
                             WERSJA  ELEKTRONICZNA

                              GLIWICE , KWIECIEŃ 2020 ROK


                                                        1                                                                     
                                      

                                      PAMIĘCI POTOMNYCH              
    

           W tym roku mija 70 ta rocznica wypędzenia nas - Polaków z 

Naszego Rodzinnego Gniazda , Naszej  Ojczyzny - KRESÓW .    

           Upływa czas , mijają lata , tylko tęsknota w sercach ciągle ta sama

           Niech ta książeczka świadczy i przypomina o naszej     bytności na   

tych , dla nas Świętych Ziemiach - KRESACH, gdzie  od wieki   

wieków . żyliśmy my i nasi przodkowie

       Myśmy wyjechali , ale pozostały po nas opuszczone cmentarze ,    

bezimienne przydrożne krzyże , kapliczki , kościoły i cały nasz świat , 

który dzisiaj trudno ująć pamięcią i opisać

       Nasi przodkowie żyli na niej ,bronili  ją - od wieków, kształtował

oblicze tej ziemi i   na trwale wrośli w jej historię 

                   Kiedy nas zabraknie , kiedy  odejdzie ostatni Kresowiak , niech       

ta skromna publikacja świadczy o nas , że tu  byliśmy , że stąd  

wywodzą się nasze korzenie …................


                                                      2
                                                     WSTĘP

Lokalizację Buska k/Lwowa podano na mapce " Busk i Okolice , na str. 152

Busk , w średniowieczu Buśk , Bużsk , Bożesk , Busko to jeden z najstarszych 

polskich grodów na Kresach , o którym wzmianki znaleźć można w 1097 roku , chociaż 

wykopaliska archeologiczne wskazują , że już w V w. n .e istniała na tych terenach 

pierwsza osada .

Rzec można,że ziemia buska to rozległe wielowiekowe cmentarzysko . 

Miasto od niepamiętnych czasów gnębione było napadami , najazdami Mongołów , 

Tatarów , Kozaków , Turków i innych wschodnich plemion stepowych , które ścieliły 

ziemię Buską ofiarami , pomordowanymi , których mogiły , kurhany archeolodzy 

odnajdują  na obrzeżach miasta jeszcze dzisiaj

 Tylko w czasie najazdu Chmielnickiego zginęło w Busku około 2000 mieszkańców, 

A. Schneider tak opisuje tamte dzieje << przeszło dwa tysiące ludzi w ten miejscu / Busku 

przyp. autora / ze wszystkim dobytkiem pozabijał i poniszczył >> / Dziennik Literacki  z 

wydawany we Lwowie w roku 1866 – Nr. 46 /.

 Jeszcze w połowie XIX w. Istniały na przedmieściu Buska Mogiłki , które  wg  

Słownik Geograficznego Królestwa Polskiego i Litwy – str .480 podane są jako <<14 mogił

lub kurhanów, z okresu wojen litewskich >> i takich niezbadanych miejsc- mogił  na 

obrzeżach miasta Buska  było więcej .

W połowie XIX w . otwarty został / wg. ówczesnego prawa Austrio -węgierskiego 

państwa , które zabraniało chowania zmarłych przy świątyniach i orzekało o chowaniu 

zmarłych w wydzielonych miejscach – cmentarzach / nowy cmentarz katolicki usytuowany 

na Niemieckim Boku , przy drodze do Krasnego

 Cmentarz to nie tylko miejsce  doczesnego spoczynku zmarłych , ale również 

miejsce  po wielokroć poświęcone , co nadaje mu charakter miejsca uświęconego , to 

ważny element dziedzictwa narodowego , zawierający zawarte w nim wartości 

historyczne , narodowe także kulturowe , określany często " N i e m y m   ś w i a d k i e m   

h i s t o r i i "  powinien być objęty szczególnym szacunkiem i opieką , 

W Średniowieczu zmarłych chowano przy ich świątyniach ,wg wyznań : 

– Rzymsko – katolików , przy kościołach : Kościół p. w. Św . Stanisława  na 

Starym Mieście ; kościół  p.w. Najświętszej Marii Panny  na Nowym Mieście ,


                                                3

– Ducha  zwanym też Szpitalnym  na Średnim Mieście i kościół Dominikanów  na 

Nowym Mieście

– Prawosławnych i Grecko – katolików , przy cerkwiach : Św .Mikołaja na Starym 

Mieście ; Św. Paraskewy na przedmieściu Długa Strona i Św. Onufrego na 

przedmieściu Wolany.

Dzisiaj można spotkać tylko resztki- fragmenty tych cmentarzy, które zachowały się 

przy cerkwiach Św. Paraskewy i Św. Onufrego . Hrabiowskie rody Mier i Badeni chowali 

swoich zmarłych w kaplicy grobowej , na Średnim Mieście w pobliżu pałacu .

          Tylko Żydzi zachowali swoją wyrazistą odrębność /podobnie jak w życiu doczesnym/

i od zarania dziejów  chowali zmarłych na cmentarzu żydowskim – okupisku , położonym 

na Przedmieściu Lipiboki nad Słotwiną  - cmentarz ten zachował się do dziś .Historia 

nowożytna również nie była łaskawa dla tego miasta ,w którym  mieszkali   Polacy , 

Rusini , Żydzi , chociaż w mieście byli ludzie o obco brzmiących nazwiskach , jak 

niemieckie czeskie i ruskie , jak to na Kresach . Wojny  czasów nowożytnych , powstania 

narodowe , a w szczególności " Rzezie Polaków " na  Wołyniu i w Małopolsce  Wschodniej

przez nacjonalistów ukraińskich z pod znaku  U P A również nie omijały tej ziemi  .

Czasy nowożytne , a zwłaszcza I  i  II Wojna Światowa , jak wszędzie odcisnęły  na 

tym mieście swoje piętno : 

– z czasów I Wojny Światowej na cmentarzu znajduje się Kwatera Poległych o       

Niepodległość Polski , w latach 1918 - 1920

– z czasów II Wojny Światowej dwie zbiorowe mogiły, jedna mordu w czerwcu 

1941roku mieszkańców Buska przez radziecki NKWD i druga mordu w lutym 

1944 pracowników nadleśnictwa Grabowa przez nacjonalistów UPA 

Ile jeszcze w Busku jest starych , zapomnianych cmentarzy i miejsc pochówków

nieujętych w tym opracowaniu trudno dziś powiedzieć , ale należy przypuszczać , że nowe 

czasy odkryją w tym mieście nowe miejsca , ciekawe archeologicznie godne 

upamiętnienia .

 


                                                             4

                                                       SPIS TREŚCI                                                                 

                                                                                                                  Str .               

