

ADAM PRZYBYLSKI

WOJNA POLSKA
1918–1921

TETRAGON

WARSZAWA

Reedycja na podstawie wydania z 1930 r.

Redakcja i korekta
Łukasz Przybyło

Projekt graficzny serii i okładki
Teresa Oleszczuk

Indeksy
Łukasz Przybyło

DTP
Tadeusz Zawadzki, Urszula Ptasińska-Kozak (współpraca)

Mapy i szkice
Tadeusz Zawadzki

Copyright © 2020 by Tetragon Sp. z o.o.

Ilustracja na okładce: Żołnierze polscy przygotowują się do ataku (AN)

Ilustracja na stronie tytułowej: Oddziały wyruszające na front defilują przed Naczelnym Wodzem, kwiecień 1920 r. (NAC)

Wszelkie prawa zastrzeżone.

Książka ani żadna jej część nie może być przedrukowywana ani w jakikolwiek inny sposób reprodukowana czy powielana mechanicznie, fotooptycznie, zapisywana elektronicznie lub magnetycznie, ani odczytywana w środkach publicznego przekazu bez pisemnej zgody wydawcy.

Wydawnictwo Tetragon Sp. z o.o.
kontakt@tetragon.com.pl
www.tetragon.com.pl

Druk i oprawa:
Print Group Sp. z o.o.
booksfactory.pl

ISBN 978-83-63374-93-8

Spis treści

Nota o autorze	11
<i>Łukasz Przybyło</i>	
Wstęp. Polska podczas Wielkiej Wojny	15
Polska w dobie powstaniowej	15
Józef Piłsudski. Tajne organizacje wojskowe	15
Polska u progu wojny światowej	16
6 sierpnia 1914 roku	18
Legiony Polskie.	18
Proklamowanie niepodległości Polski przez państwa centralne.	
Rewolucja w Rosji.	19
Polskie formacje wojskowe na wschodzie	21
Polska a państwa sprzymierzone. Armia Polska we Francji	23
W przededniu klęski państw centralnych. Polska Organizacja Wojskowa..	25
Rozdział I. Przewrót listopadowy	28
Klęska wojskowa państw centralnych i jej wpływ na położenie w Polsce.	28
Rozkład monarchii austro-węgierskiej.	28
Przewrót w Małopolsce i na Śląsku Cieszyńskim.	30
Przewrót na terytorium okupacji austriackiej.	30
Rząd Tymczasowy w Lublinie. Organizacja siły zbrojnej	31
Przewrót na terytorium okupacji niemieckiej.	33
Znaczenie przewrotu listopadowego.	34
Zapoczątkowanie wojny o granice i jej główne linie rozwojowe.	36
Rozdział II. Listopad 1918–kwiecień 1919 r.	37
Początkowe stadium organizacji siły zbrojnej.	37
Ogólne warunki pracy organizacyjnej	37
Rodzaj i stan kadrów, stojących do dyspozycji w chwili przewrotu listopadowego.	38
Podstawowe zasady i formy organizacji. Pierwsze wyniki	39
Organizacja odrębnej armii wielkopolskiej	41
Walka w Małopolsce Wschodniej i na Wołyniu	42
Ukraińska Republika Ludowa w Małopolsce Wschodniej. Armia ukraińska.	42
Samoobrona Lwowa i pierwsza odsiecz	44

Główne obszary walki i przebieg działań w ciągu grudnia i stycznia	46
Charakter i przebieg działań w lutym i pierwszej połowie marca	48
Ofensywa ukraińska i druga odsiecz Lwowa.	49
Odepchnięcie Ukraińców z pod Lwowa. Położenie na froncie z końcem kwietnia.	50
Inwazja wojsk Ukrainy Naddnieprzańskiej na Wołyniu.	50
Przeciwdziałanie polskie. Rozwój działań w okresie grudzień–kwiecień	51
Powstanie frontu polsko-rosyjskiego.	52
Okupacja Litwy i Białorusi przez wojsko rosyjskie	52
Organizacja frontu polsko-rosyjskiego. Zajęcie Słonimia i Pińska	55
Walka o Śląsk Cieszyński	56
Położenie ogólne po przewrocie październikowym.	
Porozumienie polsko-czeskie	56
Zbrojne wtargnięcie Czechów na Śląsk Cieszyński	57
Bój pod Cieszynem i bój pod Skoczowem	58
Zawieszenie broni i ustalenie nowej linii rozgraniczenia.	60
Powstanie Wielkopolskie	60
Ogólne położenie przed wybuchem powstania	60
Wybuch powstania	61
Ustalenie się frontu. Organizacja armii wielkopolskiej	62
Rozdział III. Kwiecień–lipiec 1919 r.	64
Położenie ogólne.	64
Lwów czy Wilno?.	66
Ofensywa na Wilno	67
Plan działania. Przygotowania	67
Przebieg działań i zajęcie Wilna	68
Odparcie przeciwdziałania rosyjskiego	71
Ponowne ustalenie się frontu litewsko-białoruskiego	72
Położenie na froncie poleskim	72
Oswobodzenie Małopolski Wschodniej	73
Decyzja działania.	73
Plan działania	74
Zmiany w planie pierwotnym.	76
Przebieg działań w maju.	76
Interwencja państw sprzymierzonych. Powstrzymanie ofensywy.	77
Ofensywa ukraińska i odwrót polski w czerwcu	78
Kontrofensywa polska w lipcu. Klęska Ukraińców	78
Przebieg działań w czerwcu i lipcu na Wołyniu	78
Nawiązanie styczności z wojskiem rosyjskim	78
Położenie końcowe	80
Pogotowie zbrojne przeciw Niemcom	80
Wpływ pogotowia przeciwko Niemcom na działania na froncie wschodnim	80
Organizacja frontu przeciwniemieckiego. Plan działań	81

