
50 «Молодий вчений» • № 8 (11) • серпень, 2014 р.

ІС
ТО

РИ
Ч

Н
І

Н
А

У
К

И

Kutskaja O.N.
Army Academy named after Hetman Petra Sagaidachnogo

FEATURES OF PROPAGANDA ON THE BELARUSIAN FRONTS DURING
THE FIGHTING OF THE RED ARMY IN EUROPE AT THE END OF WORLD WAR II

Summary
The main directions of conducting propaganda that accompanied Belorussian Fronts of the Red Army, forms of the
moral and psychological influence and their practical meaning during the fighting Soviet troops in Europe in the
final stages of World War II. Tasks of the organization and conduction propaganda on the entrusted fighting fronts
plot pinned on the service departments which were worked inside of the enemy troops. In the autumn of the 1944 in
the composition of that department were entered the sections with responsibility to work with the local population
of liberated countries. Organizing and carrying out agitation campaign activities, Soviet propagandists most widely
used such forms as oral (sound) broadcasting and distribution of printed materials.
Keywords: propaganda, political office, powerful loud-speakers, leaflets, demonstrations, oral agitation.

УДК 94:726.8.03(477.83-25)

DZIAŁALNOŚĆ POLSKIEGO TOWARZYSTWA OPIEKI NAD GRОBAMI BOGATERÓW
WE LWOWIE W OKRESIE MIĘNDZYWOJENNYM

Charczuk K.
Lwowski Narodowy Uniwersytet Rolniczy

W artykule autor analizuje działalność Polskiego Towarzystwa Opieki nad Grobami Bogaterów we Lwowie w okresie
międzywojennym. Analizowany wkład tego towarzystwa w zakladanie cmentarzy wojskowych i porządkowanie
grobów poległych żołnierzy polskich z okresu wojny ukraińsko-polskiej w latach 1918-1919 i polsko-bolszewickiej
w latach 1919-1921.
Słowa kluczowe: towarzystwo, społeczeństwo, cmentarz wojskowy, memorial, pomnik dziedzictwa.

Wszystkie państwa Europy, a w tym i Polska,
do której po 1919 r. wchodziła Galicja

Wschodnia*1, na warunkach traktatu pokojowego
Wersalskiego, określonych w Saint Germain,
podpisanego w Paryżu 10 września 1919 r. (artykuły
171 i 172)*2, po I wojnie światowej, zobowiązały się do
utrzymania porządku i opieki nad grobami poległych
w tej wojnie żołnierzy. Ten szlachetny obowiązek
miał spełniać rząd i władze Rzeczypospolitej. Rząd
miał zająć się również opieką nad rozsianymi po
całej Rzeczypospolitej mogiłami polskich żołnierzy
z I wojny światowej (a także zmarłych bohaterów
powstań listopadowego, styczniowego i innych
walk wyzwolęczych), a obok nich również żołnierzy
innych narodowości, którzy znaleźli na polskiej
ziemi od kuli, czy bagnetu. O tym, czy groby mają
w danym miejscu pozostać, czy też pochowane
tam szczątki powinny być przeniesione do innego
miejsca, miała decydować specjalna komisja, która
opiekowała się cmentarzami. Оrganizacje rządowe
i władze Rzeczypospolitej, do której należała
wówczas Galicja Wschodnia, były zobowiązane do
opieki nad grobami polskich żołnierzy i żołnierzy z
innych grup etnicznych i ugrupowań wojskowych,
którzy zginęli na jej terytorium. Do takich
komisji na terytorium Galicji Wchodnej należały,
oprócz rządowych instytucji województw, także
towarzystwa dobroczynne, które dbały o ochrone
grobów wojskowych i miały na celu utrwałanie
historycznej pamięci o poległych żołnierzach. Do
takich instytucji półrządowych należało m.i. Polskie
Towarzystwo Opieki nad Grobami Bogaterów, które
pomagało umożliwić polskiemu rzadowi w trudnych

stosunkach finansowych wypełnić ten szlachetny
obowiązek, nałożony przez wspomniany traktat
pokojowy. Działalność Towarzystwa nie znalazła
należytego opracowania w pracach historyków,
zajmujących się zagadnieniami odnoszacymi się
do danej problematyki. Częściowo o działalności
tego Towarzystwa można dowiedzieć się z prac
Marii Baczyńskiej [1], Ewy Szczerbańskiej [12],
Józefa Białyni Chołodeckiego [2], Aleksandera
Medyńskiego [6] i również z publikacji w polskiej
prasie międzywojennej [2, 8]. Ważne materiały o tej
organizacji znajdują się we lwowskich archiwach
[2, 5, 6] i również w materiałach, wydanych przez
same Towarzystwo Opieki nad Grobami Bogaterów
i Straż Mogił Polskich Bogaterów [10, 11, 13].