                                                                                                                                        

         SPIS TREŚCI                                                                                       4

             1 .  ZARYS  HISTORII  CMENTARZY  W  BUSKU ,                             5

   1 . 1   STARY  KATOLICKI  CMENTARZ ,                                            6

   1 . 2   REJESTR  STARYCH  GROBOWCÓW  I  GROBÓW ,             10

             1 . 3   ZESTAWIENIE DOK. FOTOGRAFICZNEJ  STARYCH             

               GROBOWCÓW  I  GROBÓW ,                                                  14

   1 . 4   KWATERA  POLEGŁYCH  O  NIEPODLEGŁOŚĆ  POLSKI

                         W LATACH 1918  -  1920 ,                                                         115

   1 . 5   ZBIOROWE  MOGIŁY  Z  OKRESU  II  WOJNY

                              ŚWIATOWEJ ,                                                                       127

   2      KAPLICA  GROBOWA  HRABIOWSKICH  RODÓW 

                           MIER  I  BADENII                                                                    134

   3     CMENTARZ  N A  WOLANACH                                                   135

             4 .   KRZYŻE  NAGROBNE , KTÓRE ZACHOWAŁY  SIĘ PO                    

               DAWNYCH CMENTARZACH ,                                               136

             5     CMENTARZ  ŻOŁNIERZY  SOWIECKICH  II  WOJNY ŚW.      140

             6 .   MIEJSCE POCHÓWKU ŻOŁNIERZY   NIEMIECKICH  

                          II  WOJNY  ŚW. PRZY KOŚCIELE ŚW. STANISŁAWA         142

   7  .   NOWY CMENTARZ                                                                      144

             8      CMENTARZ ŻYDOWSKI  NA  LIPIBOKACH ,                         145

   9 .    BUSK I OKOLICE                                                                          151


                                                                    5

1 . /             ZARYS HISTORII CMENTARZY W BUSKU

                                                             
                                                     "  Gdy ludzie zamilkną 

                                                                              kamienie wołać będą " /Łuk.XI 4041/

          Buski , rzymsko – katolicki cmentarz położony jest w południowej części miasta ,

przy drodze do Krasnego . Poprzedni cmentarz , jak podają kroniki , mieścił się na Nowym

Mieście  ,  przy  kościele  Najświętszej  Marii  Panny  i  oprócz  drobnych wykopalisk  ,  nie

zachowały się po nim żadne ślady . Jeszcze wcześniej pochówki odbywały się dawnym

zwyczajem , przy świątyniach- kościołach i cerkwiach . 

Do  tego  czasu  zmarłych  różnych  wyznań  i  narodowości  chowano  na  przy 

cerkiewnych  miejscach : Rusinów-  koło  cerkwi Paraskewy , na  Długiej  stronie , 

Onufrego  na  Wolanach , Mikołaja  na  Starym  Mieście , Polaków  koło  kościoła Św.  

Stanisława  na  Starym  Mieście , i  na  miejscu  trzech innych  nieistniejących  kościołów  

w  Busku , na  Średnim  i  Nowym  Mieście , po  których  zachowały się czynne przez jakiś 

czas cmentarze

Pierwsze wzmianki o cmentarzu  w  Busku  można  spotkać we wspomnieniach  A .

Schneidera  publikowanych  we  Lwowie  w  Dziennikach  Literackich  Nr. 45 , gdzie  pisze

" Miasto  w  ten  czas {połowa  XX w.} miało  własną  miarę : a  przez

napływ  ludności  założono  tu  dwa  nowe rynki , czyli  miasta , tak  zwane  Średnie  i

Nowe  miasto , na  ostatnim  założono  też  kościół  parafialny , w  miejscu  gdzie  dziś

stary  cmentarz  istnieje „. Nazwa  Stary „ cmentarz  sugeruje , że  już  wtedy

istniał  Nowy  cmentarz  i   był  to  prawdo podobnie  obecny  cmentarz , położony  przy

drodze głównej , do  Krasnego . O  początkach  tego cmentarza  w  Busku , w połowie  XIX

w. i  wcześniej ,  świadczą  również  najstarsze  pochówki , które  często można odnaleźć

w nieprzeniknionych  chaszczach i zaroślach .

          Cmentarze - artystyczny wystrój i bogata ornamentyka tych  starych grobowców i

pomników  nagrobnych  wyraźnie  ich  odróżnia od  współczesnych   pochówków  ,  które

pomimo upływu czasu oczarowują swoją  świetnością , ukazując nam dawny świat , który 

 odszedł .   Na Ukrainie nie ma zwyczaju odwiedzania zmarłych na cmentarzu , dlatego na 

wszystkich zdjęciach nie ma ani jednej osoby , oprócz zdjęć z uroczystości odwiedzania

przez polskie delegacje w święta państwowe grobów polskich Poległych za Niepodległość

Polski w latach 1918 – 20 i Zbiorowych Mogił                         


                                                             6

1 . 1 /                STARY KATOLICKI CMENTARZ 

Na cmentarzu zachowało się szereg starych granitowych pomników wskazujących ,

że cmentarz mógł być otwarty w połowie XIX wieku , a może wcześniej . 

Najstarsze pomniki to : 

            - rok 1859 , Sękawska Zuzanna  poz 139  …........str. 86

            - rok 1866 ,  Wanio  ..anna          poz 162  …........str. 98

            - rok 1872 , Meissner                  poz   97    ….......str.  62     

         Ogółem w załączonym wykazie można się doliczyć około 30 grobowców z II połowie

. XIX wieku . Przeważnie są to pomniki granitowe 

      Ciekawym pochówkiem pochodzący z 1872 roku jest grób Meissnera Wacława C.K.

Poczmistrza  wskazujący  ,  że  już  w  połowie  XIX  wieku  mógł  istnieć  w  Busku  urząd

pocztowy

                                                                                                                            
       Rok  2003 , droga do Buska od strony Krasnego – po lewej ,  pod drzewami stary

cmentarz , w środku widoczny stary młyn ,   po prawej budynki   Niemieckiego Boku

                                                                       

 

         


                                                                     7

                         Busk , rok 2013 , Cmentarz - brama główna cmentarza

Przed  wojną  była  tu  brama  metalowa  ,  kuta  z  żelaza  ,  o  wystroju  sakralnym ,

dwuskrzydłowa , otwierana w czasie pogrzebów , z obszerną furtą , zawsze otwartą dla

zwiedzających  .  Pamiętam  ,  że  przed   II  Wojną  Św.  Ten  mur  był  pełny  ,  w  ramach

przygotowania  do  wojny  ,  pośpiesznie  dziurawiono  ten  mur   ,  tłumacząc   ,  że  fala

uderzeniowa trujących gazów bojowych , które mogą być użyte , odbijając się od muru

może zagrozić miastu .  Przez 2-3 tygodnie murarze pracowicie stukali  młotkami ,  taką

wówczas posiadano wiedzę o wojnie 

Cmentarze to nie tylko miejsca skrywające doczesne szczątki ludzkie , ale także ,

ważna część naszego dziedzictwa narodowego , ubogacającego naszą historię , kulturę ,

pod względem przede wszystkim sakralnym , dlatego każdy cmentarz powinien być objęty

szczególnym szacunkiem i opieką

 „  Gdy  ludzie  zamilknął  kamienie  wołać  będą  „  /  Łuk..  XIX  40  -41  /-  jakże

wymowna jest ta inskrypcja – prawie każdy grobowiec , pochówek ,figura prosi o modlitwę

, anioł pański , chociażby o westchnienie , a dzisiaj ten cmentarz jest pusty – opuszczony i

nie ma nikogo kto  ugiął by tutaj kolana , pochylił czoło 


                                                                     8

                       

                              Busk rok 2013, Cmentarz - alejka główna- 

                                                wejście od strony bramy

                                            Rok 2013 , Cmentarz – widok ogólny


                                                                9

                                           Rok 2013 , Cmentarz – widok ogólny

                                 Busk , rok 2013 , Cmentarz – widok ogólny


                                                                     10

       1.2. /              REJESTR  STARYCH GROBOWCÓW I  GROBÓW

 1 / Angielski  Józef                                            31 /  ERMEE

                   Angielska  Helena                                      32 / Falińska Rozalia 

2 / Asłanowicz  Ludwik                                    33 / Faliński  Tadeusz

3 / Baczyński Atanasius                                    34 / Fruhauf  Józefa

4 / Bazan                                                           35 / Fedorski Franciszek  