Rozdział IV. Ogólna ofensywa na froncie przeciwrosyjskim	83
Stan polskiej siły zbrojnej u schyłku 1919 r.	83
Działania zaczepne w lipcu i sierpniu 1919 r.	85
Plan działania Naczelnego Dowództwa	85
Zajęcie Mołodeczna.	85
Walki w obszarze Mołodeczna w lipcu	87
Zajęcie Mińska	87
Wyjście na linię rzeki Berezyny.	87
Opanowanie Lunińca. Działania na Polesiu w sierpniu	88
Przygotowanie działania zaczepnego na Wołyniu	88
Przebieg i wyniki działania na Wołyniu w sierpniu.	89
Rozdział V. Pierwsze powstanie na Śląsku.	90
Śląsk do 1918 r.	90
Położenie na Śląsku po przegranej Niemiec.	90
Wybuch powstania.	93
Likwidacja powstania	94
Powstanie a Naczelne Dowództwo polskie	95
Rozdział VI. Ustalenie się frontu zimą 1919–1920 r.	96
Zarządzenia Naczelnego Dowództwa o wstrzymaniu ofensywy	96
Porozumienie polsko-ukraińskie.	
Położenie na Wołyniu i Podolu we wrześniu.	96
Ofensywa Denikina przeciwko Sowiecom.	
Wstrzymanie polskich działań zaczepnych na Polesiu	97
Ustalenie się frontu litewsko-białoruskiego na linii Dźwiny, Berezyny i Ptyczy	97
Stosunki wojskowe polsko-litewskie.	
Wojska rosyjsko-niemieckie na Litwie.	98
Ustalenie się frontu na Wołyniu i na Podolu z końcem grudnia	99
Porozumienie polsko-łotewskie. Zajęcie Dyneburga.	101
Rozdział VII. Przygotowania do kampanii 1920 r.	103
Rosja Sowiecka w przededniu rozstrzygającej kampanii na froncie polskim	103
Koncepcja wojny po stronie polskiej.	103
Sojusz polsko-ukraiński	104
Rosyjska propozycja rokowań pokojowych	105
Przygotowania natury organizacyjnej	105
Decyzja o podjęciu działań na Ukrainie	107
Działania na Mozyrz i Kalenkowicze	108
Rosyjskie przeciwdziałanie na Polesiu i na Wołyniu	109

Rozdział VIII. Ofensywa na Ukrainie	110
Rozdział sił i zadań między front północny i front południowy	110
Plan działań	110
Ugrupowanie wyjściowe	112
Zagon na Koziatyn. Zajęcie Żytomierza	
Wyjście na linię Czernobyl–Koziatyn–Zmierzynka	112
Zajęcie Kijowa	113
Położenie końcowe	114
Rozdział IX. Ofensywa rosyjska na Białorusi.	115
Zamierzone działania polskie na Polesiu	115
Rosyjskie działanie zaczepne i odwrót polski	115
Przeciwdziałanie polskie	117
Położenie końcowe	118
Rozdział X. Odwrót	119
Od Dniestru do Styru i Zbrucza	119
Położenie i organizacja frontu na Ukrainie przed ofensywą rosyjską	119
Rosyjski plan działania.	119
Przerwanie frontu polskiego przez armię konną Budionnego	120
Odwrót 3. armii z Kijowa.	121
Ogólny odwrót z Ukrainy.	121
Położenie w końcu czerwca	122
Od Berezyny do Bugu	125
Rosyjskie przygotowania do ofensywy na Białorusi i Polesiu	125
Rosyjski plan działania.	125
Położenie po stronie polskiej	126
Natarcie rosyjskie dnia 4 lipca. Odwrót 1. armii polskiej.	126
Odwrót na linię dawnych pozycji niemieckich. Utrata Wilna	127
Ogólne załamanie się frontu. Plany przeciwdziałania	128
Walki nad Niemnem i Szczarą	129
Odwrót na linię Narwi i Bugu.	131
Nad Bugiem	131
Decyzja podjęcia kontrofensywy z nad Bugu	131
Bitwa z armią konną Budionnego pod Brodami	132
Wycofanie 3. i 2. armii na linię Bugu	134
Bitwa obronna nad Bugiem	135
Rozdział XI. Bitwa warszawska	137
Położenie wewnętrzne. Rada Obrony Państwa	137
Przygotowanie odwodów	137
Ogólne położenie polityczne. Układ w Spa.	
Próba zawarcia rozejmu Pomoc państw sprzymierzonych.	138