Po wojnie polsko-ukraińskiej, w lipcu 1919 r., z
inicjatywy Marji Ciszkowej, żony lekarza i matki
jednego z poleglych w tej wojnie, utworzona została
nowa organizacja charytatywna, która miała za
zadanie opiekować się grobami poległych polskich
żolnierzy. Maria Ciszkowa zwróciła się do ówczesnego
dziekana wojskowego ks. Józefa Panasia i prosiła go
o wzięcie cmentarza w opiekę. Ks. Panaś wraz z p.
Ciszkową i Julią baronową Jorkaschową utworzyłi w
tym celu specjalny Komitet. W tym samym 1919 r.,
gdy statut, ułożony przez ks. Panasia był gotowy,
zarejestrowano we Lwowie Towarzystwo pod nazwą
"Straż Mogił Polskich Bohaterów" [12, s. 6; 7, s. 35].
Na początku Towarzystwem kierowała Kazimierza
Nеumannowa, żona prezydenta Lwowa Józefa
Neumanna, a następnie – Wanda Mazanowska [7,
s. 35]. Posiedzenia Towarzystwa odbywały sie we
lwowskim Ratuszu, a kancelaria mieścila się w
mieszkaniu Wandy Mazanowskiej po to, by uratować
rocznie znaczną kwotę, którą musiano by wydać na
opłaty za lokal, światło, opał, telefon, woźnego, itp.

W pierwszych dniach działalności, w tym że
1919 r., "Straż Mogił Polskich Bohaterów" zajęła
się założeniem cmentarza poleglych we Lwowie

*1 5 marca 1923 r. Rada Ambasadorów uznała polską suwerenność
nad Galicją Wschodnią.

*2 Późnej był także podpisane postanowienie traktatu pokojowego
w Rydzie (18 marca 1921 r.) odnośnie do żołnierzy rosyjskiej i ukraińskiej
republiki sowieckiej.

© Charczuk K., 2014

51«Young Scientist» • № 8 (11) • august, 2014

ІС
ТО

РИ
Ч

Н
І

Н
А

У
К

И

polskich żołnierzy, który później stał się znany
jako "Cmentarz Obronców Lwowa" lub "Cmentarz
Orląt" [10, s. 4]. Z pomocą przyszedł rowniez
zarząd miasta Lwowa, który udzielał wydatnych
subwencji i przeprowadzał niezbędne inwestycje.
Zgodnie ze wkazówkami prof. dr. Kubika osadzono
nowy cmentarz wojenny krzewami i kwiatami,
zaś nad stroną architektoniczną przedsięwzięcia
czuwała komisja budowlana ekspertów, do
której należełi: pp. Witold Doliński, prof. Witold
Minkiewicz, inż. Klimczak, inż. Michał Łużecki, inż.
Tadeusz Karasiński, inż. Antoni Olszewski, bud.
arch. Antoni Nestarowski, prof. Juliusz Bełtowski
i artysta- rzeźbiarz prof. Jan Juliusz Nalborczuk
oraz inż. Zygmunt Harland. Rozpisano konkurs na
projekt cmentarza wojskowego. Z nadesłanych
prac najwiecej spodobał się projekt studenta
architektury i asystenta Politechniki Lwowskiej,
Rudolfa Indrucha i to jego projekt został przyjety.
Nadzór nad pracami objał inż. Michał Łużecki, a
budowę Kaplicy prowadził bezinteresownie inż.
Kazimierz Weiss. Dzięki działalności "Straż Mogił
Polskich Bohaterów" na Cmentarzu Łyczakowskim
powstał memoriał wojenny, stanowiący kompozycje
trzech monumentalnych budowli, powiązanych
architektonicznie jedną myślą twórczą. Do tej
kompozycji wchodziły, m.in.: położona na wzgórzu
Kaplica Orląt w formie rotundy, ponizej kaplicy –
związane z nią szeroko założonymi schodami –
katakumby oraz Pomnik Chwały w formie łuku
triumfalnego i dwunastu kolumn doryckich
ustalonych w półkolu. Projekt pomnika był drogi
i wymagał znacznego wkładu inwestycyjnego.
Wstępny kosztorys na budowę Pomnika Chwały
wynosił 250 000 złotych, ale ostatecznie jego budowa
wymaga znacznie większej sumy. Aby budowa była
kontynuowana, konieczne było pozyskanie środków.