5 / Bielecka Magdalena                                    36 / Franciszkiewicz Aniela

6 / Bihalski  Andrzej                                         37 / Gaweł  Wojciech

7 / Bryk Marianna                                            38 /  Gerber Jan  

8 / Bryk  Franciszek                                                     Gerber  Anna

9 / Cembrowska Genowefa                               39 / German  Maria 

10 / Chmielewska Karolina                               40 / German  Franciszek

11 / Cwen Franciszek                                        41 / Głowacz  Wojciech

12 / Cwen  Michalina                                        42 / Gofryk  Paweł

13 / Czabaj  Józefa                                            43 / Grońskich  ??efa 

14 / Czabaj  Jan                                                            Helusia ,Wandusia

15 / Czabanowska  Krysia                                 44 / Grzeszczuk  Karol

16 / Czabanowski  Jakób                                   45 / Giebułtowska  Aniela 

17 / Czehryński  Józef                                       46 / Haczkiewicz  Łukasz

18 / Czuczman Domicella                                 47 / Hudouskowa 

19 / Czuczman  Anna                                        48 / Hahn Józef

20 / Czuczman Semeon                                     49 / Halikowski Jan

21 /  Czuczman   Maria                                     50 / Halikowski Józef

22 / Czymeż / yński                                           51/  Halikowski

23 / Cz...    Józefa                                              52 / Hebal Ferdynand

24 / Dębicki Mikołaj                                         53 / Hucko Potruk

25 / Dobrowolska  Joanna                                 54 / Iwanicka Rozalia

           26 / Domkiewicz  Maria                                    55 / Jacyna Klemens

 27 / Dubiniak  Jan                                            56 / Jaszowska  Wanda

 28 / Dubiniak Albin                                          57 / ?jatrowska  Anna

 29 / Duch / r / Halina                                        58 / Jamróg/ Aniusiuchna


                                                        11

 30 / Dąbrowski Jan                                           59 / Jaremkiewicz  Józef

60 / Jezierski                                                    92 / M arynowicz  Maria

61 / Kamiński  Kazimierz                                93 / Masełko  Maria

62 / Karpiński Cyprian                                     94 / Masełko  Jan

63 /  Kapij / ?/ Joanna                                       95 / Masełkówna  Julia

64 / Kapijowa Janina                                        96 / Matuszewski  Jan

65 / Kawecka Józia                                           97 / Meissner  Wacław

66 / Kler Józef                                                   98 / Mokszycka  Irena

67 / Kler  Leopold                                             99 / Motak  Maria

68 / Kolbuch  Józef                                         100 / Motak  Józef

69 / KOLBUCH                                              101 / MU....SZ  MARIA

70 / Kolbuch Józef                                           102 / Mikonowicz  Franciszek

71 / Korewicki Włodzimierz Nagody                            Mikonowicz  Eleonora

72 / Kozłowska Stanisław                                103 / Móko ..Antoni           

73 / Kozłowski Jan                                           104 / Nawrocka  Eurelcia

74 / Kurowska Rozalia                                     105 /  MIKIŃSKI  Władysław

75 /  Kuszar....   Jan                                          106 / NAS  ...MIL..                             

76 / Krajewski Grzegorz                                  107 /  NOWOTNA  MARYA

77 /  Krajewska  Marya                                    108 / Niewiadomska Krystyna

78 / Krukowska  Marya                                    109 / Pater  Julia

79 / Krzyszkowska  Emilia                               110 / Pater Iwan

80 / Lesiakowa  Henryka                                  111 / Orendecka  Joanna

81 / Bronisław  Antoni Lipczyński                                 Czabaj  Staniśław

82 / Lucek  Jan                                                  112 / Ostrowski  Celestyn

83 / Łuczkiewicz  Stanisław                              113 / Pencak  Regina

84 / Łuciów  Szymon                                        114 / Petecki  Jan

85 / Małko  Wiktoria                                         115 / Petecki  Tomasz

86 / Małkiewicz  Adam                                     116 / Pendel Hieronim

87 / Małkiewicz Wiktoria                                 117 / Pęcak  Piotr

88 / Marciak  Felicya                                        118 / Pęcak  Józef

89 / Marciniec  Marja                                       119 / Pęcakówna  Karolina


                                                                12

90 / Marcinkiewicz                                           120 / Podhalicz  Franciszek

91 / Markiewicz Piotr                                       121 / Podhalicz  Kazimierz

122 / Popławski  Rudolf                                     150 / Święcicki   Emil

         123 / Pospiszel  Marya                                       151 / Święicki  

           124 / Pospiszel  Maria                                        152 / Święcicki  Juzef

125 / Pospiszyl  Agnieszka                                              Święcicki  Agnieszka 

 126 / Ptaszek Józef                                             153 / Inskr nieczytelna

            Ptaszkowa  Maria                                   154 /  Tedoriwna  Michalina               

  127 / Prochaska  Teofil                                     155/  Tokarzewski Józef  Henryk        

           128 / Półtorak  Stanislaw                                   156 / Temecka  Anna    

129 / Grobowiec RODZ , PTASZKÓW            157/ Turkewycz  Kateryna           

130 / Przysiecka Maria                                       158 /  Tur....wicz   Zofia 

              Szumpeter  Jan                                     159 / Tuz  Mikołaj

 131 /Rajkowska  Irka                                        160 / Ustynowicz         

132 / Rotter  Józef                                              161 /  Wanio  Onufry  

133 / Anna  Rosłanowska                                  162 / Wanio  ...anna ..oisumirczuk 

134 / Rozalia  Tekla                                            163 / Wanio Taras

135 / S...  P    ... Antonina                                  164 / Wanio Petro

136 / Salecka Maria                                           165 / Wanio Wasylij

137 / Sche....  Jerzy                                            166 /  Walichiewicz  Julia

138 / Schuttler   Antoni                                      167 / Wdowikowski  Jan

                       Schuttler   Paulina                                  168 / Wlizło  Antoni  i Karolina

           139 / Sękawska  Zuzanna                                  169 / Wojdyłło  Józef

140 /  Skulska  Helena                                       170 / Worobec  Helena

141 / Smolik  Stanisław                                     171 / Zabuska  Karolina

142 / Smorążanka  Ludmiła                               172 / Zabuska  Helena

143 / Solecka                                                     173 / Zabuski  Jan

144 / Stanisław  ....ne..n                                     174 / Zabuski  Józef

145 / Stretecki  franciszek                                  175 / Żownirczuk  Józef

146 / Sudio  Zofia                                              176 / Inskr. nieczytelna

147 / Szczurówna  Stefania                                177 / Inskrypcja nieczytelna


                                                     13

          148 / Szczygieł  Antoni                                      178 / Inskrypca nieczytelna

             Szczygieł  Jan                                        179 / Inskrypcja nieczytelna     

           149 / Święcicki  Andrzej                                    180   N.  N.

