
РОЗДІЛ ІІІ. Особливості внутрішньополітичного розвитку країн та регіонів світу. 20, 2012

 73

11. Міграційні процеси в Україні: сучасний стан і перспективи / за ред. О. В. Позняка ; Ін-т демографії та
соц. дослідж. НАН України. – Умань : ВПЦ «Візаві», 2007. – 276 с.

12. Кулик В. Внутрішні та зовнішні виміри регулювання міграційних процесів / В. Кулик // Гідна праця та
трудова міграція в Україні / під ред. проф. М. Ожевана ; Матеріали міжнар. експертного круглого
столу, Київ, 25 лист. 2008 р. ; Рада нац. безпеки і оборони України ; Нац. ін-т проблем міжнар. безпеки ;
Ін-т міжнар. відносин Київ. нац. ун-ту ім. Т. Шевченка ; Всеукраїнське громадське обє’днання «Край». –
К. : ПЦ «Скайтек», 2009. – С. –33.

13. Указ Президента України №622/2011 від 30 травня 2011 року «Про Концепцію державної міграційної
політики» [Електронний ресурс]. – Режим доступу : http://www.rada.gov.ua/cgi-bin/laws/main.cgi?nreg=
622%2F2011 [18.09.2011]

Статтю подано до редколегії

 17.07.2012 р.

УДК 321 А. А. Вавринюк – кандидат географічних наук, доцент
кафедри країнознавства і міжнародних відносин
Волинського національного університету імені Лесі
Українки, доктор географічних наук Державної вищої
школи в Хелмі (Польща)

 Polska administracja rządowa, samorządowa i specjalna
na Wołyniu w latach 1921–1939

Роботу виконано на кафедрі країнознавства
і міжнародних відносин ВНУ ім. Лесі Українки

Wawryniuk A. A. Polska administracja rządowa, samorządowa i specjalna na Wołyniu w latach 1921–1939.
Analizując dokumenty archiwalne oraz dostępne źródła naukowe widoczny jest brak syntetycznego opracowania
poruszonych w temacie pracy zagadnieniach. Powstawanie w 1921 r. polskiej administracji na Wołyniu było nowym
doświadczeniem dla odrodzonej po 123 latach niewoli Rzeczypospolitej, a także dla innych narodowości
zamieszkujących te tereny. W szczególności dotyczy to Ukraińców, a jeżeli chodzi o wyznania – prawosławnych.
Oprócz zagadnień związanych z administracją, poruszono także tematykę związana z udziałem środowiska
ukraińskiego w polskim parlamencie.

Kluczowe słowa: Traktat Brzeski, Rzeczypospolita Polska, Polacy, Ukraiэcy, administracja rządowa, administracja
samorządowa, wojsko, parlament, posłowie, ukraiэskie ugrupowania parlamentarne.

Вавринюк А. А. Польська урядова, самоурядова й спеціальна адміністрація на Волині в 1921–1939 рр.
Аналізуючи архівні документи, а також доступні наукові джерела, спостерігається відсутність синтетичного
опрацювання піднятих у роботі питань. Виникнення в 1921 р. польської адміністрації на Волині було новим
досвідом для відродженої після 123 років неволі Польської Республіки, а також для інших національностей, які
проживали на цих територіях. Особливо це стосується українців, а якщо йдеться про віросповідання – право-
славних. Крім питань, пов’язаних з адміністрацією, піднято також тему, що стосується участі українського
середовища в польському парламенті.

Ключові слова: Берестейський мир, Республіка Польща, поляки, українці, урядова адміністрація, само-
урядова адміністрація, військо, парламент, посли, українське парламентарне об’єднання.

Вавринюк А. А. Польская правительственная, самоправительственная и специальная администра-
ция на Волыни в 1921–1939 гг. Анализируя архивные документы, а также доступные научные источники,
наблюдаем отсутствие синтетической проработки затронутых в работе вопросов. Возникновение в 1921 г.
польской администрации на Волыни было новым опытом для возрожденной после 123 годов неволи Польской
Республики, а также для других национальностей, проживающих на этих территориях. Особенно это касается
украинцев, а если речь идет о вероисповедании – православных. Кроме вопросов, связанных с администра-
цией, поднята также тема, которая относится к участию украинской среды в польском парламенте.

Ключевые слова: Берестейский мир, Республика Польша, поляки, украинцы, правительственная адми-
нистрация, самоправительственная администрация, войско, парламент, послы, украинское парламентарное
соединения.

 © Вавринюк А. А., 2012

http://www.rada.gov.ua/cgi-bin/laws/main.cgi?nreg

Науковий вісник Волинського національного університету імені Лесі Українки

 74

Wawryniuk A. A. Polish State, Local Governmental and Special Administration in Volyn (1921–1939).
Analyzing archive documents and the available scientist sources the lack of synthetic elaboration on Polish
administration from the period of 1921–1939 is noticed. The creation of Polish administration in Volyn in 1921 was a
kind of new experience for Reczpospolita that was reborn after 123 years of enslavement and for other nationalities
living the Volyn area. Ukrainian nation is the most vivid example that experienced the change and in term of religion
the fact touched also Orthodox believers. Apart from the issues connected with administration, the issue of Ukrainian
presence in Polish parliament was analyzed.

Key words: the Treaty of Brest-Litovsk, Reczpospolita Polska, Poles, Ukrainians, state administration, local
administration, the army, Parliament, member of parliament (MP), Ukrainian Parliament Group.

