

Teofil Lorkiewicz

urodził się 1 marca 1885 r. w Pobiedziskach pod Poznaniem, w rodzinie Juliana i Anny zd. Kuczyk. Uczęszczał do Gimnazjum w Gnieźnie, gdzie od 1903 r. był członkiem, a następnie we władzach tajnego Towarzystwa Tomasza Zana. Po uzyskaniu matury, w latach 1907-1910 studiował leśnictwo w Akademii Leśnej w Tharandcie koło Drezna. Po ukończeniu studiów odbył praktykę w Czerniejewie koło Gniezna i później w lasach prywatnych w Chlewiskach w Kieleckiem, na terenie zaboru rosyjskiego. Zagrożony internowaniem wrócił na teren Wielkopolski, gdzie objął stanowisko nadleśniczego w Ordynacji Kwilicz.

Uczestniczył w Powstaniu Wielkopolskim, a po jego zwycięstwie zajął się organizacją polskich lasów państwowych. Najpierw organizował przejęte po Niemcach nadleśnictwo w Sierakowie. W 1920 r. otrzymał propozycję zorganizowania i kierowania Dyrekcją Lasów Państwowych w Gdańsku. Niezależnie od czynności organizacyjnych, przeprowadził rozgraniczenie lasów pomiędzy Polską, a Wolnym Miastem Gdańsk. Żywot gdańskiej Dyrekcji okazał się krótkotrwały, gdyż została zlikwidowana na jesieni 1923 r. Mimo to Lorkiewicz zdążył położyć podwaliny pod organizację administracji leśnej na Pomorzu. Po ukończeniu powierzonego mu zadania powrócił na stanowisko nadleśniczego w Sierakowie.

W 1923 r. wybrano Lorkiewicza do zarządu Oddziału Poznańskiego Związku Zawodowego Leśników Rzeczypospolitej Polskiej. W październiku 1924 r. wojewoda pomorski Stanisław Wachowiak powierzył

Lorkiewiczowi stanowisko dyrektora Dyrekcji Lasów Państwowych w Toruniu, która wkrótce została wydzielona ze struktur Pomorskiego Urzędu Wojewódzkiego i rozpoczęła funkcjonowanie w strukturach niezależnej administracji lasów państwowych z dniem 1 lutego 1925 r.

Lorkiewicz szybko potwierdził swoje wybitne zdolności organizacyjne, ale również merytoryczne, bowiem już na początku nowej służby lasy pomorskie nawiedziła wielka gradacja sówki (strzygoni) choinówki. W wyniku żerów zupełnych wycięto wówczas 8 tysięcy hektarów lasów i sprzedano ponad 1,5 mln m sześć. drewna. Powierzchnię klęski w krótkim czasie odnowiono. Lorkiewicz potwierdził predyspozycje kierownicze.

Pod rządami dyrektora Lorkiewicza, w latach 1928-1930, zbudowano i oddano do użytku nową siedzibę Dyrekcji LP w Toruniu. Kierowana przez niego administracja leśna na Pomorzu uchodziła za niezwykle sprawną organizacyjnie i reprezentowała wysoki poziom kompetencji.

Dyrektor Lorkiewicz udzielał się społecznie w pracach Komitetu Wojewódzkiego Ligi Obrony Powietrznej i Przeciwgazowej w Toruniu, będąc w latach 1930-1932 członkiem Komitetu Honorowego „Tygodnia Lotniczego” organizowanego przez Ligę. W uznaniu m.in. tych zasług został odznaczony Krzyżem Oficerskim Orderu Odrodzenia Polski. W uznaniu dokonań na niwie zawodowej w 1933 r. otrzymał Złoty Krzyż Zasługi.

Po wybuchu II Wojny Światowej, już we wrześniu 1939 r. Lorkiewicz przeniósł się do Warszawy, gdzie wkrótce nawiązał współpracę z podziemiem niepodległościowym. Cyryl Ratajski, były prezydent Poznania i były minister spraw wewnętrznych, główny delegat polskiego rządu emigracyjnego powierzył mu, jako **konspiracyjnemu szefowi leśnictwa polskiego** i przewodniczącemu powołanej przez siebie Rady Głównej Leśnictwa, misję zorganizowania tajnej administracji leśnej.

Lorkiewicz, mając pełną znajomość sytuacji lasów i leśnictwa polskiego oraz leśników w terenie odznaczających się patriotyzmem i przywiązaniem do lasów, chcąc nadać właściwy kierunek samorzutnemu ruchowi oporu, podjął decyzję o utworzeniu w Warszawie Rady Głównej Centralnego Ośrodka Oporu Leśników. W Radzie, poza Lorkiewiczem, znajdowali się leśnicy posiadający wysokie kwalifikacje oraz wyróżniający się patriotyzmem i cywilną odwagą. Poza tym powołał delegatów dla poszczególnych byłych dyrekcji Lasów Państwowych, którzy mieli zająć się m.in. organizacją polskiego leśnictwa państwowego po zakończeniu działań wojennych.

Głównym celem powołanych i kierowanych przez Lorkiewicza organizacji była ochrona lasów przed dewastacją, współpraca z wojskową i polityczną konspiracją polską bez względu na przynależność organizacyjną, uprawianie dywersji i sabotażu ekonomicznego, udzielanie pomocy i schronienia partyzantom oraz ludności cywilnej, opracowywanie planów organizacji gospodarki leśnej w Polsce po wojnie. Ponieważ działalność

powyższa powodowała wiele ofiar wśród leśników, Lorkiewicz powołał jeszcze na początku wojny Komisję Samopomocy Koleżeńskiej Leśników, niosącą pomoc dotkniętym represjami okupantów rodzinom leśnym.

W przeddzień wybuchu Powstania Warszawskiego Lorkiewicz przyjechał z miejsca tymczasowego pobytu w Otrębusach koło Pruszkowa do Warszawy z zamiarem nawiązania kontaktu z łącznikami zbliżającej się do stolicy Armii Czerwonej. 3 sierpnia 1944 r. został aresztowany wraz ze szwagrami Antonim i Leonem Czekayami, w mieszkaniu Antoniego przy ul. Marszałkowskiej 9. Zapewne wkrótce potem zostali straceni przy ul. Szucha. Nieznane jest miejsce jego pochówku.

Teofil Lorkiewicz był dwukrotnie żonaty. Pierwsza żona Maria Kantecka zmarła w Toruniu w 1932 r. i została pochowana w grobowcu rodzinnym w Czerniejewie. Drugą żoną była Irena Czekay. Z tego związku narodził się w 1943 r. syn Roman, który ukończył prawo na Uniwersytecie Jagiellońskim i został radcą prawnym.

Po wojnie leśnicy wielkopolscy uczcili pamięć Lorkiewicza tablicą pamiątkową wmurowaną w grobowcu rodzinnym w Czerniejewie. Natomiast w 2010 r., staraniem leśników toruńskich rondo przy siedzibie Dyrekcji Lasów Państwowych w Toruniu otrzymało imię Teofila Lorkiewicza – pierwszego dyrektora tejże Dyrekcji. A dzisiaj, 25 czerwca 2015 r., podczas 115 Zjazdu Polskiego Towarzystwa Leśnego odsłaniamy przy tym rondzie obelisk z tablicą poświęconą temu wybitnemu Leśnikowi.

Patrząc na daty określające czas życia Teofila Lorkiewicza, czynimy to w roku 130-tej rocznicy jego urodzin i (wciąż) 70-tej rocznicy śmierci.