181 / Inskr. nieczytelna

182 / Inskr. nieczytelna

183 /Inskr.  nieczytelna

184 / Inskrypcja  nieczytelna

           185  Inskr. zniszczona           

186 / Inskrypcja nieczytelna

187 /Inskr. nieczytelna

188 / NAGROBKI BEZIMIENNE           

           189/ Bezimienna  mogiła

190 / Bezimienna mogiła

191 / Bezimienny  grobowiec

             

Zdjęcia grobów Księdza  Aktyla Kazimierza i Gretchela Artura ujęte zostały w   

rozdz. 1.4 , na stronie 121

      


                                                                 14

 1 . 3 /   ZESTAWIENIE  DOK . FOTOGR. STARYCH  GROBOWCÓW I GROBÓW

1 /                                         

                 

2 /                                               


                                              15

3 /                                               

     4 /   Bazan


                                        16

             5  /

     7 /


                                              17

         7  /

8  /


                                                 18

9  /

  10  /


                                               20                                               

13  /

 14  /


                                               21

15  /

16  /


                                                   22

17  / / Czuczman Domicela z Mierzejewskich przeżyła lat 25 + 28.7.1928

18  /


                                                24

21  /                                                                                   

22  /


                                                  25

23  /

24  /      Dębicki  Mikołaj  emer. adjunkt sądowy

                          przeżył  lat  59  +  12 8.1935


                                                26

25 /

26 /


                                               27

27 /

28 /


                                                  28

29 /

30 /


                                                 29

31 /

32 / Falińska  Rozalia

                  1869  +  19.11.1940


                                               30

33 /

34 /


                                                   31                                           

35 /   FEDORSKI  FRANCISZEK BURMISTRZ BUSKA

                                            


                                              32

36 /

37 /


                                          33

38  /

39 /


                                               34

40  /

41  /


                                                35

     42  /

43  /


                                                 36

44  /

45  /


                                            37

46  /

47  /


                                            38

48  /

           49  /


                                             39

50  /

51  /


                                              40

52  /

53  /


                                           41

54  /

    

             55 /  Jacyna  Klemens    *  11.12.1911  +  9.11.1931


                                            42

56  /

57  /


                                               43

58  /

59  /


                                              44

60  /

61  /


                                             45

62  /

63  /


                                           46

64  /

65  /


                                              47

66  /

 

67  /


                                            48

68  /

69  /


                                          49

70  /

         71 / Korewicki Włodzimierz  Nagody
                     10.1.1892  +  27.8.1935


                                            50

72  /

73  /


                                              51

74  /

75  /


                                           52

76  /

77  /


                                               53

78  /

79  /


                                                  54

80  /

81  /


                                           55

82  /

83  /


                                              56

84  /

85  /


                                                 57

86  /

87  /


                                               58

88  /

89  /


                                                59

90  /

91  /


                                            60  

92  /

93  /


                                              61  

94  /

95  /


                                              62  

96  /

97 /         III  NAJSTARSZY POCHÓWEK NA CMENTARZU - 1872


                                              63

98  /

         99  /


                                                 64

100  /

101  /


                                               65

102  /

         103  /   


                                               66

104  /

105  /


                                                67

         106


                                                68

107  /

108  /


                                              69

109   /

110  /


                                              70  

111  /

                           Orendecka  Joanna                          Czabaj   Stanisław
                                   z Czabajów                                 *  1902  +  1935

                            *  1893      +  1932

     


                                              71

  112  /

113  /


                                                 72

114  /

115  /


                                              73

116 /


                                              74

117  /

118 /


                                                75

119 /

120  /


                                                76 

121 /

122 /


                                              77

123 /

124 /


                                                78

125 /

126 /


                                                79

127 /


                                                80

128 /

       129 /   Grobowiec RODZ. PTASZKÓW, dalej  MECKIEWICZÓW  


                                            81

130 /

131 /


                                                  82

132 /

133 /


                                             83 

134 /


                                                 84

135 /

136 /


                                                85

137 /

138 /


                                              86 

139 /     I  NAJSTARSZY GROBOWIEC  -  1859 R .


                                               87

140 /

141 /


                                              88

142 /

143 /  Solecka


                                               89

144 /

145 /


                                               90

146 /

147 /


                                              91

 148 /

149 /


                                                 92

150 /

151 /


                                               93

152 /

153 /


                                                94

154 /

155 /


                                               95 

156 /

157 /


                                                96

158 /

159 /


                                              97

160 /

161 /


                                               98

162 /                 II  NAJSTARSZY POCHÓWEK – 1866 R .


                                              99

163 /

164 /


                                             100

165 /

166 /


                                              101

167 /

168 /


                                               102

169 /

170 /


                                              103

171 /

172 /


                                              104

173 /

174  /  Zabuski  Józef/       w tle : groby Zabuska Helena i Zabuska Karolina 
             *  19.2.1865  +  6.4.193?                           Stan grobowca na dzień 1.12 2010           


                                            105

`75 /

176 /        


                                             106

177 /

178 /


                                              107

179 /

180 /


                                                108

181 /

182 /


                                                 109

183 /

184 /


                                            110

185 /

186 /


                                            111

187 /


                                                112

        188 /    NAGROBKI BEZIMIENNE


                                            113

189 /

190 /


                                              114

191 /  Bezimienne grobowce

Dokumentację fotograficzną cmentarzy opracowano w czasie kolejnych                     

wyjazdów do Buska , jesienią 2003 i w 2004 roku


                                                           115

   1 . 4 /                   KWATERA POLEGŁYCH  O  NIEPODLEGŁOŚĆ 

                                            POLSKI W LATACH 1918 - 1920

Ten wojskowy cmentarzyk powstał po I Wojnie Światowej , na początku lat 

dwudziestych XX w

                 Busk 1995 r., Cmentarz , Kwaterara Poległych o

                          Niepodległość Polski , po renowacji w  1995  roku 

W kwaterze wojskowej  żołnierzy  polskich , poległycho Niepodległość Polski w  

   latach 1918 – 1920 ,   I Wojny  Światowej  spoczywają :

- Jan  Potasiński - szeregowy  baonu  saperów  2  kompanii , poległ  14 XI          

    1920  roku .

- Tadeusz  Kotwiński - podporucznik , poległ  w  1920 roku ,

- Stefan  Flisiak - kapral  62 p. p.  4  kompanii , urodzony  25  VII  1897.  w

                Wielkopolsce , poległ 16  III  1920  roku ,

 - Franciszek  Słowacki - podchorąży  1  pułku  ułanów , lat24  poległ  28  VIII        

      ekshumowany  w  Strunibabach  w  1930 roku ,

 - Franciszek  Szawczak - szeregowy  19 pułku  piechoty  2  kompanii , poległ        

w   1920  roku , ekshumowany  z  pola  w  1924  roku ,


                                                            116

                   Busk , Cmentarz , Kwatera Poległych o Niepodległość 

                            Polski  w latach 1918 – 1920 ,  Widok ogólny

 - Walenty  Białyk - szeregowy  17  pułku  piechoty  1  kompanii , poległ  7  IX       

1920 roku

 - Leon  Przygocki - szeregowy  16  pułku  piechoty  11  kompanii , poległ  17        

IX  1920  roku , ekshumowany  z  Rusiłowa  w  1924 roku ,

 - Ludwik Bryś – kapral 17  pułku  piechoty  , polegl  2  IX  1920 roku ,    

                           ekshumowany  z   Rusiłowa  w  1924 roku ,

 - Walenty Józefowicz - żołnierz 17  pułku  piechoty , poległ  w  1920 roku ,            

      ekshumowany  z  Rysiłowa  w  1924 roku ,

  - Józef Musikowski - podporucznik  105  pułku  piechoty  10  kompanii ,        

     poległ  16  VIII  1920 roku , ekshumowany  w  Kupczu  w  1924 r.              