Aktualność i problematyka badań. W 2011 r. minęła 70 rocznica od momenty, gdy na podstawie

Traktatu Ryskiego (z marca 1921 r.) mija 90 rocznica zawartego pomiędzy Polską, Rosją i Ukrainą, między
innymi Wołyń znalazł się w granicach Rzeczypospolitej. Względy rocznicowe, a także niewielkie
zainteresowanie się ta tematyką środowisk naukowych są powodem mojego zainteresowania się tą
problematyką.

Analiza ostatnich publikacji. Brak jest opracowań naukowych na ten temat.
Przedmiot i cel zadania naukowego. Przedmiotem badań było syntetyczne opracowanie problematyki

obecności polskiej administracji rządowo – samorządowej oraz specjalnej na Wołyniu. Praca ma dostarczyć
wiedzy merytorycznej na wyżej wymieniony temat.

Wykład tekstu. Obecność Polska na Wołyniu od lat dwudziestych XX w. nastąpiła na podstawie
Traktatu Ryskiego, podpisanego 18 marca 1921 roku pomiędzy Polską a Rosją i Ukrainą (Dz. U. Nr 49,
poz. 300) [26]. Polska uzyskała ziemie należące przed trzecim i częściowo drugim rozbiorem do
Rzeczypospolitej, w latach 1795–1916 stanowiących część zaboru rosyjskiego, a od wiosny 1919 roku
zajmowane przez Wojsko Polskie w tym między innymi: zachodnią część Wołynia i Polesia z Brześciem,
Pińskiem i Łuckiem. Granica polsko-sowiecka przebiegała w zasadzie wzdłuż linii II rozbioru z 1793 roku
(z korekturą na rzecz Polski w postaci części Wołynia i Polesia, z miastem Pińskiem). Generalnie można
powiedzieć następująco: Polska rezygnowała z ziem dawnej Rzeczypospolitej położonych na wschód od
granicy ustalonej w Rydze; Rosja i Ukraina Sowiecka - na zachód [26].

Najdalsze wysunięcia granicy państwowej znajdowały się na: północy – 55º51’N (powiat brasławski,
województwo wileńskie), południu – 47º44 N (powiat kosowski, województwo stanisławowskie), zachodzie –
15º47’ E (powiat międzychodzki, województwo poznańskie), wschodzie – 28º22’ E (powiat dziśnieński,
województwo wileńskie).

Rozciągłość z południa na północ wynosiła 8º07’, co odpowiada 903 km. Rozciągłość z zachodu na
wschód wynosiła 12º35’, co liczone na 52 równoleżniku odpowiadało 864 km [12, 3].

Normalizację stanu prawno-politycznego na ziemiach przyłączonych do Rzeczypospolitej, w tym
utworzeniu województwa wołyńskiego regulowała Ustawa z 4 lutego 1921 r., która w załączniku
wymieniała również powiaty wchodzące w jego skład, których stolice znajdowały się w następujących
miastach: Dubno, Horochów, Kowel, Krzemieniec, Lubomia[13], Łuck, Ostróg, Równo, Włodzimierz
Wołyński[27].

Wcześniej – od połowy września 1920 r. – Wołyń podlegał Zarządowi Cywilnemu Ziem
Wschodnich [14, 47].

Administracja ogólna – działała w sferze zadań należących do resortu spraw wewnętrznych.
Cechowało ją zespolenie z większymi działami administracji. specjalnej nazywany był administracja
zespoloną. Organami w II RP byli wojewodowie i starostowie. Wojewoda – był mianowany przez
Prezydenta na wniosek RM. Jako organ administracji województwa był przedstawicielem Rządu na terenie
województwa i szef administracji ogólnej i działu administracji specjalnej zespolonej z administracja
ogólna. Wojewoda stał na czele urzędu wojewódzkiego który dzielił się na wydziały i oddziały. Udział
czynny obywateli realizowany był przez Radę wojewódzka i wydział wojewódzki Rada wojewódzka miała
charakter opiniodawczy. Wydział wojewódzki miał uprawnienia doradcze W jego skład wchodzili:
wojewoda, 2 członków wybranych przez radę i 2 urzędników państwowych.

Starosta – stał na czele administracji ogólnej terenowej powiatu [22]. Był mianowany przez ministra
Spraw Wewnętrznych. Podlegał osobowo i służbowo wojewodzie.

Organy wewnętrzne starosty określał wojewoda, starosta występował w roli:
1) przedstawiciela rządu;
2) szef administracji ogólnej zespolonej z administracja specjalna. Podstawowym obowiązkiem

starosty było – zapewnienie porządku i bezpieczeństwa publicznego. Starosta wykonywał i sprawował

РОЗДІЛ ІІІ. Особливості внутрішньополітичного розвитку країн та регіонів світу. 20, 2012

 75

orzecznictwo karno-administracyjne w sprawach wykroczeń. Ze starosta współpracował organ
samorządowy powiatu(sejmik i wydział powiatu).

Zadania administracji ogólnej zgrupowane były wokół 3 kwestii: ochrona bezpieczeństwa i porządku
publicznego, nadzór nad zgromadzeniem i stowarzyszeniem-kontrola prasy [22].