Wtedy z pomocą przyszły banki, instytucje
finansowe, Ministerstwo Robót Publicznych i
Ministerstwo Wojny. Zarząd miasta Lwowa pod
kierownictwem prezydenta Józefa Neumanna na
ten cel również przeznaczył znaczne sumy – władze
miasta kupiły jedną kolumnę Pomnika Chwały za
7 000 złotych, na której umieszczono fundacyjny
napis: "Miasto Lwów". Drugą kolumnę ufundowało
miasto Poznań, trzecią – Związek Narodowy Polaków
w Ameryce, czwartą – Towarzystwo Mieszczan
Lwowskich – Strzelnica, pozostałe kolumny czekały
na swych fundatorów. Jednak i tych funduszy
było za mało na dalszą budowę cmentarza. Musiano
szukać innych sposobów, abu uzyskać niezbędne
środki. Towarzystwo organizowało zbiórki na ulicach
miasta, w Dnie Zaduszne sprzedawało na cmentarzu
świeczki, kwiaty i chorągiewki. Urządzano także
podwieczórki i loterje fantowe, przedstawienia
w teatrze i na wolnym powietrzu, prowadzono
sprzedaż tytoniu, a od r. 1929 «Straż Mogił
Polskich Bohaterów» prowadziła bufet na Targach
Wschodnich we Lwowie, w pawilonie Zakładów
Gazowni Miejskiej [13, s. 8].

Najwięcej dochodów przyniosły Towarzystwu
dwa piękne wydania ilustrowane: "W Obronie
Lwowa i Kresów Wchodnich, polegli od 1.XI.1919
do 30.VI.1919" i «Semper fidelis». W pierwszym
wydaniu zebrano bogaty zbiór fotografii z
tego czasu z krótkimi życiorysami ks. biskupa
Bandurskiego, bryg. Czesława Mączynskiego, Józefa
Białyni Chołodeckiego, Adama Nechaja, Wandy
Mazanowskiej, Ludwiki Białoskórskiej. Według
Kornela Makuszyńskiego była to «książka dziwna –
do żadnej na świecie niepodobna». Drugie wydanie –
«Semper fidelis» było obszerniejsze i bogatsze,
zawierało około 700 fotografii, związanych z walkami
Polaków o Lwów. Wszystkie te zdjęcia były wykonane
w artystycznej rotograwiurze. Obie ksiązki wydała

własnym kosztem p. Wanda Mazanowska, długoletnia
członkini i prezeska «Straży». Dzieła te stanowią
dziś niezawodne źródło wiadomości stwierdzonych
i prawdziwych. Książki zakupiły wszystkie polskie
szkoły lwowskie, a dzięki poparciu następcy kuratora
Sobińskiego p. Riemera, również i inne szkoły w
Polsce. Znaczną iłość egzemplarzy została zakupiona
przez Polonię amerykańską. Towarzystwo także
wysłało fotografie Cmentarza Orląt do Pawilonu
Polskiego Komitetu Szerzenia Sztuki Polskiej w
Paryżu, gdzie wzbudziły podziw, a w r. 1929 znalazły
się na Wystawie Krajowej w Poznaniu. Ze sprzedaży
książek «Straz» otrzymała 70 000 złotych.

Polskie Towarzystwo Opieki nad Grobami
Bohaterów to jedno z najbardziej skutecznych i
wpływowych organizacji spolecznych działających w
okresie międzywojennym. Towarzystwo działało w
oparciu o Statut przyjęty na walnym zgromadzeniu,
które odbyło się 29 marca 1925 r. [3, s. 1]. Zostało
utworzone zgodnie postanowieniem Ministerstwa
Spraw Wewnętrznych Rzeczypospolitej z dn. 24
czerwca 1925 r. w Warszawie i wciągnięte do
rejestru stowarzyszeń i związków pod nazwą «Polskie
Towarzystwo Opieki nad Grobami Bohaterów»,
dawniej instytucja półrządowa «Towarzystwo
Polskiego Żałobnego Krzyża», utworzona w
Warszawie 15 lipca 1921 r. (wydział wojewódzki
lwowski utworzony w maju 1922 r.) [2, s. 116-167].
Jego celem była «długowieczna wdzięczność Narodu
Polskiego względem tych, którzy złożyli życie
swoje i krew na Ołtarzu Ojczyzny dla wyzwolenia
Jej z przeszło stuletniej niewoli i wywalczenie
niepodległości». W oparciu o artykuły 225 i 226
Traktatu Wersalskiego, podpisanego 28 lipca 1918 r.,
dotyczące grobów wojskowych oraz miejscowe
przepisy, Towarzystwo Opieki nad Grobami
Bohaterów koncentrowało swoją działalność na
porządkowaniu grobów żołnierzy polskich poległych
w I wojnie światowej oraz w wojnach polsko-
ukraińskiej i polsko-bolszewickiej, tj. w latach 1914-
1920 [3, s. 7]. Towarzystwo miało na celu szerzenie
kultu grobów polskich bohaterów, a również należne
uszanowanie żołnierzy innych narodowości zmarłych
i pochowanych na terenach Rzeczypospolitej. Miało
ono zajmować się opieką, a także dekoracją grobów
wojskowych na terytorium państwa polskiego.
Prezesem Stowarzyszenia Oddziału Wojewódzkiego
we Lwowie był Marian Weber, jego zastępcą –
Józef Białynia Chołodecki [9, s. 3-6]. Do Oddziału
wchodziły również znane działaczki – prezydentowa
Kazimierza z Pillerów Neumannowa i Wanda
Mazanowska, a także generał Wojska Polskiego
Leon Zawistowski, redaktor Stefan Rajski i inni
[9, s. 3-6]. Lwowskie Towarzystwo Opieki nad
Grobami Bohaterów było jednym z pierwszych w
Galicji Wschodnej, jego działalnośc była rozszerzona
na terytorium powiatów Stanisławówskiego i
Tarnopolskiego. O owocnej i pracowitej działalnosci
lwowskiego Wydziału Wojewódzkiego dowiadujemy
się także z wydanego drukiem sprawozdania
P. T. O. N. G. B.*3 we Lwowie za 1926 r. Lwowski
Wydział Wojewódzki, jak i wszystkie inne
wojewódzkie i gminne wydziały, wydziały
Towarzystwa, podlegały Zarządowi Głownemu w
Warszawie, który nadawał ogólny kierunek całemu
Towarzystwu.