Plan działania Naczelnego Wodza	141
Rozkaz Naczelnego Wodza z dnia 6 sierpnia	143
Zamiary i plan działania dowództwa rosyjskiego.	144
Odwrót na linię Wisły i Wieprza. Koncentracja	145
Obustronne położenie i rozmieszczenie sił 12 sierpnia	145
Boje na przedmościu Warszawy 13–16 sierpnia	147
Boje 5. armii nad Wkrą 14–16 sierpnia	148
Manewr Naczelnego Wodza z nad Wieprza 16 i 17 sierpnia.	149
Przesilenie bitwy. Odwrót armii rosyjskich	149
Zarządzenia Naczelnego Wodza do pościgu	150
Pościg polski i kłęska armii rosyjskich	152
Front południowy w czasie bitwy warszawskiej.	153
Rozdział XII. Drugie powstanie na Śląsku	155
Działalność polska po pierwszym powstaniu	155
Polska Organizacja Wojskowa	155
Zwalczanie ruchu polskiego przez Niemców	157
Wybuch i przebieg powstania.	158
Likwidacja powstania	159
Rozdział XIII. Wykorzystanie zwycięstwa	161
Ofensywa na froncie południowym	161
Bitwa z armią konną Budionnego pod Zamościem.	161
Plan działania zaczepnego na Wołyniu i w Małopolsce Wschodniej.	162
Przebieg działania na Wołyniu. Zajęcie Kowla i Równego.	163
Przebieg działań w Małopolsce Wschodniej. Wyjście na linię Zbrucza	163
Dalsze postępy na Wołyniu i na Podolu w ciągu września i października	165
Bitwa nad Niemnem.	165
Przegrupowanie sił po bitwie warszawskiej	165
Stosunki polsko-litewskie w okresie odwrotu oraz ofensywy polskiej.	166
Plan działania Naczelnego Wodza.	168
Forsowanie Niemna i walki pod Wołkowyskiem	169
Manewr grupy skrzydłowej. Bój pod Lidą	170
Pościg i rozejm	170
Działanie 2. i 4. armii po bitwie nad Niemnem.	170
Przygotowanie działań na Wilno, Mołodeczno i Mińsk.	172
Akcja gen. Żeligowskiego. Litwa Środkowa	173
Wyjście 2. i 4. armii na linię Mołodeczno–Kojdanów–Słuck–rz. Ptycz	174
Rozejm	175
Granice Polski na wschodzie – dziełem wysiłku zbrojnego	175
Walki wojsk ukraińskich i białoruskich po rozejmie polsko-rosyjskim	177

Rozdział XIV. Trzecie powstanie na Śląsku	178
Plebiscyt i wybuch powstania.	178
Organizacja sił powstańczych i terenu objętego powstaniem	179
Organizacja zbrojnych sił niemieckich przed i w toku powstania.	180
Pierwszy okres powstania – opanowanie terytorium.	181
Przebieg działań na froncie między 12 maja a 25 czerwca.	182
Likwidacja powstania	183
Biogramy.	185
Skorowidz nazwisk	204
Skorowidz nazw geograficznych	207

Nota o autorze

Adam Przybylski urodził się w 1896 r. w Janowie Lubelskim, w ówczesnym zaborze rosyjskim. Jego rodzicami byli Zygmunt i Zofia z Pac-Pomarnackich. W 1912 r. ukończył siedmioklasową szkołę filologiczną w Lublinie. Po zajęciu Królestwa Polskiego przez armie państw centralnych w 1915 r. wstąpił do Legionów Polskich pod przybranym nazwiskiem Konrada Starskiego. Jako poddany rosyjski musiał przyjąć pseudonim ponieważ, gdyby został jeńcem, groziło mu osądzenie pod zarzutem zdrady i prawdopodobnie kara śmierci. Adam Przybylski był żołnierzem utworzonego w sierpniu 1915 r. 1. Batalionu Warszawskiego, którego żołnierze rekrutowali się z tajnych oddziałów peowiackich

i tajnej Szkoły Wojskowej w Warszawie. Wraz ze swoim batalionem wszedł do 1. pp I Brygady Legionów i od września 1915 do stycznia 1916 r. walczył na froncie wołyńskim.