Po I wojnie światowej II RP przejęła 3-stopniowy podział administracji. Po ustaleniu nowych obszarów
państwa II RP podzielona została na 16 województw (warszawskie, łódzkie, kieleckie, lubelskie,
białostockie, wileńskie, nowogródzkie, poleskie, wołyńskie, poznańskie, pomorskie, śląskie, krakowskie,
stanisławowskie i tarnopolskie).

Tabela 1
Długość granic nowego państwa Polskiego

Odcinek granicy z: Długość poszczególnych odcinków, km Granica w, %

Czechosłowacją 984 17,8
Litwą 507 9,2
Łotwą 106 2,0
Morska 140 2,5
Niemcami 1912 34,5
Rumunią 347 6,3
Wolnym Miastem Gdańskiem 121 2,2
ZSRR 1412 25,5
OGÓŁEM 5529 100,0

Źródło: Opracowanie własne na podstawie: H. Dominiczak, Granice państwa i ich ochrona na przestrzeni dziejów
966–1966 /. Dominiczak H. – Warszawa, 1997. – S. 217–235.

Wybory parlamentarne w II Rzeczypospolitej odbywały się w latach: 1919, 1922, 1928, 1930, 1935 i

1938. Przez cztery pierwsze kadencje Sejm liczył 444 posłów, a Senat 111 senatorów. W 1935 w Sejmie
zasiadało 208 parlamentarzystów[27].

Od II kadencji 1928–1930 w Sejmie II RP funkcjonowały kluby mniejszości narodowych, a wśród nich
posłowie pochodzenia ukraińskiego. Parlamentarzyści tej narodowości wchodzili w skład 3 klubów
poselskich:

– Klub Ukraińsko-Białoruski, który liczył 26 posłów ukraińskich i 4 białoruskich. W skład jego władz
wchodzili: Dmytro Łewycki – przewodniczący Klubu; Wołodymyr Cełewycz – zastępca; Serhij Chruckyj –
zastępca; Iwan Błażkewycz – sekretarz; Wołodymyr Zahajkewycz – zastępca, zrzekł się funkcji po wyborze
na wicemarszałka Sejmu. Iwan Kuroweć (zrzekł się mandatu) [27]. W jego miejsce wszedł Antin
Maksymowicz;

– Klub Ukraińskiej Socjalistyczno-Radykalnej Parlamentarnej Reprezentacji, który tworzyło 8 posłów.
Prezydium Klubu tworzyli: Lew Baczynskyj – przewodniczący; Semen Żuk – zastępca; Dmytro Ładyka –
sekretarz; Osyp Kohut – skarbnik; Kłym Stefaniw;

– Klub Włościańsko-Robotniczego Socjalistycznego Zjednoczenia w skład którego wchodzili: Maksym
Czuczmaj, Kyrył Walnyckyj i Mykoła Cham.

W III kadencji Sejmu (1930–1935) zasiadało18 posłów narodowości ukraińskiej i białoruskiej, a
wicemarszałkiem senatu został Mychajło Hałuszczynśkij[27]. W IV i V kadencja (1935–38) posłami
zostało 19 Ukraińców 1 Białorusin i 3 Żydów), m.in. związani z Ukraińskiego Zjednoczenia Narodowo-
Demokratycznego (UNDO) Cełewycz i Mudry, a także prezes Wołyńskiego Ukraińskiego Zjednoczenia
Piotr Pewny. Trzynastu posłów UNDO utworzyło Ukraińską Reprezentację Parlamentarną, w większości
głosowali oni zgodnie z propozycjami rządowymi. Posłowie z Wołyńskiego Zjednoczenia Ukraińskiego
(WZU) założyli osobne koło. Na wicemarszałka wybrano tym razem Wasyla Mudreho, który piastował tę
funkcję aż do wybuchu wojny. W senacie IV kadencji zasiadło 6 Ukraińców (przy dwóch Żydach i
Niemcach).W wyborach 1938 do sejmu wybrano 14 posłów ukraińskich, wśród nich Wasyla Mudrego z
UNDO i Skrypnyka z WZU[27].

Administracja rządowa i samorządowa
Pierwszy wojewoda II RP na Wołyniu powołany został w marcu 1921 roku. Równolegle z wojewódzką

administracją rządową rozpoczęły prace: sądownictwo, Izba Skarbowa i Policja Państwowa. Wcześniej – bo

Науковий вісник Волинського національного університету імені Лесі Українки

 76

w 1920 roku wprowadzony został jednolity dla całego Państwa Polskiego podatek dochodowy i
uzupełniający majątkowy, ujednolicony tez został podatek gruntowy i budynkowy. Ponadto terytorium
województwa objęto wspólnym dla całego kraju podatkiem od kapitałów i rent oraz jednolitymi stawkami
podatku spadkowego[1, 21–27]

Od 1921 roku urząd wojewody na Wołyniu pełniło 12 osób. Kompetencje wojewodów określało
ROZPORZĄDZENIE PREZYDENTA RZECZYPOSPOLITEJ z 19 stycznia 1928 roku o organizacji w
zakresie działania władz administracji ogólnej (załącznik nr 3) [23]. Ten sam akt prawny określał
kompetencje starostów powiatowych. Do powyższego Rozporządzenia wydane zostały 3 rozporządzenia
dotyczące Wołynia: Rozporządzenie Ministra Pracy i Opieki Społecznej z dnia 9 marca 1928 roku w
sprawie przekazania Komisarzowi Rządu m. st. Warszawy i wojewodom: warszawskiemu, łódzkiemu,
białostockiemu, lubelskiemu, kieleckiemu, wołyńskiemu, poleskiemu, nowogródzkiemu i wileńskiemu
zatwierdzenia względnie legalizacji statutów stowarzyszeń i związków o celach opieki społecznej [19],
Rozporządzenie Ministra Spraw Wewnętrznych z dnia 22 czerwca 1935 roku o zniesieniu ekspozytury
starostwa zdołbunowskiego w Ostrogu, w województwie wołyńskiem [20] oraz Rozporządzenie Ministra
Spraw Wewnętrznych z dnia 31 października 1936 roku o zniesieniu ekspozytury starostwa rówieńskiego w
Korcu, województwie wołyńskim [21].