W 1926 r. Towarzystwo Opieki nad Grobami
Bohaterów przeniosło biuro z gmachu Województwa
do pomieszczenia Małopolskiej Straży Obywatelskiej
przy ul. Galickiej 20. W сiągu 1927 r. Towarzystwo
wypracowało i ogłosiło drukiem regulamin i instrukcję
dla tworzenia zarzadów Eksrozytur powiatowych

*3 Taki skrót jest w oryginale tekstu (patrz: Polskie Towarzystwo
Opieki nad Grobami Bohaterów, Głos Polski, Lwów, 1927, nr. 2, s. 4).

52 «Молодий вчений» • № 8 (11) • серпень, 2014 р.

ІС
ТО

РИ
Ч

Н
І

Н
А

У
К

И

i gminnych, oraz instrukcję do akcji zbierania
funduszy. W zycie została wprowadzona instrukcja
dla członków wspierających wśród mieszkanców gmin
wiejskich, stowarzyszeń i zrzeszeń, z roczną składką 60
groszy, płatną w formie cegiełek składających na ręce
wyznaczonego skarbnika. W celach propagandowych
Towarzystwo wydało drukiem szereg odezw i
artykułów, opracowanych przez redaktora Stefana
Rajskiego i wiceprezesa Józefa Bialyni Chołodeckiego.
Szczególnie działalność literacka Bialyni Chołodeckiego
była bardzo płodna – wydawał broszury: "Wojenny
posiew Anioła Śmierci", "Kult Pamięci poległych",
"Bohaterska dziatwa w obronie Lwowa", i wiele
innych prac, które były zamieszczone w wydanej
przez Straż Mogił Polskich księdze pamiątkowej i w
różnych czasopismach [9, s. 4].

Oprócz propagandyskiej działalności, w latach
1925 – 1927 P. T. O. N. G. B. we współpracy z innymi
organizacjami i stowarzyszeniami zajmowało się
porządkowaniem cmentarzy. Towarzystwo pracowało
także nad ustalaniem losów poległych, śpiesząc
z pomocą rodzinom w poszukiwaniu ich miejsc
pochowków, ekshumowaniu i przenoszeniu zwłok
oraz w innych sprawach, również pomocy materialnej.
Lwowski Wydział Wojewódzki opiekował się więc
100-letnim Grzegorzem Dańczukem, sługą gen. Józefa
Dwiernickiego, zajmował się ekshumowaniem por.
hr. Karola Rewertery, sprawą grobu gen. z r. 1863
Michała Heydenreicha-Kruka, porządkowaniem
grobów żołnierzy kościuszkowskich: gen. Benedykta
Kołyszki, Józefa Reichana, Antoniego Pióreckiego,
jak również rotmistrza Wojska Polskiego z pod
czasów kampanii napoleońskiej, bogatera spod
Somosierry – Józefa Czołowskiego oraz sprawami
innych poległych w I wojnie światowej [9, s. 3-6].

Wielką uroczystością dla Lwowa była
organizowana 21 marca 1926 r. P. T. O. N. G. B.
wspólnie z Małopolską Strażą Obywatelską
ekshumacja i przeniesienie zwłok 155 Bohaterów na
Cmentarz Obrońców Lwowa. Podobną manifestację
zorganizowało P. T. O. N. G. B. razem z M. S. O. 20 lutego
1927 r. przy przeniesieniu szczątek Legionistów II.
elaznej Brygady, poległych w walce z Austrją pod
Rarańczą. 2 września 1926 r. prezes Towarzystwa
Marian Weber brał udział w odsłonięciu i poświęceniu
pomnika 90 poległych żołnierzy, pomordowanych w
1920 r. przez bolszewików w Łopatynie.