Zgodnie z planem Piłsudskiego, który był niezadowolony z rozwoju sytuacji politycznej uniemożliwiającej odbudowę niepodległej Polski, rozpoczęto rozbudowę struktur Polskiej Organizacji Wojskowej (POW). Adam Przybylski został w czerwcu 1916 r. członkiem tej organizacji i pełnił kolejno funkcje komendanta Obwodu Łowicz, komendanta Grupy Obwodu i zastępcy komendanta Okręgu Warszawa-prowincja.

Po odzyskaniu przez Polskę niepodległości Przybylski wstąpił do Wojska Polskiego i służył w szeregach 6. pp Legionów. Jego pułk znajdował się w strukturze 1. dywizji piechoty Legionów, czyli kontynuował tradycję I Brygady Legionów Polskich z okresu I wojny światowej. Józef Piłsudski uważał ją nie tylko za jedną z najbardziej bitnych jednostek, ale też za najbardziej „swoją”. Przybylski awansował w czasie wojen na wschodzie (1918–1921) do stopnia porucznika. 3 maja 1922 roku został zweryfikowany w tym stopniu ze starszeństwem z dniem 1 czerwca 1919 roku i 484 lokatą w korpusie oficerów piechoty, a jego oddziałem macierzystym był 6. pp Legionów. Podczas wojen o granice dowodził plutonem, a następnie kompanią. Okazał się żołnierzem bojowym i odważnym. Odznaczony został Krzyżem Srebrnym Orderu Virtuti Militari (V kl.) i czterokrotnie Krzyżem Walecznych.

W latach 1922–1924 Adam Przybylski studiował w Wyższej Szkole Wojennej w Warszawie i po jej ukończeniu awansował 1 grudnia 1924 roku na kapitana Sztabu Generalnego (kapitana dyplomowanego) ze starszeństwem z dniem 15 sierpnia 1924 roku i 125 lokatą w korpusie oficerów piechoty. Następnie służył w Sztabie Generalnym (1924–1926 Oddział V (Personalny) SG), Biurze Historycznym Sztabu Generalnego (1926–1929), linii (1929–1930 75. pp w Królewskiej Hucie) i w Wojskowym Biurze Historycznym (1930–1932). Studiował i opisywał historię walk o niepodległość w latach 1918–1921. Opublikował wiele wartościowych prac:

- „Działania 1 dywizji piechoty Legionów na Ukrainie 1920 r.”, Bellona, 1924, t. 13, z. 3; t. 14, z. 1 i 2.
- „Działania wstępne w wojnie polsko-rosyjskiej 1918–20”, Bellona, 1928, t. 29, z. 1.
- „Ofensywa na Wilno w kwietniu 1919 roku”, Bellona, 1929, t. 32, z. 1.
- „Bój obronny o Wilno”, Bellona, 1929, t. 33, z. 2.
- „Walka o Śląsk Cieszyński w styczniu 1919 roku”, Bellona, 1932, t. 40, z. 7 i 8.

Szef Wojskowego Biura Historycznego gen. Julian Stachiewicz wyznaczył Przybylskiemu zadanie opracowania jednego z rozdziałów do dzieła zbiorowego *Dziesięciolecie odrodzenia Polskiej Siły Zbrojnej 1918–1928* pt. „Wojna Polski Odrodzonej 1918–1921 r.”. Studium Przybylskiego obejmowało działania na wschodzie, powstanie wielkopolskie i walki o Śląsk Cieszyński. Było to w zasadzie pierwsze syntetyczne ujęcie wojen polskich 1918–21. Studium to, po ograniczeniu go do działań na froncie polsko-sowieckim, zostało opublikowane po francusku pt. *La Pologne en lue pour ses fronères 1918–1920* (Paris 1929).

W 1930 r. kpt. dypl. Adam Przybylski wydał swe najważniejsze dzieło historyczno-wojskowe pt. *Wojna polska 1918–1921*. Przedstawił w nim w sposób syntetyczny przebieg zmagania o niepodległość i granice Polski w okresie od upadku państw centralnych (11 XI 1918 r.) aż do zakończenia trzeciego powstania śląskiego (5 XI 1921 r.). Autor prezentuje te zmagania na płaszczyźnie strategiczno-operacyjnej, czasami tylko, kiedy jest to absolutnie konieczne, opisuje ich tło polityczne. Dzięki temu autor osiągnął świetną klarowność wyводу i przejrzystość nakreślił przebieg polskiej walki o niepodległość. Nie mogło być inaczej, ponieważ do napisania takiej książki skierowano oficera nie tylko o wysokich walorach intelektualnych, ale też i o świetnym piórze.