  - Władysław  Szczerbiński - żołnierz  40  pułku  piechoty , poległ  w1920 r   -  

  - Jan  Chamala - kapral  205  pułku  piechoty  6 batalionu , poległ  9 IX 1920   

– Zygmunt  Kalikowski - kapral  19  pułku  piechoty  2  kompanii , z Warszawy , 

poległ  w  sierpniu 1920 roku , ekshumowany z Lanerówki w 1920r

– -Głuszak - szeregowy  39  pułku  piechoty  , poległ  16  VIII 1920 roku


                                            117

Jan  Kryda ,  szeregowiec  240  pułku  piechoty  armii  ochotn.  3  kompanii,    

pochowany 16 sierpnia kompanii   1920  roku ,  ekshumowany  ze    

Streptowa  w  1930  roku ,

  - Jan  Szarak - szeregowy  240  pułku  piechoty , ochot . armii  3  kompanii ,  

        poległ  w  1920  roku , ekshumowany  ze Streptowa  w  1930  roku ,

  - Weber - plutonowy  240  pułku  piechoty , 3  kompanii , ekshumowany  w

         1930 r . ze  Streptowa      

  - Franciszek  Arystepia - urodzony  w  1897  roku , poległ  w  1920  roku ,

           -   Franciszek  Pułtorak -  poległ  w  1920  roku , ekshumowany  z          

       cmentarza w Dobrotworze w 1931 roku

           -  Franciszek  Łuczak - szeregowy  19  pułku  piechoty , poległ  2  X  1920 roku ,

ekshumowany  z  pola ,


                                                             118

 

  - Stanisław  Czekałowski - porucznik , poległ  w  1920  roku ,

  - Stanisław  Paczos - porucznik , poległ  w  1920  roku , ekshumowany  z

                      Kupcza  w  1933  roku ,

  - Józef  Milisowski - porucznik , poległ  w  1920  roku , ekshumowany  z

                       Kupcza ,

        W  kwaterze żołnierskiej , Poległych o Niepodległość Polski w latach 1918 - 20        

              znajdują się jeszcze zbiorowe mogiły ,

  -  mogiła  74  NN  żołnierzy  z  12 , 17 i  40  pułku  piechoty ,

                       poległych  w  1920  roku ,

   -  mogiła  34  żołnierzy , poległych  we  wrześniu  1920  roku        

            ekshumowanych z

                       Dziedzichowa , Nachżec , Nahożec  i  Strepowa  w  1930  roku ,

   -  mogiła  87  żołnierzy  poległych  w  1920  roku , ekshumowanych

                       z  Kupcza  w  1933  roku ,

               - 2  mogiły  NN  żołnierzy  poległych  w  1920  roku :

                        żołnierz  ekshumowany  z  Kupcza  w  1924  roku ,

                        żołnierz  z  105  pułku  piechoty ,bez  oznaczenia .


                                        119

Jedna z w. wym mogił , długa na całą szerokość kwatery oznaczona

jest  prostym kamieniem  nagrobnym ,  z  napisem „  CZEŚĆ  POLSKIM

BOHATEROM 1920  

              

                   Druga zbiorowa mogiła usytuowana jest w środkowej części , 

                             tam gdzie stoi główny krzyż z tablicą  nagrobną .

 

 Trzecia zbiorowa mogiła znajduje się za krzyżem głównym 

   ,w tylnej części kwatery / nie ma żadnych zdjęć  tego miejsca /


                                           120

                 Rok 1995 -  Oryginalna płyta nagrobna na Krzyżu głównym

        w Kwaterze Poległych o Niepodległość w latach 1918 – 20 , w walkach z 

Bolszewikami , ufundowana w 1926 r. przez  związek '' Zgoda  i  Praca '   

        Na  starym  cmentarzu  w  Busku  znajdują  się  dwie bardzo  stare  

                 mogiły    uczestników  powstania narodowego 1863 roku;

– Ks .  Kazimierza   Aktyla ,  proboszcza  parafii  Św. Stanisława , w latach        

1824 - 1924 w  Busku , Dziekana  Dekanatu  Buskiego , * 1846  + 1924.

– Artura   Gretchela  *   1846   +  1910   roku  ,  na  grobowcu

zabytkowy  pomnik         kamienny - jak niżej 


                                            121

 GróbKs. Prałata Kazimierza Aktylauczestnika Powstania Styczniowego

    Grobowiec Artura Gretschela – uczestnika Powstania Styczniowego


                                           122    

Groby żołnierzy w polskiej kwaterze są nieoznaczone /oprócz dwóch / , jednak ślady

na krzyżach wskazują ,że pierwotnie były na nich imienne tablice , lub inskrypcje , których

dzisiaj już nie ma .

          Rok 2001 - Stary cmentarz w Busku - coroczna Warta Honorowa  harcerzy z

 Rzeszowa na kwaterze Poległych o Niepodległośż Polski w 1918 – 1920r

                     Rok 2012 , Cmetarz – warta honorowa przy zbiorowej mogile

       pomordowanych w czerwcu 1941 roku przez NKWD Buszczan


                                            123

    Rok 1991 , Cmenrarz – Kwatera Poległych o Niepodległość

                                Polski w latach 1918 – 1920 , przed renowacją

                    Rok 1991 , Cmentarz – Kwatera Poległych o Niepodległość   Polski w   

                                                                                    


        124

    

                  Rok 1991 , Cmentarz , Kwatera Poległych o Niepodległość                        

                               Polski w latach 1918 – 1920 , przed renowacją 

W okresie międzywojennym pomiędzy kwaterą polską , a aleją główną cmentarza

istniała kwatera poległych w czasie I Wojny Światowej  żołnierzy  austriackich ,  nieco

mniejsza  od  kwatery  polskiej  .  Mieściła  ona  kilka  rzędów  zarośniętych  trawą  ,

nieoznakowanych grobów ziemnych . Na czole tej kwatery stał wysoki , drewniany , nie

oznakowany , podobnie jak groby - krzyż  . 

Dzisiaj już nie ma ani tej kwatery , ani krzyża , a na tym pustawym terenie znajduje

się kilka współczesnych pochówków , a wybrzuszenia i nierówności świadczą o dawnych

zarośniętych trawą i zapadniętych grobach , które w tym miejscu istniały prze laty

A oto dosłowna wypowiedż jednej z mieszkanek Buska n. t. tego nieistniejącego 

austriackiego  cmentarza / wInternecie / 

<< Dobze  nie wim – no zdaje  mi  zy AwSTRIJSKI  CMENTAR  był  tu -

           przypominam ojtiec powiedal mi  to  kiedys >>


                                                         125

                     Busk , Porządkowanie jednej z kwater  poległych żołnierzy 

                                   w latach 1918 – 1920 przez ludność Buska , 

                               Foto sprzed 1939 roku , ze zbiorów A. Zabuskiego    

                   Busk , cmentarz , Listopad 1918 rok , 

                     Pogrzeb Obrońców Ziemi Lwowskiej


                                         126

 

                              Rok 2014 , Busk , Miejsce na cmentarzu – ślady 

            po kwaterze żołnierzy austriackich  I Wojny Światowej


                                            127

  1 . 5 /                    ZBIOROWE MOGIŁY Z OKRESU 

                                       II  WOJNY ŚWIATOWEJ

Po okresach okupacji sowieckiej 1939-1941 i niemieckiej 1941-1945   

            pozostały dwie  zbiorowe mogiły , kryjące ofiary z tamtego okresu  :

– Zbiorowa  mogiła pomordowanych w czerwcu 1941 roku , przez NKWD 

mieszkańców Buska , 19 pomordowanych spoczywa w niniejszej mogile Longin

Nemeczek pochowany w grobowcu rodzinnym / patrz str..132     , 

miejsce pochówku pozostałych  15 pomordowanych -  nieznany /

– Zbiorowa mogiła pomordowanych leśników w Grabowej w lutym 1944 roku .