Tabela 2
Wojewodowie województwa wołyńskiego

L. P. Imię i nazwisko Data rozpoczęcia sprawowania
funkcji

Data zakończenia sprawowania
funkcji

1 Stanisław Jan Krzakowski[5] 14 marca 1921 7 lipca 1921
2 Tadeusz Łada[5] 7 lipca 1921 12 sierpnia 1921
3 Stanisław Downarowicz[25] 13 sierpnia 1921 19 września 1921
4 Tadeusz Dworakowski[30] 10 października 1921 15 marca 1922
5 Mieczysław Mickiewicz[30] 22 lutego 1922 1 lutego 1923
6 Stanisław Srokowski[30] 1 lutego 1923 29 sierpnia 1924
7 Bolesław Olszewski[30] 29 sierpnia 1924 4 lutego 1925
8 Aleksander Dębski[30] 4 lutego 1925 28 sierpnia 1926
9 Władysław Mech[30] 28 sierpnia 1926 9 lipca 1928

10 Henryk Józewski[30] 9 lipca 1928 29 grudnia 1929
11 Józef Śleszyński[5] 13 stycznia 1930 5 czerwca 1930
12 Henryk Józewski[6] 5 czerwca 1930 13 kwietnia 1938
13 Aleksander Hauke-Nowak[30] 13 kwietnia 1938 wrzesień 1939

Źródło: Opracowanie własne na podstawie http://pl.wikipedia.org/wiki/Wojewodowie_II_Rzeczypospolitej

Trzech z wymienionych w tabeli przedstawicieli rządu na Wołyniu, pełnili obowiązki wojewody:

Tadeusz Łada, Tadeusz Dworakowski oraz Józef Śleszyński.
Jeden – Henryk Józewski, pełnił tę funkcje dwukrotnie. Na Wołyniu chciał doprowadzić do zgodnego

współżycia Polaków i Ukraińców. Uważał, że ośrodkiem porozumienia powinien stać się właśnie Wołyń.
Twierdził, że ukraiński ruch narodowy musi stanąć przed alternatywą wyboru między Polską a ZSRR. Był
zwolennikiem rozwoju samorządu lokalnego w oparciu o urzędników ukraińskich i koncentrował się na
zwiększeniu ukraińskiego stanu posiadania w dziedzinie samorządu. W oświacie, w szkołach dwujęzycznych
(tzw. utrakwistycznych) wprowadzono jako obowiązkowy język ukraiński. Popierał również
rozbudowywanie ukraińskich i polsko-ukraińskich organizacji społecznych. Wśród jego współpracowników
znaleźli się liczni działacze państwowi Ukraińskiej Republiki Ludowej (URL) np. były adiutant Petlury
Stepan Skrypnyk. Po śmierci Piłsudskiego pozycja Józewskiego na Wołyniu zaczęła słabnąć. Jego
przeciwnicy zarzucali mu, że zbytnio faworyzuje Ukraińców. W kwietniu 1938 roku został odwołany ze
stanowiska wojewody wołyńskiego. Eksperyment wołyński Józewskiego był największą, najbardziej
konsekwentną i kompleksową próbą rozwiązania kwestii ukraińskiej w II Rzeczypospolitej [4].

Siedziba Wołyńskiego Urzędu Wojewódzkiego w Łucku mieściła się przy ul. Jagiellońskiej 72,
Wojewódzka Komenda Policji Państwowej – ul. Kościuszki 100, magistrat zlokalizowany był przy ul.
Jagiellońskiej 6, starostwo – ul. Mickiewicza 1, Komenda Powiatowa Policji Państwowej – ul. Królowej
Jadwigi 27, Wołyńska Izba Skarbowa – ul. Szewczenki 20, Kasa Skarbowa – ul. Piłsudskiego 7, Okręgowa
Dyrekcja Robót Publicznych – ul. Jagiellońska 22, Państwowy Zarząd Drogowy – ul. Mickiewicza 1,

http://pl.wikipedia.org/wiki/Wojewodowie_II_Rzeczypospolitej

РОЗДІЛ ІІІ. Особливості внутрішньополітичного розвитку країн та регіонів світу. 20, 2012

 77

Zarząd Dróg Wodnych – ul. Piłsudskiego 96, Okręgowa Dyrekcja Lasów Państwowych – ul.
Poniatowskiego 1/3, Okręgowy Urząd Ziemski – ul. Jagiellońska 64, wybrane szkoły: Gimnazjum
Państwowe – ul. Dominikańska 47; Gimnazjum I Rosyjskie ul. Piłsudskiego 15; Gimnazjum II Rusińskie –
ul. Sienkiewicza 2; Wojewódzka Biblioteka Publiczna – ul. Jagiellońska 72, Powszechna Kasa Chorych –
ul. Sieniewicza 31 [12, 2158].