W latach 1926–1927 P. T. O. N. G. B. zakupiło
450 krzyży betonowych na mogiły żołnierskie na
Cmentarzu Janowskim we Lwowie. Na Cmentarzu
Austriackim wojennym z I wojny światowej na
Łyczakowie odnowiono wschodnią bramę wjazdową,
ogrodzenie i ustawiono 3 500 nowych krzyży
betonowych [9, s. 3-5]. Odrestaurowano również kilka
cmentarzy wojskowych na terytorium Województwa
Lwowskiego. Aktywna działalność Towarzystwa
Polskiego była bardzo wysoko oceniana nie tylko
w centralnej komórce w Warszawie – wdzięczność
Towarzystwu wyrazili również general Wojska
Polskiego Jan Thulie i austriacki «Czarny Krzyż».

P. T. O. N. G. B. działałо na podstawie ustawy z dn.
28 marca 1933 r. o grobach i cmentarzach wojennych
na mocy artykułu 44 Konstytucji II Rzeczpospolitej,
który został wydrukowany 30 maja 1933 r. w Dzienniku
Ustaw Rzeczypospolitej Polskiej [4, s. 749-751; 3, s. 1-18].
Według pierwszego artykułu statutu cmentarzami
wojskowymi były: 1) groby żołnierzy, którzy zginęli
za niezależność i zjednoczenie państwa polskiego, 2)
groby żołnierzy, którzy zmarli lub zginęli w wyniku
wojny, bez względu na narodowość, i 3) groby siosrt
miłoserdzia oraz wszystkie osoby, ktore wykonywały
zlecone im czynności przy jakichkolwiek formacjach
wojskowych, osoby polegle lub martwe na skutek
operacji wojskowych, 4) groby jeńców wojennych i
internowanych, 5) gróby uchodźców rosyjskich z 1915 r.

W ustawie zauważono także, że gróby rodzinne,
chociażby były w nich umieszczone zwloki osób,
wymienionych w ust. 1, nie są grobami wojskowymi.
Cmentarzami wojskowymi zostały uznane groby
osob wymienionych w pierwszym artykule uchwały.
Zgodnie z drugim artykułą rezolucji, groby wojenne,
bez względu na narodowość i tożsamość religijną
osób w nich pochowanych, powinny być zadbane
i otoczone czcią i szacunkiem. W trzecim artykule
stwierdzono, że parcele gruntowe zajmowane
przez groby i cmentarze wojskowe, a także parcele
gruntowe, które są potrzebne do zakładania nowych
cmentarzy i grobów wojskowych (z wyjątkiem parcel
cmentarzy wyznaniowych i gminnych), nabywa na
własność Skarb Państwa Polskiego. Według artykułu
czwartego władze mają prawo do przeprowadzania
ekshumacji szczątków w grobach wojskowych i
przeniesienia ich do innego grobu. Artykuł piąty
ustawy zabraniał przeprowadzania robót ziemnych,
wznoszenia pomników i innych memoriałów na
cmentarzach i grobach wojennych, bez zezwolienia
władzy. Zezwolienia wymagało również robienie zdjęć
fotograficznych i planów sytuacyjnych cmentarzy
wojennych oraz tych grobów wojennych, które są
położone poza obszarem cmentarzy wyznaniowych i
gminnych. Przy odpowiednej argumentacji rząd może
pozwolić rodzinie lub innych osobom na ekshumację
grobu wojennego i przeniesienie szczątków w inne
miejsce, lub nawet poza granice II Rzeczypospolitej
oraz na przeniesienie szczątków z innego kraju.
Dziewiąty artykuł informował, że naruszenie
artykuły drugiego, czwartego, piątego lub też za
nieodpowiednie zachowanie na cmentarzu, ponoszona
jest kara administracyjna do sześciu tygodni aresztu i
500 złotych grzywny, lub jedną z tych kar.

Na podstawie tej uchwały w 1936 r. Minister Spaw
Wewnętrznych w porozumieniu z Ministrami Spraw
Wojskowych i Opieki Społecznej wydał szczegółowe
rozporządzenie wykonawcze. Przepisy te stanowily,
m. in., że opiekę nad wszelkimi grobami niezależnie od
narodowości i wyznania pochowanych weń osób mają
sprawować gminy, a koszty konserwacji pokrywać
będzie państwo. Przy dokonywaniu wszelkich zmian:
remontów, budowaniu pomników, grobowców,
tablic, wykonywaniu ekshumacji, powtórnych
pochówkach wymagane było zezwolenie wojewody.
Przepisy tej ustawy są nadal obowiązujące.

