prof. SGGW Warszawa
Zakrzewski Marek – dr inż., prof. Polit. Wrocław
Zatwarnicka-Lorencowa Joanna – as. UJK, dr wykł.

Uniw. Wrocław
Zbyszewski Leon – fizjolog, doc. UJK, prof. UAM Poznań
Zopoth Janina – lek. med.
Zwierzycki Józef – prof.
Zubik Edward – fizjolog, prof. Uniw. Wrocław
Żuławski Mirosław – literat, publicysta
Żebracki Antoni – lek. wet., prof. Akad. Tech-Rol. Olsztyn

Otrzymujemy ważną książkę, której tytuł „Ich
pamięci… Straty osobowe lekarzy na Kresach
Rzeczypospolitej w latach drugiej wojny
światowej” doskonale mówi o treści.
Przedstawia ogrom strat, które dotknęły
polski świat medyczny wskutek zbrodniczej
działalności kolejnych okupantów. Główny
autor i inicjator książki, dr n. med. Józef
Krętowski, przez dziesiątki lat gromadził
materiały na temat lekarzy ze wschodnich
terenów Polski, którzy nie dotrwali do końca
wojny, tworząc równocześnie bohaterską
często historię naszego zawodu. W tej
aktywności towarzyszyła mu śp. prof.
Agnieszka Borzuchowska, wielka postać
wśród białostockich lekarzy. Książkę
uzupełniły też rozprawy Magdaleny
Grassmann, Marka Kietlinskiego, Bogusława
Kosela i Romualda Krętowskiego. Powstał
ważny dokument opatrzony historycznym
komentarzem, zawierający listę lekarzy
tragicznie potraktowanych przez los i wojnę.
Jest on potrzebny, by zachować w pamięci
tych ludzi i wydarzenia.
Samorząd lekarski Podlasia ze szczególnym
zadowoleniem wita omawianą publikację,
bowiem staje się ona wartościowym źródłem
informacji i wesprze nasze usiłowania,
by przedstawiać w izbowych wydawnictwach
jak największą liczbę „lekarskich”, często
bohaterskich faktów z lat drugiej wojny
światowej. Myślę, że książka będzie
poszukiwaną lekturą nie tylko przez
podlaskich lekarzy, ale także wśród innych
środowisk zainteresowanych historią
medycyny na Wschodnich Kresach. Wielki
wysiłek autorów włożony w to opracowanie
z pewnością spotka się z uznaniem
czytelników i wdzięcznością rodzin lekarzy
występujących w wykazach.

Prof. Jan Stasiewicz

Okręgowa Izba Lekarska
w Białymstoku

	Pusta strona
	Pusta strona