17 grudnia 1931 roku Przybylski został mianowany majorem ze starszeństwem z 1 stycznia 1932 roku i 32 lokatą w korpusie oficerów piechoty. 9 grudnia 1932 roku ogłoszono jego przeniesienie do Oddziału II Sztabu Głównego, gdzie zajmował się problematyką sowiecką – był kierownikiem Referatu „Rosja”. Z dniem 1 stycznia 1935 roku Przybylski został mianowany attaché wojskowym przy Ambasadzie RP w Tokio. W 1927 r. Oddział II określił zadania dla ataszatów wojskowych, do których należało m.in. zdobywanie informacji o głównych sąsiadach Polski, tj. Niemczech i ZSRR, zapewnienie tranzytu na wypadek wojny, zapewnienie ekspansji dla polskiego przemysłu zbrojeniowego, dostarczanie informacji Sztabowi Generalnemu WP na temat polityki wojskowej i sił zbrojnych państw urzędowania, uzyskanie danych mobilizacyjnych i organizacyjnych na wypadek wojny. Attaché wojskowi nie wykonywali zadań operacyjnych, lecz byli organizatorami i koordynatorami pracy wywiadowczej na własnym terenie.

31 października 1938 roku Przybylskiego odwołano z funkcji w Tokio. Po powrocie do Polski został mianowany podpułkownikiem ze starszeństwem z dniem 19 marca 1939 roku i 58 lokatą w korpusie oficerów piechoty. Od jesieni 1938 roku odbywał staż liniowy w macierzystym 6. pp Legionów w Wilnie na stanowisku dowódcy III batalionu.

24 sierpnia 1939 roku, po ogłoszeniu mobilizacji alarmowej wyjechał do Warszawy i zgodnie z przydziałem mobilizacyjnym zgłosił się do Wyższej Szkoły Wojennej, gdzie otrzymał przydział do sztabu gen. dyw. Mieczysława Norwid-Neugebauera, inspektora armii na odcinku Lida, na stanowisko szefa Oddziału II. Było to w zgodzie z praktyką służbową, w której szefami Oddziału II sztabów armijnych zostawali praktycy, zajmujący się kierunkiem, na którym miał działać dany związek operacyjny. Po wyjeździe gen. Norwid-Neugebauera do Wielkiej Brytanii Przybylski pozostawał w dyspozycji szefa Sztabu Naczelnego Wodza. Nie rozważano jego kandydatury

Mjr dypl. Adam Przybylski (w rogatywce), polski attaché wojskowy w Tokio, w grupie zagranicznych obserwatorów wojskowych wizytujących front północny w trakcie wojny chińsko-japońskiej (NAC)

na stanowisko szefa Oddziału II innych armii ze względu na słabą znajomość kierunku niemieckiego.

5 września stawił się w Kwaterze Głównej Naczelnego Wodza i na rozkaz gen. bryg. Wacława Stachiewicza udał się do Grupy Operacyjnej gen. bryg. Stanisława Skwarczyńskiego jako oficer łącznikowy. Dowództwo Grupy odnalazł rano następnego dnia pod Radomiem. 6 września po powrocie do Warszawy, został oddany do dyspozycji szefa Oddziału III, bez formalnego określenia funkcji i zadań. Ostatecznie pomagał ppłk. Leopoldowi Okulickiemu w pracach nad zestawieniem i utrzymaniem w aktualności sytuacji ogólnej (prowadzeniem ogólnej mapy sytuacyjnej). Tego samego dnia wyjechał ze Sztabem Naczelnego Wodza do Brześcia, 11 września do Włodzimierza Wołyńskiego, w nocy z 13 na 14 września do rejonu Dubna i 15 września do Kołomyi. Po agresji ZSRR na Polskę przekroczył granicę z Rumunią w Kutach 18 września o godz. 4.00 wraz ze Sztabem Naczelnego Wodza. Został internowany w Rumunii, jednak później udał się do Francji. Ppłk Adam Przybylski przebywał w Obozie Wyszkozenia Oficerów w Vichy od marca 1940 roku. Jesienią tego samego roku był członkiem sztabu 8. Brygady Kadrowej Strzelców w Anglii. W 1944 r. wykładał w Wyższej Szkole Wojennej w Peebles w Szkocji. Zmarł 5 stycznia 1945 r. w Peebles, pochowany został w Edynburgu na cmentarzu Corstophine (grób nr B. 1438/1).