Polacy opiekowali się cmentarzami wojskowymi
jeszcze przed zakończeniem działań wojennych.
Pierwszą powołaną do tego celu agendą był Oddział
Grobów Wojennych działający już od dn. 3 lipca 1918
r. przy Polskiej Komendzie Wojskowej w Krakowie.
Działalność tę przypieczętowano w listopadzie tegoż
roku, przejmując akta i agendy Wydziału Grobów
Wojennych C. k. Komendantury Wojskowej w
Krakowie – K. u. k. Militärkommando Krakau,
Kriegsgräberabteilung. Oddział ten wcielono
19.02.1919 r. do Zarządu Budownictwa Wojskowego w
Krakowie jako Wojskowy Urząd Opieki nad Grobami
Wojennymi, podlegający Głównemu Urzędowi w
Ministerstwie Spraw Wojskowych w Warszawie.
Zadaniem Urzędu była opieka nad cmentarzami, ich
konserwacja, prowadzenie i uzupełnianie ewidencji
poległych, dysponowanie przedmiotami pozostałymi
po pochowanych. Urząd istniał do końca 1922 r.,
kiedy to sprawę opieki nad cmentarzami wojennymi
przejęło Ministerstwo Robót Publicznych. W jego
ramach powstał Oddział Grobów Wojennych, a
w Okręgowych Dyrekcjach Robót Publicznych –
Referaty Grobów Wojennych.

Głównym celem Towarzystwa Opieki nad
Grobami Bohaterów było szerzenie w społeczeństwe
kultu mogił polskich bohaterów i właściwego
poszanowania mogił poległych żołnierzy innych
narodowości pochowanych w Rzeczypospolitej.

53«Young Scientist» • № 8 (11) • august, 2014

ІС
ТО

РИ
Ч

Н
І

Н
А

У
К

И

Towarzystwo dbało i upiększało wszystkie groby
wojskowe, które znajdowały się w Polsce, a także i
groby polskich żołnierzy pochowanych poza krajem.
Zgodnie ze statutem Towarzystwo udzelało pomocy
polskiemu rządowi w jego sprawie, dotyczącej opieki
nad grobami wojennymi, w miarę posiadanych
funduszy. W miarę możności Towarzystwo udzielało
również wszelkiej pomocy finansowej rodzinom
poległych i zmarłych podczas wojny żołnierzy,
w szczególności przy wykonaniu ekshumacji i
przenoszeniu zwłok oraz wyszukiwaniu zaginionych
osób. Towarzystwo udzelało pomocy rodzinom
poległych żołnierzy, w tym i cudzoziemcom, w
znalezieniu możliwości odwiedzenia grobów swoich
bliskich. Celem Towarzystwa było również aktywne
rozwijanie swej działalnośći do tego stopnia, by było
ono zdolne przejąć od Rządu i prowadzić całą akcję
opieki nad grobami wojennymi [11, s. 2].

Po wyborach wyzupełniających 26 stycznia 1934 r.
przewodniczącą Towarzystwa została Wanda
Mazanowska, jej zastępczynią i skarbniczką – Olga
Zakrejsowa [12, s. 34]. Do członków honorowych
Towarzystwa należełi: abp. Józef Bilczewski, abp.
Bolesław Twardowski, Kornel Makuszyński (Warszawa),
ś. p. Józef Neumann, pułkownik Tadeusz Petrażyński
(Warszawa) i Zygmund Wiśniewski (Chicago).

W 1936 r. z inicjatywy P. T. O. N. G. B. powstała
odrębna kwatera wojskowa z wojny polsko-ukraińskiej
(ponad 600 pochowanych żołnierzy) na Cmentarzu
Janowskim we Lwowie [1, s. 25]. Towarzystwo
opiekowało się tym memoriałom wojskowym. W
1938 r. dzięki aktywnej działalności Towarzystwa
obudowano blokami betonowymi 36 pól mogilnych,
odrestaurowano krzyże żelazne, ustawiono pomnik
z bazaltowych płyt ku pamięci 27 nieznanych
żołnierzów polskich, a także obsadzono wierzbami
górny stok cmentarzyka [8, s. 2]. W tymże roku
Towarzystwo podjęło starania o ogloszenie konkursu
na projekt wzniesienia pomnika na centralnej osi
kwatery. W konkursie wzięli udział studenci uczelni
politechnicznych ze Lwowa, Warzawy i Gdańska.
Wygrali projekt studenci Stanisław Kaller i Tadeusz
Wrecionka [8, s. 2].

Budowa pomnika została ukończona w lipcu
1939 r. Byl to siedmiometrowy krzyż z czanego
granitu na tle ściany z piaskowca. W jego dolnej
części umieszczono przypory tworzące rodzaj
ołtarza na składanie kwiatów i wieńców, od frontu
przykryte płytami z piaskowca. Teren dookoła
został wyłożony płytami z kamienia. W murze za
pomnikem umieszczono pamiątkową płytę z napisem:
«Bohaterskim żołnierzom ze wszystkich regionów
Polski, którzy polegli lub zmarli z ran w obronie

Lwowa i Kresów Wschodnich w latach 1918–1920,
wzniosło ten pomnik chwały Polskie Towarzystwo
Opieki nad Grobami Bohaterów w lipcu 1939 roku».
Ten pamiątkowy kryż i napis na nim przetrwał do
dnia dzisiejszego.