       Wykaz pomordowanych podano na stronie.130, „ Ludobójstwo Nacjonalistów

ukraińskich na Polakach w woj. Tarnopolskim 1939 – 1946„ H.Komański i

Sz. Siekierka , wyd. NORTON 2004 r. Strona 209 .

                                     Rok 2013 , 2 zbiorowe mogiły z II Wojny Światowej

Należy przypuszczać , że pierwotna tablica nagrobna na tej mogile została

sprofanowana i zastąpiona nieczytelną inskrypcją , ponieważ w czasie II Wojny Św. w

Busku nie odnotowano zbiorowych pogrzebów o podanych nazwiskach , oprócz niżej

opisanych i udokumentowanych


                                                            128

                   Rok 2003 , Busk – Cmentarz , zbiorowa mogiła 19 mieszkańców Buska

                     pomordowanych w czerwcu 1941 roku przez siepaczy NKWD

 Jeszcze we wrześniu 2003 roku na tej mogile , patrz zdjęcie , widniała

następująca inskrypcja w języku polskim , umieszczona na zwięczeniu krzyża ,jeszcze

za czasów okupacji niemieckiej w latach czterdziestych ub. wieku.

  „ TU SPOCZYWA 19 MIESZKAŃCÓW BUSKA POMORDOWANYCH

                              W CZERWCU 1941 ROKU PRZEZ OKUPANTA „

Dzisiaj już nie ma tej pamiątkowej tablicy , ustanowionej jeszcze w 1942 roku ,

została ona zastąpiono przez kilka ukraińskich inskrypcji , dzisiaj trudno czytelnych

które nie informują o tamtych mrocznych wypadkach i służą celom propagandowym

Poniższa tabela na str 129 przedstawia wykaz nazwisk pomordowanych , przez

siepaczy NKWD , w budynku Starego Sądu , w Busku w czerwcu 1941 roku .

Na poniższej tablicy brakuje jednak 3 następujących nazwisk , zapamiętanych

przez starych Buszczan i które powinny się również znaleść na tej tablicy .

Są to : - polskiego pochodzenia , N. Nemeczek z Adam ,

- polskiego pochodzenia , Machnicki nauczyciel z Busku ,

- ukraińskiego pochodzenia , Adamczuk z Buska .

Na tablicy błędnie podano poz.8 Balicki Jan – powinno być Balicki Kazimierz

zastępca Burmistrza Buska


                                                                  129

                 33-42 ofiary  Nazwiska Nieznane.

                                 Rok 2013 , Tablica pamiątkowa na budynku starego sądu

             z wykazem pomordowanych , ustanowiona przez Urząd Miejski w Busku

           Druga zbiorowa mogiła pochodzi z okresu okupacji niemieckiej 1941-1945


                                                                  130

                         Busk , rok 2014 , zbiorowa mogiła 9 ofiar mordu w

                                       Grabowej k./Buska w lutym 1944 roku

W lutym 1944 roku w Grabowej zostali zamordowani :

1 – Kamiński Kazimierz , lat 30 ,

2 – Orzechowski Stanisław , lat około 50 ,

3– Korczyński Władysław ,

4 – Modelski , pracownik leśny ,

5 - 6 N. N . pracownicy leśni

7– 9 Żona St. Orzechowskiego została zamordowana wraz z dziećmi kilka 

godz. później w domu i została pochowana razem z mężem i dziećmi w wspólnej mogile /

wskazuje na to również wielkość mogiły /

Po zamordowaniu ofiary zostali przewiezieni do Buska , zostali przygotowani do 

pochówku na plebani , tam leżeli w trumnach , następnie odbyła się msza Św. - suma w 

pobliskim kościele i pogrzeb po ochroną niemieckiej policji – Gestapo .

Trumny z pomordowanymi niesione były na ramionach , kolegów , sąsiadów ,

znajomych , przez całe miasto , z plebanii na cmentarz .Pomordowanych pochowano w

zbiorowej mogile usytuowanej tuż przy mogile ofiar NKWD ,

O tym pogrzebie ofiar nacjonalistów UPA wspomina B. Szeremeta , w swojej 

książce„ Watażka- Zbrodnie i Zakłamane Wspomnienia „Wrocław 2000 r. Str. 8


                                                                  131

 

                                    Grabowa k./Buska . lata przed II Wojną Światową

                                                     pracownicy Nadleśnictwa Grabowa

                               Grabowa k./Buska , rok 1938 , leśnicy z Grabowej

                             / czwarty z prawej hrabia Badenii , właściciel lasów /


                                                                132

                  Rok 2014, grobowiec rodzinny Meckiewiczów, w którym spoczywa

                    Longin Nemeczek , w tle grobowiec Fedorskiego i Orendeckiej

                                 Rok 2013 , grobowiec Meckiewiczów – płyta nagrobna


                                                             133

Grób rodziny Meckiewiczów , w którym spoczywają :

- Nemeczek Longin + 1941 r.

– Meckiewicz Józef + 1942 r .

- Meckiewicz Zyta + 1953 r .

- Meckiewicz Maria +1952 r .

- Meckiewicz Cecylia + 199?

Spoczywający w tej mogile Nemeczek Longin - nauczyciel fizyki Szkoły

Powszechnej w Busku , został zamordowany w czerwcu 1941 roku przez siepaczy NKWD ,

a jego nazwisko widnieje na tablicy pomordowanych , na budynku starego sądu – pod

pozycją 7

Naoczny świadek wydobywania ciał z piwnicy Ludomił Szubartowicz – mieszkaniec

Wolan , który parę godz. później był na miejscu zbrodni , w budynku Starego Sądu tak

opisuje zwłoki Longina Nemeczka << Nemeczek miał mocno zaciśnięte dłonie , a ręce jego

odchylone były od korpusu ciała , wyciągnięte ku przodowi . W takiej pozycji zawieszony

był na kratach okiennych piwnicy , co potwierdzało , że po strzałach i wtrąceniu do dołu

odżył , odzyskał przytomność , lecz zdołał jedynie doczołgać się do krat , chwycić je , by

znieruchomieć na zawsze >>

Inne ciała tez były mocno zniekształcone , pokrwawione , co wskazywało wyrażnie

na tortury przed śmiercią .

<< Dzisiaj , kiedy jeszcze żyją nieliczni świadkowie tamtych wydarzeń ,

należaloby w ramach odradzającego się państwa Ukraińskiego

właściwie opisać wyżej wymienione mogiły , ku pamięci potomnych >>


                                                             134

   2 /                  KAPA GROBOWA HRABIOWSKICHLIC

                                       RODÓW MIER I BADENII

Kaplicę wybudowała w roku 1879 Anna Mier , dla swojego zmarłego męża hrabiego

Henryka Mier , dziedzica dóbr Buskich , na miejscu dawnego kościoła szpitalnego Św.

Ducha , w parku w pobliżu pałacu .