W 1928 roku starostami powiatowymi w poszczególnych jednostkach administracyjnych byli: Dubno –
A. Kamiński [12,2158], Horochów – Z. Bobiński [12, 2163], Kostopol – Jerzy Lisiecki [12, 2171], Kowel –
Bronisław Chodakowski [12, 2172], Krzemieniec – Hipolit Niepokulczycki [12, 2176], Lubomi – Rudolf
Świątkowski [12, 2180], Łuck – Jerzy Bonkiewicz Littauer, (prezydent miasta – Stanisław Czarkowski) [12, 2183],
Równe – vacat[12, 2210], Włodzimierz – Władysław Korkowicz [12, 2232], Zdołbunów – Jan Płachta [12, 2237].

Administracja celna i straż graniczna
Z dniem 10 IX 1921 r. powstały Baony Celne Ministerstwa Spraw Wewnętrznych. Województwo

wołyńskie, jako jedno z czterech województw granicy wschodniej stanowiło III odcinek, który dzielili się na
3 pododcinki (powiaty). Baony funkcjonowały do 1 września 1922 r., kiedy to nastąpiła zmiana nazwy z
Baony Celne Ministerstwa Skarbu na baony Straży Granicznej[17].

W 1923 r. powstały Dyrekcje Ceł w Warszawie, Wilnie, Lwowie i Mysłowicach. Dyrekcji Ceł w
Warszawie podlegały województwa: warszawskie, kieleckie, łódzkie, lubelskie, wołyńskie, poleskie i część
białostockiego.

Zgodnie z Rozporządzeniem Ministra Skarbu w sprawie organizacji i działania okręgowego władz
celnych II instancji z 13 listopada 1934 r. Warszawskiej Dyrekcji Ceł podlegało 25 urzędów i posterunków
celnych, na łączną liczbę 286 działających wówczas w Polsce [32,59].

Dyrekcja Ceł znajdowała się we Lwowie. Podlegały jej następujące województwa: lwowskie,
tarnopolskie, stanisławowskie i wołyńskie[18,301].

W Województwie wołyńskim Urzędy i Posterunki Celne funkcjonowały w: Praszce, Zdołbunowie (od
1 września 1928 r. jego kierownikiem był Stanisław Kiełkiewicz)[24].

Brygada KOP «Wołyń»
Struktura organizacyjna brygady w 1931
– Dowództwo Brygady KOP «Wołyń»;
– 3 Batalion Graniczny «Hoszcza» w Hoszczy;
– 4 Batalion Graniczny «Dederkały» z siedzibą we wsi Derkały, dowódcy batalionu: ppłk piech.

Kazimierz Jan Galiński (X 1924 – III 1929), mjr Nikodem Sulik (10 VI 1933 – IV 1935);
– 11 Batalion Graniczny «Ostróg», z siedzibą w mieście Ostróg;
– 26 Batalion Odwodowy «Żytyń», z siedziba w miejscowości Bytyń Wielki, powiat rówieński. Był

podporządkowany dowódcy pułku KOP «Równe»;
– 3 Szwadron Kawalerii «Dederkały»;
– 11 Szwadron Kawalerii «Ostróg»;
– Szkoła Podoficerów Zawodowych Kawalerii;
– 4 Szwadron Szkolny Kawalerii «Niewirków»;
– Kompania saperów.
Dowódcy brygady
– płk piech. Stanisław Powroźnicki (10 X 1924);
– płk piech. Michał Remizowski (9 III – XI 1925);
– płk sap. Józef Olszyna-Wilczyński (XI 1925 – 1927);
– płk piech. Edward Nowak (1927 – VII 1929);
– płk piech. Wincenty Nowaczyński (VII 1929 – 1932);
– płk dypl. Mikołaj Freund-Krasicki.
W 1928 r. na terenie Wołynia stacjonowała Brygada Korpusy Ochrony Pogranicza. Miejscem jej

dyslokacji był Zdołbunów. Brygadą dowodził płk s.g. Edward Nowak, a szefem sztabu był mjr s.g. Leopold
Ruszczyc [2, 245].

Brygada KOP «Wołyń» składała się z Baonów Granicznych [3,186]: «Dederkały» (nr 4), «Ostróg» (nr
11), «Hoszcza» (nr 3), «Bytyń» nr 26, Szkoły Podoficerów Zawodowych Kawalerii, Szwadronu Szkolnego
kawalerii nr 4 oraz Kompanii Saperów [16,38–39]. W 1937 r. na Wołyniu istniały dwa Pułki KOP. Pierwszy
z nich «Sarny», składał się z Baonów KOP Rokitno (nr 18) i Zbereźne (nr 2), Baonu Specjalnego «Sarny»,

Науковий вісник Волинського національного університету імені Лесі Українки

 78

Szwadrów Kawalerii Rokitno (nr 17), «Żurno» (nr 5) i «Bystrzyce» (nr 16) oraz Stacji Gołębi Pocztowych.
Drugim Pułkiem KOP na Wołyniu był Pułk Zdołbunów. W jego strukturze funkcjonowały Baony:
«Hoszcza» (nr 3), «Ostróg» (nr 11) i «Dederkały» (nr 4), Baon Odwodowy «Bytyń» (nr 26), Szwadron
Kawalerii «Migocz» (nr 11) i «Derkały» (nr 3), Dyon Kawalerii «Niewirków», Kompania Saperów i
Posterunek meteorologiczny [16,62].