Kwatera ta nie była jednym miejscem spoczynku
żolnierzy polskich z lat 1918-1920 na cmentarzu
Janowskim. W cywilnej części zostało pochowanych
około 150 osób. Na terenie cmentarza pochowano
też kilkudziasięciu cywilów. Mogiły uczestników,
walczących na stronie Polski, znajdowały się także
na przylegajacym do cmentarza Janowskiego
nowym kirkucie żydowskim. Memoriał żydowskich
żolnierzy, walczących po stronie Polski w latach
1918-1919, skladający się po powiększeniu w 1922 r.,
z 16 rządów mogił, w których było pochowanych 375
osób [5, s. 1-3]. Pamiętny obelisk ku czci poległych
żołnierzy żydowskich na cmentarzu żydowskim
zaprojektował architekt Wawrzynec Dajczak około
1919 r. [6, s. 6].

W latach 1918-1920, zanim doszło do utworzenia
cmentarzyka wojennego na 37 polu cmentarza
Janowskiego we Lwowie, liczba pochowanych tu
żołnierzy ulegała ciągłym zmianom [1, s. 24]. Chowano
tu poległych na froncie Polaków i Ukraińców, ofiary
cywilne wojny polsko-ukraińskiej (wspólny grób 9
osób z listopada 1918 r.) [1, s. 24], a także włoskich,
austriackich i rosyjskich żołnierzy – pierwszych
ofiar I wojny światowej (8 grobów pojedyńczych i
12 grobów masowych, przeniesionych z 28. pola w
sierpniu i wrześniu 1914 r.), [1, s. 24]. W pierwszych
latach po wojnie polsko-ukraińskiej tutaj przywożono
ekshumowane szczątki z różnych pól bitewnych
Galicji Wschodnej. Do grupy tej dołączyli również
ci, którzy w tym czasie zmarli we Lwowie śmiercią
naturalną.

W okresie miendzywojennym, dzięki
działalności Polskiego Towarzystwa Opieki nad
Grobami Bogaterów we Lwowie powstały dwa
memoriały wojskowe: "Cmentarz Orląt" na
Cmentarzu Łyczakowskim i wojskowy z okresu
wojny ukraińsko-polskiej na 37. polu Cmentarza
Janowskiego. Jednocześnie Towarzystwo opiekowało
się cmentarzami powstania listopadowego z lat 1831-
1832 oraz styczniowego z lat 1863-1864 a takze I
wojny światowej. Strefą działalności P. T. O. N. G.
B. – organizacji charytatywnej, działającej w Galicji
Wschodnej w okresie miendzywojennym, było
propagowanie i kultywowanie pamięci o poległych
bohaterach. Towarzystwo również wniosło znaczący
wkład w tworzenie świadomości narodowej młodego
pokolenia Polaków w tamtych i dzisiejszych czasach.

Bibliografia:
1.	 Baczyńska M. Przewodnik po cmentarzach lwowskich Łyczakowskim i Janowskim / Maria Baczyńska. – Lwów:

nakładem Polskiego Towarzystwa Opieki nad Grobami Bohaterów. – 1937.
2.	 Вiałynia Chołodecki J. Patriotyzm Lwowa w epoce porozbiorowej/ Józef Białynia Chołodecki // Studia Lwowskie.

(BL XXXI – XXXII). – Lwów, 1932. – S. 166-167.
3.	 Centralny Państwowy Archiwum Historyczne Ukrainy we Lwowie [dalej – CPAH], f. 865, opis 1, sprawa 2, s. 1.
4.	 Dziennik ustaw Rzeczypolskiej Polskiej. – Warszawa, 30 maja 1933. – Nr. 39.
5.	 Lwowski Państwowy Archiwum Obwodowy [dalej – LPAO], f. 1, opis 30, sprawa 4489, s. 1-3.
6.	 LPAO, f. 1, opis 50, sprawa 168, s. 6.
7.	 Medyński A. Ilustrowany przewodnik po cmentarzu Łyczakowskim. – Lwów, 1937.
8.	 Należniak P. Zapomniałe Orlęta/ Paweł Należniak // Gazeta Polska: Historia – II Rzeczpospolita. – Rocznik: nr. 44. –

2 listopada 2011. – S. 1-8.
9.	 Polskie Towarzystwo Opieki nad Grobami Bohaterów. – Głos Polski. – Lwów, 1927. – Nr. 2.
10.	Przewodnik po cmentarzu Obrońców Lwowa. – Nakładem Straży Mogił Polskich Bohaterów. – Lwów, 1934.
11.	Statut «Polskiego Towarzystwa Opieki nad Grobami Bohaterów». – Warzawa. – 24 czerwca 1925.
12.	Szczerbańska E. Cmentarz Obrońców Lwowa i działalność Towarzystwa Straży Mogił Polskich Bohaterów/ Ewa

Szczerbańska. – Nakładem Towarzystwa Straży Mogił Polskich Bohaterów. – Lwów, 1934.
13.	W szesnastą rosznicę. – Nakładem Towarzystwa Straży Mogil Polskich Bogaterów. – Lwów, 1934.