dr Łukasz Przybyło

Wstęp

Polska podczas Wielkiej Wojny

Polska w dobie powstaniowej

Ostatni dziesięć lat osiemnastego stulecia wykreślił Polskę z rzędu niepodległych państw świata. Trzej potężni militarnie sąsiedzi: Rosja, Prusy i Austria podzielili zgodnie pomiędzy siebie jej terytorium i żywy naród polski. Wiek dziewiętnasty, biorąc za punkt wyjścia kongres wiedeński, ugruntował ten stan rzeczy. Kilkakrotnie podejmowana na całym terenie dawnej Rzeczypospolitej walka zbrojna, celem odzyskania niepodległości i odbudowania własnego państwa, kończyła się stale przegraną, rozbijając się o żelazną solidarność państw zaborczych i o brak pomocy i moralnego poparcia ze strony pozostałych państw Europy.

Te niepowodzenia, zwłaszcza bezowocność bohaterskiego i pełnego męczeństwa powstania w 1863 r., nie pozostały bez wpływu na psychikę szerokich mas społeczeństwa polskiego. Rosło w nim poczucie własnej słabości wobec wzrastającej stale militarnej potęgi państw zaborczych, rosła świadomość zupełnego osamotnienia, zanikała nadzieja na oczekiwaną dotąd interwencję państw zachodnioeuropejskich. We wszystkich trzech zaborach poczęły brać górę tendencje umiarkowane, propagujące ugodę z rządami zaborczemu, za cenę uzyskania bodaj najelementarniejszych warunków narodowego bytu oraz kulturalnego i gospodarczego rozwoju. Hasło walki o niepodległość poczęło ustępować miejsca hasłu pracy organicznej. Tego rodzaju program musiał, z natury rzeczy, doprowadzić z biegiem czasu do rozbicia jednolitości polskiej myśli politycznej i do uzależnienia przez nią takiego, czy innego rozwiązania sprawy polskiej w przyszłości od tego czy innego zaborcy.

Józef Piłsudski. Tajne organizacje wojskowe

Niemniej jednak myśl o walce zbrojnej, jakkolwiek zdławiona przemocą na licznych pobjawiskach powstania 1863 r. i zaciekle prześladowana przez zwycięski rząd rosyjski w okresie powstaniowym – nie zamarła doszczętnie, nie zginęła bezpowrotnie.

Już w roku 1904–1905, kiedy całem cesarstwem rosyjskim wstrząsnęła, towarzysząca niepomyślnej wojnie z Japonią, fala rewolucji, na ziemiach polskich zaboru rosyjskiego ruch rewolucyjny miał zarazem charakter narodowy, podnosząc obok haseł socjalnych hasło walki o niezależność i niepodległość. Tym, który z hasła tego uczynił podstawowy i zasadniczy, bezwzględny nakaz polskiej racji stanu, był Józef Piłsudski. On też – „romantyk w zamierzeniach a realny w czynie” – z właściwą sobie gwałtowną, niepohamowaną energią, z twardą, nie dającą się niczym zrazić, wytrwałością – stanął na czele nowego ruchu, wytyczał dlań drogi działania, nadawał mu konkretne formy organizacyjne.

Po zdławieniu przez rząd rosyjski rewolucji 1905 r. głównym terenem akcji niepodległościowej stały się ziemie polskie zaboru austriackiego, gdzie ogólne warunki życia narodowego,

Szkiec 2. Położenie w Małopolsce Wschodniej w ciągu zimy 1918/1919 r.

Biogramy

Franciszek Aleksandrowicz (1856–1927) – w armii austriackiej od 1877 r., pełnił szereg funkcji dowódczych i sztabowych, ukończył Akademię Sztabu Generalnego w Wiedniu. W 1914 r. powołany z rezerwy na dowódcę 4. BP Landstormu (załoga Twierdzy Kraków). Od 5 listopada 1918 r. dowódca Wojsk Polskich na Śląsku Cieszyńskim. Dowódca grupy operacyjnej walczącej w okolicach Lwowa, następnie dowódca 4. DP. Odwołany ze stanowiska w 1920 r. W 1921 r. przeniesiony w st. spocz., a w 1923 r. awansowany do stopnia gen. dyw. Spoczywa na Cmentarzu Rakowickim.