                                Busk , rok 1935 , kaplica grobowa – widok ogólny

W podziemiach kaplicy pałacowej / przed profanacją / spoczywało pięć

następujących osób :

- + 1879 rok , hrabia Henryk Mier / 1829 – 1879 / dziedzic dóbr buskich ,

- + 10.6.1888 rok , w Greichenbergu hrabia Władysław Badenii , ojciec

Kazimierza - budowniczy dróg ,

- + 9 VII 1909 rok , hrabia Kazimierz Badenii wybitny Polak , mąż stanu ,

w latach 1895 -1897 premier rządu Austrio – węgierskiego cesarza Franciszka

Józefa we Wiedniu . W swojej działalności politycznej walczył o swobody

obywatelskie i wolnościowe różnych narodów , a w szczególności

Ukraińców 

Zmarł w pociągu w Kutkorzu , zwłoki spoczęły w rodzinnej kaplicy

grobowej przy pałacu w Busku, a pogrzeb był manifestacją na miarę całej

Galicji – patrz zdjęcie .


                                                            135

– + 11 XI 1916 rok , hrabia Ludwik Badenii , syna Kazimierza Badenii ,

dyplomata , zmarły w wieku 43 lat , który osierocił 4 letniego syna Kazimierza i

nieślubnego starszego syna też Kazimierza ,

- + 30.1.1937 rok , Maria Badenii żona Kazimierza Badenii spocżęła obok

męża premiera Kazimierza i syna Ludwika .

                     Busk , rok 1909 , pogrzeb męża stanu Ś. P. Kazimierza Badenii

Po zajęciu we wrześniu 1939 roku Buska przez Sowietów , kaplica została

sprofanowana i zdewastowana , zwłoki wrzucono do pobliskiej rzeki , a ograbiony

doszczętnie budynek zajęto na magazyn broni i materiałów wybuchowych dla wojska

stacjonującego w pałacu . Dzisiaj nie można się doszukać nawet miejsca gdzie stała ta

kaplica

                       

      3  /                      / CMENTARZYK NA WOLANACH

Przy cerkwi Świętego Onufrego do dzisiaj zachował się mały cmentarzyk , a przy

dróżce do cerkwi pomiędzy dębami malownicza stara kapliczka , patrona cerkwi Św.

Onufrego ,wydrążona w pniu starego dębu , jeszcze w 1864 roku .


                                                                  136                                          

Dawniej istniał w tym miejscu klasztor Bazylianów , zniszczony w 1654 r. , w

czasie najazdu kozackiego . Jest tutaj kilka czasem rozrzuconych po tym terenie bardzo

starych grobów , o przyciągających wzrok wystroju i kilka samotnych bezimiennych ,

przeważnie z piaskowca krzyży . Dzisiaj już nikt nie wie czy są to przydrożne krzyże przy

zapomnianych ścieżkach i drogach , czy krzyże mogilne , które pozostały po 

nieistniejących już mogiłach

                         Rok 2013 , Busk , cmentarzyk na Wolanach – widok ogólny

                             Busk , 2013 rok , droga przy cerkwi Św. Onufrego

                                                     i na cmentarz na Wolanach


                                                               137
  4 /                KRZYŻE NAGROBNE , KTÓRE ZACHOWAŁY

                              SIĘ PO DAWNYCH CMENTARZACH

Dzisiaj pozostały tylko nielizane bardzo stare krzyże kamienne , który stanowiące

pozostałość po dawnych przycerkiewnych pochówkach

Busk

                       Busk , rok 2013 , widok ogólny cerkwi Św. Paraskewy–

                                             widoczny krzyż kamienny


                                                              138

                                Busk , rok 2013 , nieliczne krzyże kamienne , które

                           zachowały się po dawnych przycerkiewnych cmentarzach

W Busku zachował się jeden z pierwszych nagrobków kamiennych , który

początkowo zapewne znajdował się przy dawnym kościele Świętego Ducha , na Średnim

Mieście . Jest to płyta nagrobna pozostała po pochówku rotmistrza Łotta .

W czasie robót ziemnych przy budowie ratusza ta płyta została zepchnięta ciężkim

sprzętem budowlanym na pobocze- brzeg rzeki , a miejsce wokół niej zostało splantowane

Po tym przenoszeniu zachowała się duża wyrażna rysa na tej cennej średniowiecznej

płycie nagrobnej . Dzisiaj powinno się znaleźć godne miejsce dla tego unikalnego zabytku

Ten kamień który stanowi jedyną pozostałość dawnego cmentarza , przy kościele

Św. Ducha , na Średnim Miaście , jest pierwszym i naistarszym , datowanym kamieniem

nagrobnym znalezionym na terenie Buska , pochodzącym z I poł. XIX w 


                                                            139

Kościół Św. Ducha znany już XV - XVI wieku został zburzony przez wojska Bohdana

Chmielnickiego w połowie XVII wieku i nie został odbudowany, a cmentarz

przykościelny po tym kościele był czynny jeszcze w pierwszej połowie XIX wieku .

Przy pracach archeologicznych prowadzonych w tej części Buska w 2004 roku

odkryto , pochodzące z różnych okresów , skupiska ludzkich szczątków / fragmenty

kości , czaszki , zapinki ubrań / zniszczonych i przemieszanych na wskutek prac

budowlanych , w czasie budowy budynków Miejskiej Rady Narodowej/ .

W ten sposób dokładne miejsce jego pochówku zostało bezpowrotnie utracon

Możliwe że rotmistrz Łott był pochowany w miejscu gdzie obecnie stoją budynki

MRN , o czym mogą świadczyć ślady - uszkodzenia na kamieniu nagrobnym ,

pochodzące napewno od maszyn budowlanych

                              Rok 2005 , Busk , kamień nagrobny rotmistrza Łotta

                                               odnaleziony na Średnim Mieście


                                                                 140

  5 /                             CMENTARZ ŻOŁNIERZY SOWIECKICH

                                                   II WOJNY ŚWIATOWEJ

Ten cmentarzyk mieści się w narożniku cmentarza katolickiego , od strony miasta ,

dawniej w tym miejscu stała kostnica , mały bielony budyneczek do którego czasem

przywożono zwłoki przed pogrzebem . Dzisiaj jest to chyba jedyny relikt poprzedniego

ustroju w mieście

                              Rok 2013 , Busk , cmentarz radziecki – widok ogólny

                          Rok 2013 , cmentarz radziecki – fragment tablicy z krzyżem    


                                                                141

                          Rok 2013 , Busk , cmentarz radziecki – tablica poległych

                                           żołnierzy sowieckich w rejonie Buska                                           

                                    Rok 2013 , Busk , fragment radzieckiego cmentarza


                                                                 142
  6 /                MIEJSCE POCHÓWKU ŻOŁNIERZY NIEMIECKICH

                         II WOJNY ŚW. PRZY KOŚCIOLE ŚW. STANIŚŁAWA

Wg. Opowiadań starych ludzi pamiętających czasy II wojny Światowej na posesji

kościoła Św. Stanisława , po wkroczeniu Armii Czerwonej w lipcu 1944 roku do Buska , na

posesji kościoła istniały rzędy grobów ziemnych żołnierzy niemieckich , zmarłych w

pobliskim szpitalu polowym . Ten szpital polowy mieścił się w Szkole Powszechnej /

obecnie budynek prokuratury /, zajętej od maja do lipca 1944 roku na wojskowy szpital

polowy . Zmarłych w tym szpitalu żołnierzy niemieckich wg starych ludzi chowano na

posesji kościoła , przy murze ogrodzeniowym . Jeszcze dziś niektórzy mieszkańcy Buska

pamiętają szeregi biały krzyży ciągnących się w kilku rzędach wzdłuż muru , po obu

stronach kościoła . W tamtych czasach ogrodzenia stanowił wysoki na 2m. solidny mur,

który przedstawia poniższe zdjęcie

               Busk , 21 maja 1939 r. rodzina Cwen – I Komunia Św, przy kościole

                       Św. Stanisława , / w tle mur ogrodzeniowy posesji kościoła /


                                                                143
W następnych latach władzy radzieckiej po wojnie, w czasie burzenia starego

murowanego ogrodzenia posesji kościelnej groby te zostały splantowane i rozjechane

ciężkim sprzętem budowlanym .