54 «Молодий вчений» • № 8 (11) • серпень, 2014 р.

ІС
ТО

РИ
Ч

Н
І

Н
А

У
К

И

Харчук Х.Р.
Львівський національний аграрний університет

ДІЯЛЬНІСТЬ УКРАЇНСЬКОГО ТОВАРИСТВА ОХОРОНИ ВОЄННИХ МОГИЛ
НА ТЕРИТОРІЇ ГАЛИЧИНИ У МІЖВОЄННИЙ ПЕРІОД (1927-1939 РОКІВ)

Анотація
У статті автор розглядає діяльність Польського Товариства над могилами героїв у Львові в міжвоєнний період.
Проаналізований вклад товариства у закладання військових цвинтарів і упорядкування могил загиблих польсь-
ких воїнів з періоду польсько-української війни 1918-1919 рр. та польсько-радянської війни 1919-1921 рр.
Ключові слова: товариство, воєнні цвинтарі, воєнні поховання, полеглі герої, національна пам'ять.

Харчук Х.Р.
Львовский национальный аграрный университет

ДЕЯТЕЛЬНОСТЬ УКРАИНСКОГО ОБЩЕСТВА ОХРАНЫ ВОЕННЫХ МОГИЛ НА
ТЕРИТОРИИ ГАЛИЦИИ В МЕЖДЕВОЕННЫЙ ПЕРИОД (1927-1939 ГОДОВ)

Аннотация
В статье автор рассматривает деятельность Польского общества по уходу за могилами героев во Львове в
междувоенный период. Проанализирован вклад общества в создание военных кладбищ, а также мероприятия по
уходу за могилами погибших польских воинов из периода польско-украинского войны 1918-1919 гг. и польско-
советской войны 1919-1921 гг.
Ключевые слова: общество, военные кладбища, военные захоронения, погибшие герои, национальная память.

Kharchuk K.
Lviv National Agrarian University

ACTIVITIES OF UKRAINIAN SOCIETY OF WAR GRAVES PROTECTION ON THE
TERRITORY OF GALICIA DURING INTERWAR PERIOD (1927-1939)

Summary
In the article the author considers the activities of the Polish society for the care of the graves of the heroes in
Lviv during the interwar period. The contribution of the society in the establishment of military cemeteries, as well
as measures for the care of the graves of Polish soldiers who died from the period of the Polish-Ukrainian War of
1918-1919 and the Polish-Soviet War in 1919-1921 is analyzed.
Keywords: society, military cemetery, war graves, dead heroes, national memory.

УДК 94(477)

ТЕОРІЯ НАЦІЇ ТА НАЦІОНАЛІЗМУ
У ТВОРАХ ДМИТРА ДОНЦОВА (1913-1939 РОКІВ)

Шліхта І.В.
Національний транспортний університет

Проаналізовано теорію нації та націоналізму у працях Дмитра Донцова 1913–1939 років. Автор дійшла висновку,
що погляди Донцова на природу нації та націоналізму мають наукову цінність. Донцов мав величезний потенціал як
дослідник у галузі студій націоналізму, однак не реалізував його повністю, оскільки обрав роль ідеолога націоналізму.
Ключові слова: Дмитро Донцов, націоналізм, український націоналізм, нація, українська нація, студії націоналізму.

© Шліхта І.В., 2014

Постановка проблеми. Студії націоналізму –
перспективний напрям у сфері гуманітар-

них досліджень. Розквіт цих студій закордоном
припав на ХХ століття, однак на пострадянському
просторі вивчення націоналізму все ще перебуває
на етапі становлення. Попри це, ще на початку
ХХ століття поза межами радянської України
дослідники активно працювали над осмисленням
природи (української) нації та (українського) на-
ціоналізму. Саме тому ознайомлення з доробками
українських вчених (термін вжито в широкому
сенсі) першої половини ХХ століття у цій галузі
є надзвичайно важливим. Особливо якщо йдеть-
ся про таку знакову в історії України постать як
Дмитро Донцов. Аналіз внеску Донцова в теоре-
тичне осмислення явищ нації та націоналізму до-

зволяє простежити тяглість студій націоналізму
в Україні й поглянути з іншої перспективи на цю
людину, адже для загалу науковців Донцов – іде-
олог, а не теоретик націоналізму.

Аналіз останніх досліджень і публікацій. По-
статі Дмитра Донцова присвячено чималий ма-
сив наукової літератури. Особливо варто відзна-
чити ґрунтовні розробки Михайла Сосновського
[29], Михайла Чугуєнка [30] та Сергія Квіта [22]. У
2007 р. створено Науково-ідеологічний центр імені
Дмитра Донцова, співробітники якого всебічно до-
сліджують спадщину «головного» ідеолога україн-
ського націоналізму.

Виділення не вирішених раніше частин загаль-
ної проблеми. Незважаючи на те, що активне ви-
вчення творчого доробку Донцова триває з 1920-х рр.,