Tabela 3
Struktura Pułku KOP «Sarny»

Pułk Batalion Kompania graniczna Strażnica
KOP «Sarny» KOP «Rokitno» w Rokitnie 1 Kompania Graniczna Ostki Serebranka

Dubno
Budki Snowidowickie
Ostrówek
Dobry Ostrówek
Jamowa Niwa

2 Kompania Graniczna Białowiż Kupiel
Musznia
Białowież
Żelechowo
Osetyszcze
Wojtkiewicze
Somity
Budki Wojtkiewickie
Wysoczyczyny
Dwór
Zakletne

KOP «Zbereźne» 1 Kompania Graniczna Borowe Chutor Zachara
Dermanka
Chutor Chwalisów
Krzemień

2 Kompania Graniczna Lewacze Siwki
Pomiary
Nowa Huta
Korecka Huta

3 Kompania Graniczna Bielczaki Berezówka
Astrachania
Ujście
Frankopol

Źródło: Opracowanie własne na podstawie: J. R. Prochwicz, Formacje Korpusu Ochrony Pogranicza w 1939
roku / Prochwicz J. R.. – Warszawa. – 2003. – S. 310–312.

Z zestawienia wynika, że Pułk KOP «Sarny» składał się z 2 batalionów, 6 kompani granicznych oraz

29 strażnic granicznych.
W porównaniu z Pułkiem KOP «Sarny», Pułk KOP «Zdołbunów», oprócz trzech batalionów liczył 4

kompanie, w skład których wchodziły 33 strażnice.
Organ watykański «Osservatore Romano» zamieścił dłuższy artykuł o roli, jaką spełnia na pograniczu

już nie tylko dwóch państw, ale także na pograniczu dwóch odmiennych światopoglądów–polski Korpus
Ochrony Pogranicza. Autor artykułu podkreśla niezmiernie wysoki, zarówno pod względem militarnym, jak
i moralnym, poziom nowoczesnych rycerzy kresowych, oraz omawia zadania i cele KOP [8,1].

Pan Prezydent Rzeczypospolitej odznaczył Złotym Krzyżem Zasługi p. majora Marcelego Kotarbę,
dowódcę Batalionu K.O.P. «Rokitno», oraz ks. proboszcza dr Brunona Wyrobisza. Batalion i Rodzina
Wojskowa ufundowała 6 ławek kościelnych [9, 1].

Dowódca Batalionu «Rokitno», p. major Marceli Kotarba, awansował na podpułkownika
W. P. Prawdziwemu Opiekunowi tutejszego pogranicza składamy z okazji awansu serdeczne życzenia [7, 1].

РОЗДІЛ ІІІ. Особливості внутрішньополітичного розвитку країн та регіонів світу. 20, 2012

 79

Tabela 4
Struktura Pułku KOP «Zdołbunów»

Pułk Batalion Kompania graniczna Strażnica
KOP «Zdołbunów» w Równem KOP «Hoszcza» Kompania odwodowa

Kompania CKM
Pluton łączności w m. Spożyn

1 kompania graniczna Strażnice: Storożów
Kobyla
Morozówka

2 kompania graniczna Cukrownia
Krale
Babin

3 kompania graniczna Bohdanówka
Czernica
Chutor Kryłowski
Lidawka

KOP «Ostróg» Kompania odwodowa
Kompania CKM
Pluton łączności

1 kompania graniczna Moszczenica
Blok Mohylany
Wielbowno
Ostróg

2 kompania graniczna Majówka
Nowomalin

3 kompania graniczna Bór
Bołatkowice

KOP «Derkały» Kompania odwodowa
Kompania CKM
Szwadron Kawalerii «Derkały»

1 kompania graniczna Wilja
Zakoty
Chodaki
Bołożówka
Bykowce

2 kompania graniczna Konowica
Sadki
Skrobotówka
Radoszówka
Łanowce

3 kompania graniczna Michałówka
Juśkowice
Kozaczki
Białozórka

4 kompania graniczna Ośniki
Mołotków
Brzezina
Konfederacja

Źródło: Opracowanie własne na podstawie: J. R. Prochwicz, Formacje Korpusu Ochrony Pogranicza w 1939
roku / Prochwicz J. R. – Warszawa, 2003. – S. 312–313.

Dowódca Garnizonu K. O. P. «Rokitno», otaczając troskliwą opieką wieś Budki Snowidowickie,

przeznaczył na rzecz kaplicy Budkach kwotę 50 zł [7,1].
Wojewoda wołyński p. Henryk Józewski został mianowany wojewodą w Łodzi, zaś wojewoda łódzki

p. Aleksander Hauke-Nowak, wojewodą wołyńskim. We wsi Hrynki, powiatu krzemienieckiego, kilkuset
prawosławnych przyjęło katolicyzm, obrządku łacińskiego. Liczne nawrócenia, poza powiatem
krzemienieckim, obserwujemy w powiecie rówieńskim i zdołbunowskim [11, 1].