Obecnie przy porządkowaniu posesji kościelnej i budowaniu nowego ogrodzenia

władze kościelne wystąpiły pisemnie do niemieckich urzędów kombatanckich o

uregulowanie tej sprawy . Spotkało się to jednak tylko z milczeniem strony niemieckiej

                                 Rok 2014 , posesja Kościoła Św. Stanisława


                                                              144

   7 /                                           NOWY CMENTARZ

Nowy cmentarz w Busku powstał na początku tego stulecia w sąsiedztwie Starego

  cmentarza , przy drodze do Krasnego . Mieści on obecnie współczesne nagrobki i jeden

wysoki drewniany krzyż na zbiorowej mogile , mimo kilkuletniej historii już przygarbiony 

ze  starości i drugi metalowy – ażurowy na jakiejś symbolicznej mogile

                          Rok 2014 , Busk , nowy cmentarz – brama wejściowa

                                  Rok 2014 , Busk , nowy cmentarz – widok ogólny


                                                           145
   8  /                     CMENTARZ ŻYDOWSKI W BUSKU

Cmentarz żydowski w Busku jest jednym z najstarszych cmentarzy żydowskich

na Ukrainie . Położony w malowniczym zakątku przedmieścia Lipieboki /obecnie przy

ul . Szewczenki nr 10 - 18 / i mieści się przy zaniedbanym zagajniku nad rzeką

Słotwiną. Ten żydowski stary średniowieczny cmentarz przycupnął w tym malowniczym

zakątku przedmieścia Lipiboki i wrósł w jego krajobraz i wydaje się , że ta lokalizacja jest

jego ochroną . Nikt tutaj nigdy nie zagląda , a nawet nie wszyscy Buszczanie , ci obecni , a

także Ci co dawno temu opuścili to miast nie wiedzą , że tutaj na peryferiach miasta ,

znajduję się ten wyjątkowy relikt dawnej kultury żydowskiej . Na jego terenie znajduje się

jeden z najwcześniejszych , zachowanych na Ukrainie nagrobków , datowany na

1520 rok , na którym to nagrobku – macewie można dziś odczytać :

>> Dał ozdobę zamiast prochów . Tu został pogrzebany człowiek uczciwy pan

Jehuda , syn pana Jakuba , zwany Juda . Zmarł we wtorek 5 kislew w roku 5281 od

stworzenia {23 / 11 / 1520 } . W węźle życia niech będzie dusza jego związana razem z

duszami Abrahama , Jzaaka , Jakuba i wszystkimi bogobojnymi ludżmi <<

Te nagrobne masewy porozrzucane są na kilku pagórkach , a niektóre nawet do

prywatnych posesji przylegają . Na cmentarzu zachowały się stare macewy z bogatą

ornamentyką , swoiste dzieła sztuki , opisane w języku hebrajskim , powszechnie nie

zrozumiałym , a szkoda bo na pewne zawierają wiele informacji z historii miasta . To

wojewoda Stanisław Górka miał osiedlić w Busku Żydów w 1573 r., ale wydaje się , że

osiedlenie Żydów nastąpiło dużo wcześniej , ponieważ najstarszy zachowany na cmentarzu

żydowskim nagrobek datowany jest na 1510 rok, a pierwszy dokument na termat 

osadnictwa Żydów w Busku pochodzi z 1454 roku*/ / . Górkowie wyznawcy Kalwinizmu 

uczynili z Buska jeden z najprężniejszych ośrodków tego wyznania na Rusi .

Przez pewien czas za ich namową , zlikwidowano tutaj nawet parafię katolicką , lecz

bunt mieszczan i Konsystorz lwowski przywróciły ją na nowo .

* / / Shayari A. History of Busk /w; / Sofer Busk ; Le-zekher Ha- kehila

                s he-harva , red. A. Shayarri , Haifa 1965 , s.18


                                                                  146                                                        

Poniżej przedstawiono cykl ogólnodostępnych zdjęć z cmentarza żydowskiego w

Busku , z 5 .06. 2010 roku autorstwa P. M. Biesiada , publikowanych w Internecie

Busk,

Busk, macewy i widok na miasto, w środku czarny obelisk , upamiętniający

odkrycie w 2005 r. 15 zbiorowych mogił ofiar Holokaustu w 1943 r –w tle widoczna 

cerkiew Św Mikołaja i Kościół Św. Stanisława Busk ,

                                 Rok 2014 , Busk , nowy cmentarz – widok ogólny


                                                                 147

                                   Busk , jedne z wielu macew na cmentarzu żydowskim                         

                       Busk , widok na cmentarz żydowski nad Słotwiną i centrum miasta


                                                                148

                            Busk , macewy , zalew Słotwiny i widok na miasto

                                                            Busk , macewy

   


                                                                149

                          

                                                Bezimienne – nieczytelne masewy

                                           Cmentarz żydowski – macewy


                                                                 150

Ten żydowski stary średniowieczny cmentarz przycupnął w tym malowniczym

zakątku przedmieścia Lipiboki i wrósł w jego krajobraz i wydaje się że ta lokalizacja jest

jego ochroną . Nikt tutaj nigdy nie zagląda , a nawet nie wszyscy Buszczanie , ci obecni , a

także Ci co dawno temu opuścili to miast nie wiedzą ,że tutaj na peryferiach miasta ,

znajduję się ten wyjątkowy relikt dawnej kultury żydowskiej

Na tym cmentarzu znajduje się kilkanaście masowych grobów z okresu holokaustu ,

który miał miejsce w Busku 22-23 maja 1943 roku . Te masowe mogiły zostały odkryte i

przebadane w 2005 roku i po zakryciu oznaczone nagrobnym obeliskiem ustanowionym w

miejscu pochówku . W literaturze podawana jest różna liczba pomordowanych w ramach

Holokaustu Żydów w maju 1943 roku :

- Mieczysława Trojan – Krzynowa , Busk – strona 225 – 6000 ,

- plakietka studentów żydowskich , z roku 2005 - 2000 ,

Wydaje się ,że powyższe cyfry są zawyżone , i jak pokazuje 15 odkrytych

zbiorowych mogił , ilość zamordowanych Żydów w dniach 21 – 22 maja 1943 r . mogła

wynieść kilkaset . Nie jest również prawdą , że rozstrzeliwanie odbywało się z broni

maszynowej , ponieważ wg świadków / opowiadań okolicznych mieszkańców /w tym dniu

przez około 2 godz. słychać było tylko pojedyncze strzały zbroni ręcznej .

Wszystkie zdjęcia z cmentarza żydowskiego zaczerpnięto z Internetu


                                                                 151

                 Busk , pamiątkowy obelisk ofiar holokaustu 1943 roku i odkryte

                           w 2005 r. zbiorowe mogiły na cmentarzu żydowskim

                 Busk , plakietka umieszczona w 2009 r. przez studentów żydowskich

                               na obelisku ofiar holokaustu z datą holokaustu w


                                                                152

                   Busk i okolice - skala 1: 300 000 Legenda : - Cmentarz Wojenny 1920 r.

/  Wycinek mapki krajoznawczej Ziemi Lwowskiej 

     