Bronisław Babiański (1862–1939) – od 1883 r. służył w armii carskiej, tłumiał powstanie bokserów w Chinach, brał udział w wojnie rosyjsko-japońskiej. W czasie I wojny światowej dowodził brygadą i dywizją piechoty, w 1917 r. awansowany do stopnia gen. mjr. Od 21 stycznia 1919 r. w WP, dowodził grupą operacyjną, 6., 7. i 10. DP, dowódca OG „Lublin”. 1 kwietnia 1921 r. przeniesiony w st. spocz., w stopniu gen. ppor. zweryfikowanego do gen. dyw. w 1923 r. We wrześniu 1939 r. bez przydziału przebywał w okolicach Grodna. Aresztowany przez NKWD, zaginął bez śladu.

Władysław Belina-Prażmowski (1888–1938) – studiował na Politechnice Lwowskiej i na Akademii Górniczej w Leoben, od 1909 r. członek ZWC i ZS, w 1911 r. uzyskał stopień por., zastępca dowódcy Krakowskiego Okręgu ZWC. 2 sierpnia 1914 r. objął dowództwo siedmioosobowego patrolu, który następnego dnia wkroczył do zaboru rosyjskiego. Ten sam patrol, już w mundurach, konno i uzbrojony, ponownie przeszedł 6 sierpnia kordon (tzw. „siódemka Beliny”). Od 1914 r. w Legionach, twórca i dowódca kawalerii I brygady (mjr). W II RP dowódca brygady jazdy podczas wojny polsko-bolszewickiej, w 1921 r. jako płk przeniesiony do rezerwy, po przewrocie majowym prezydent Krakowa (1931–1933), wojewoda lwowski (1933–1937), prezes Rady Nadzorczej Jaworznickich Kopalń Węgla (1937–1938). Zmarł po długiej chorobie, spoczywa na Cmentarzu Rakowickim w Krakowie.

Hans von Beseler (1850–1921) – syn profesora uniwersyteckiego, rozpoczął karierę w armii pruskiej w 1868 r., uczestniczył w wojnie francusko-pruskiej, szef wojsk inżynierskich i komendant twierdz, w 1910 r. przeszedł na emeryturę. Powołany do wojska w 1914 r., był dowódcą korpusu. Od sierpnia 1915 r. na stanowisku generalnego gubernatora okupowanej przez wojska niemieckie części Królestwa Polskiego. Jesienią 1915 r. ustanowił w Warsza-

Skorowidz nazwisk

D'Abernon, Edgar 140

Aleksandrowicz, Franciszek 49, 50, 185

Awałow-Bermond, Paweł 98, 99

Babiański, Bronisław 52, 76, 78, 79, 83, 185

Barth, Felix von 31

Belina-Prażmowski, Władysław 68, 69, 185, 191

Berbecki, Leon 50, 52, 186

Beseler, Hans von 28, 31, 33, 185

Bonnin, Laurent 101, 186

Budionny, Siemion 112, 119–123, 125, 131–134, 138,
142, 153, 161–163, 165, 186, 191

Bułak-Bałachowicz, Stanisław 133, 147, 163, 165, 172,
177, 186

Chmielewski, Mieczysław 179

Daszyński, Ignacy 32, 187

Denikin, Anton 23, 97, 99, 100, 103, 104, 108, 119, 191

Dmowski, Roman 23, 187, 196

Dowbór-Muśnicki, Józef 21, 22, 41, 62, 187, 189, 191,
195, 201

Dziewulski, Stanisław 73, 188

Foch, Ferdynand 24, 95, 140, 188, 198

Gaj, Gaja 145, 149, 152, 188, 189

George, Lloyd 132

Grażyński, Michał 179

Haller, Józef 22, 24, 25, 74, 76–78, 80–83, 95, 143,
163, 189, 193, 195

Haller, Stanisław 41, 162, 163

Hankey, Maurice 140

Henning-Michaelis, Eugeniusz de 22

Himmeler, Heinrich 189

Höfer, Karl 181, 189

Hörsing, Otto 92, 93

Hozer, Kazimierz 147, 189

Hrekow, Aleksander 44

Iwaszekiewicz, Wacław 49, 50, 52, 56, 66, 67, 74, 76, 78,
79, 88, 112, 113, 144, 189

Jakir, Jona 119, 121

Jasiński, Julian 24

Jaworski, Feliks 149, 150, 151, 190

Jędrzejewski, Władysław 78, 126, 127, 163, 190

Judenicz, Nikołaj 103

Jung, Władysław 169, 170, 190

Jusserand, Jean 140

Karaszewicz-Tokarzewski, Michał 45, 46

Karnicki, Aleksander 52, 74, 76, 82, 191

Kazimierz Wielki 90

Kiereński, Aleksander 20

Kmicic-Skrzyński, Ludwik 46, 191

Kończak, Aleksander 23, 103

Konarzewski, Daniel 49, 50, 87, 191

Korfanty, Wojciech 179, 191, 198

Krajowski, Franciszek 50, 132, 163, 165, 169–172, 192

Králíček, František; *zob.* Krajowski, Franciszek

Kulik, Teodor 179

Kuliński, Mieczysław 48, 192

Lamezan de Salins, Robert 163, 192

Lasocki, Józef 68, 71, 73, 87, 97, 192

Latinik, Franciszek 57, 143, 163, 193

Leśniewski, Józef 39, 41
 Liebknecht, Karl 55
 Listowski, Antoni 52, 56, 68, 73, 88, 112, 119, 193