Науковий вісник Волинського національного університету імені Лесі Українки

 80

17 września 1939 ok. godz. 7.00 strażnicę KOP w Budkach Snowidowickich, gmina Kisoryczyn, pow.
Sarny, zaatakowały oddziały Armii Czerwonej. Dowódca strażnicy plut. Koćma był przygotowany na atak.
Obrona trwała kilka godzin, dopóki nie zabrakło Polakom amunicji po odparciu kilku ataków
przeważających sił agresora, po czym bez własnych strat, przy zadaniu bardzo dużych strat
nieprzyjacielowi, wycofano się lasami w kierunku Rokitna [29].

Wnioski i perspektywy następnych badań. Powyżej poruszona tematyka nie doczekała się
kompleksowego opracowania naukowego, stąd zainteresowanie autora prezentowaną problematyką. Praca
jest częścią jednego z podrozdziałów przygotowywanej przez autora pracy habilitacyjnej, w ramach
zatwierdzonego przez Senat Narodowego Uniwersytety Wołyńskiego im. Łesi Ukrainki pracy:
«Historyczno – geograficzne warunki kształtowania i funkcjonowania wschodniej granicy Polski».

Bibliografia
1. Augustynowicz S., Województwo wołyńskie w okresie międzywojennym. Gospodarka i społeczeństwo.
2. Kalendarz wojskowy na rok 1928. – Warszawa, 1927.
3. Knap J. P., W publikacji Służba zdrowia Korpusu Ochrony Pogranicza (1924 – do mobilizacji 1939) /

J. P Knap // [w:] Biuletyn Centralnego Ośrodka Szkolenia Straży Granicznej im. Marszałka Polski Józefa
Piłsudskiego. – Koszalin, 2007. – N 4.

4. Konsulat Generalny Rzeczypospolitej Polskiej w Łucku [Електронний ресурс]. – Режим доступу :
http://www.luckkg.polemb.net/index.php?document=109, data pobrania (11 XII 2011).

5. Kowalów W. J., Dziennik pisany nad Horyniem, Kalendarium Wołyńskie / W. J. Kowalów [Електронний
ресурс]. – Режим доступу : http://www.wolaniecom.parafia.info.pl/?p=main&what=118, data pobrania
(10 XII 2011).

6. Kowalski Z. G., Materiały z konferencji dowódcy Okręgu Korpusu nr II Lublin z wojewodą wołyńskim w
sprawach bezpieczeństwa województwa wołyńskiego / Z. G.Kowalski [Електронний ресурс]. – Режим
доступу : [w:] www.caw.wp.mil.pl/biuletyn/b25/b25_13.pdf, data pobrania (10 XII 2011).

7. Kronika, Wiadomości parafii rokitniańskiej. – 1937. – № 5.
8. Kronika, Wiadomości parafii rokitniańskiej. – 1938. – № 1.
9. Kronika, Wiadomości parafii rokitniańskiej. – 1938. – № 2.
10. Kronika, Wiadomości parafii rokitniańskiej. – 1938. – № 5.
11. Kronika, Wiadomości parafii rokitniańskiej. – 1938. – № 6.
12. Księga Adresowa Polski 1929 (wraz z w .m. Gdańsk) dla handlu, przemysłu, rzemiosła i rolnictwa. –

Warszawa, 1929. – S. 2183.
13. Mały rocznik statystyczny Polski wrzesień 1939 – czerwiec 1941. – Londyn, 1941.
14. Nazwę miasta na Luboml wprowadzono zarządzeniem Ministra Spraw Wewnętrznych z dnia 28 lutego 1937

r. o ustaleniu urzędowych nazw miast.
15. Orłowicz M., Ilustrowany przewodnik po Wołyniu / Orłowicz M. – Łuck, 1929.
16. Prochwicz J., Formacje Korpusu Ochrony Pogranicza w 1939 roku / . Prochwicz J. – Warszawa, 2003.
17. Prochwicz J., ABC formacji granicznych w II Rzeczypospolitej / J. Prochwicz, Z. J. Kępa. – [w:]

www.cs.strazgraniczna.pl/teksty/tradycje/formacje5.pdf, data pobrania (7 IX 2011).
18. Rocznik Ziem Wschodnich i kalendarz na rok 1937 / red. L. Grodzicki. – Warszawa, 1936.
19. Rozporządzenie Ministra Pracy i Opieki Społecznej z dnia 9 marca 1928 r. w sprawie przekazania

Komisarzowi Rządu m. st. Warszawy i wojewodom: warszawskiemu, łódzkiemu, białostockiemu,
lubelskiemu, kieleckiemu, wołyńskiemu, poleskiemu, nowogródzkiemu i wileńskiemu zatwierdzenia
względnie legalizacji statutów stowarzyszeń i związków o celach opieki społecznej / Dz. U. – 1928. – № 49. –
poz. 475.

20. Rozporządzenie Ministra Spraw Wewnętrznych z dnia 22 czerwca 1935 r. o zniesieniu ekspozytury starostwa
zdołbunowskiego w Ostrogu, w województwie wołyńskim // Dz. U. – 1935. – № 45. – poz. 308.

21. Rozporządzenie Ministra Spraw Wewnętrznych z dnia 31 października 1936 r. o zniesieniu ekspozytury
starostwa rówieńskiego w Korcu, województwie wołyńskim // Dz. U. – 1936. – № 87. – poz. 611.

22. Rozporządzenie Prezydenta Rzeczypospolitej z 19 stycznia 1928 roku o organizacji w zakresie działania
władz administracji ogólnej // Dz .U. – R.P. – № 11. – poz. 86.

23. Rozporządzenie Prezydenta Rzeczypospolitej z 19 stycznia 1928 roku o organizacji w zakresie działania
władz administracji ogólnej // Dz. U. – R.P. – № 11. – poz. 86.

24. Ruch służbowy, Wołyński Dziennik Wojewódzki. – 1928. – № 14. – poz. 255.
25. Stanisław Downarowicz (ur. 1874, zm. 1942) - polski działacz polityczny, inżynier, strona internetowa:

http://pl.wikipedia.org/wiki/Wojewodowie_II_Rzeczypospolitej, data pobrania 10 XII 2011).
26. Traktat pokoju między Polską a Rosją i Ukrainą podpisany w Rydze dnia 18 marca 1921 roku // Dz. U. –

1921. – № 49. – poz. 300.

http://www.luckkg.polemb.net/index.php?document=109
http://www.wolaniecom.parafia.info.pl/?p=main&what=118
http://www.caw.wp.mil.pl/biuletyn/b25/b25_13.pdf
http://www.cs.strazgraniczna.pl/teksty/tradycje/formacje5.pdf
http://pl.wikipedia.org/wiki/Wojewodowie_II_Rzeczypospolitej

РОЗДІЛ ІІІ. Особливості внутрішньополітичного розвитку країн та регіонів світу. 20, 2012

 81

27. Ukraińcy w Sejmie II Rzeczypospolitej, http://pl.wikipedia.org/wiki/Ukrai%C5%84cy_w_Sejmie_II_
Rzeczypospolitej, data pobrania (data XII 2011).

28. Ustawa z dnia 4 lutego 1921 roku o unormowaniu stanu prawno-politycznego na ziemiach, przyłączonych do
obszaru Rzeczypospolitej na podstawie umowy o preliminaryjnym pokoju i rozejmie podpisanym w Rydze
dnia 12 października 1920 r. // Dziennik Ustaw (dalej Dz. U.) – 1921.– nr 16. – poz. 93.

29. Wieś Budki Snowidowickie [w:] http://wolyn.ovh.org/opisy/budki_snowidowickie-09.html, data pobrania
(5 X 2011).

30. Wojewodowie wołyńscy, http://pl.wikipedia.org/wiki/Wojewodowie_wo%C5%82y%C5%84scy, data pobrania
(10 XII 2011).

31. Wołanie z Wołynia. – 2009. – nr 5.
32. Woźniczko M., Historia celnictwa polskiego / M. Woźniczko // [w:] Wiadomości Celne. – 2009. – № 1–2.

Статтю подано до редколегії
17.07.2012 р.

УДК 502: 32 (061.1 ЄС) Н. І. Романюк – кандидат географічних наук, доцент
кафедри країнознавства і міжнародних відносин
Волинського національного університету
імені Лесі Українки;
Н. М. Корнійчук – магістр Волинського національного
університету імені Лесі Українки

 Нормативно-правова база формування екологічної політики
Європейського Союзу

Роботу виконано на кафедрі країнознавства
та міжнародних відносин ВНУ ім. Лесі Українки

Проаналізовано еволюцію політики Європейського Союзу у сфері екологічної безпеки та розвиток
європейського права навколишнього середовища. Досліджено нормативно-правову база формування еколо-
гічної політики ЄС, зокрема аналізуються установчі документи ЄС, програми дій із навколишнього середо-
вища та Директиви Співтовариства щодо захисту навколишнього середовища. Визначено й охарактеризовано
основні напрями екологічної політики Європейського Союзу, законодавчу базу щодо їх реалізації. Аналі-
зується участь ЄС у міжнародному процесі боротьби зі зміною клімату, переважно в рамках Кіотського
протоколу.

Ключові слова: екологічна безпека, екологічна політика, Програма дій із навколишнього середовища,
Кіотський протокол, викиди еквівалента СО2.

Романюк Н. И., Корнийчук Н. М. Нормативно-правовая база формирования экологической поли-
тики Европейского Союза. Проанализирована эволюция политики Европейского Союза в сфере экологи-
ческой безопасности и развитие европейского права окружающей среды. Исследована нормативно-правовая
база формирования экологической политики ЕС, в частности анализируются учредительные документы ЕС,
программы действий по окружающей среде и Директивы Сообщества по защите окружающей среды. Опре-
делены и охарактеризованы основные направления экологической политики Европейского Союза законо-
дательная база по их реализации. Анализируется участие ЕС в международном процессе борьбы с изменением
климата, главным образом в рамках Киотского протокола.

Ключевые слова: экологическая безопасность, экологическая политика, Программа действий по окру-
жающей среде, Киотский протокол, выбросы эквивалента СО2.

Romanyuk N. I., Korniichuk N. M. Regulatory and Legal Framework for Environmental Policy of the
European Union. The evolution of environmental policy of the European Union and European Environmental law
development is analyzed. Regulatory and legal framework of formation of the EU environmental policy is examined,

 © Романюк Н. І., Корнійчук Н. М., 2012

http://pl.wikipedia.org/wiki/Ukrai%C5%84cy_w_Sejmie_II_
http://wolyn.ovh.org/opisy/budki_snowidowickie-09.html
http://pl.wikipedia.org/wiki/Wojewodowie_wo%C5%82y%C5%84scy