Łada-Walicka, Janina 138
 Łapiński-Nilski, Stanisław 45

Majewski, Stefan 41, 51, 193
 Malewski, Wiktor 17
 Massenet, André 81, 193
 Mączyński, Czesław 45, 194
 Mielżyński, Maciej 179, 194, 203
 Milczarski, Walenty 17
 Millerand, Aleksander 132
 Miller, Jewgienij 103
 Minkiewicz, Henryk 47–50, 52, 76, 194
 Mokrzecki, Adam 71, 73, 87, 195
 Mościcki, Ignacy 201

Norwid-Neugebauer, Mieczysław 12
 Nowina-Doliwa, ps.; *zob.* Mielżyński, Maciej

Odry, Dominique 74, 76, 195
 Okulicki, Leopold 13
 Omelianowicz-Pawlenko, Mychajło 44, 162, 195
 Osiński, Aleksander 169, 195
 Oskilko, Wołodymyr 50, 51, 196

Paderewski, Ignacy 24, 61, 196, 198
 Petain, Philippe 198
 Petlura, Symon 96, 97, 99, 104, 105, 177, 195–197
 Piłsudski, Józef 11, 15–21, 26, 31, 33, 34, 38, 88, 105, 128, 132, 137, 153, 187, 193, 196, 198, 200, 201
 Poincaré, Raymond 24
 Przybylska, Zofia (z d. Pac-Pomarnacka) 11
 Przybylski, Adam 11–13
 Przybylski, Zygmunt 11
 Przybyło, Łukasz 13

Raszewski, Kazimierz 122, 143, 146
 Roja, Bolesław 30, 33, 45, 135, 144, 146, 197
 Romer, Jan 48, 49, 112, 121, 197
 Rond, Henri Le 155, 157, 197, 198

Roosevelt, Franklin 196
 Rozwadowski, Tadeusz 38, 39, 49, 190, 198
 Rómmel, Juliusz 165, 198
 Rybak, Józef 112, 113, 119
 Rządkowski, Jan 126, 127, 199

Scaevola-Wieczorkiewicz, Waclaw 46, 47, 199
 Sikorski, Franciszek 199
 Sikorski, Władysław 48, 50, 88, 108, 118, 126, 143, 148, 163, 172, 198, 199
 Skierski, Leonard 117, 143, 200
 Skoropadski, Paweł 197
 Skwarczyński, Stanisław 13
 Sosnkowski, Kazimierz 41, 117
 Stachiewicz, Julian 12, 45, 62, 200
 Stachiewicz, Waclaw 13, 200
 Stankiewicz, Sylwester 22
 Starski, Konrad, ps.; *zob.* Przybylski, Adam
 Suss, Antoni 17
 Szafarczyk, J. 179
 Szeptycki, Stanisław 39, 41, 56, 68, 73, 85, 87, 88, 118, 126, 127, 200
 Szwarcbard, Szolem 197

Śmigły-Rydz, Edward 26, 30, 32, 33, 51, 52, 68, 71, 72, 73, 97, 98, 102, 112, 113, 121, 122, 132, 143, 151, 201

Taczak, Stanisław 62, 201
 Tuchaczewski, Michaił 125, 141, 142, 145, 149, 150, 153, 168, 170, 201

Wandali, Mamert 17
 Warwas, ps.; *zob.* Zenkteller, Kazimierz
 Weygand, Maxime 140
 Wilhelm II Hohenzollern 189
 Wilson, Woodrow 178, 196
 Witowski, gen. 44
 Wrangel, Piotr 103
 Wroczyński, Jan 38, 39

Zarzycki, Ferdynand 73, 202
 Zawisza, Adam; *zob.* Śmigły-Rydz, Edward

Zenkeller, Kazimierz 179, 202

Zieliński, Zygmunt 47, 48, 50, 143, 202

Zygadłowicz, Gustaw 83, 89, 98, 126, 202

Zygadłowicz, Gustaw (ojciec) 202

Żeligowski, Lucjan 23, 24, 78, 83, 97, 126, 127, 128,

131, 148, 163, 173, 174, 199, 203

Skorowidz nazw geograficznych

- A**meryka; *zob.* Stany Zjednoczone
Anglia 12, 13, 16, 23, 25, 37, 73, 76, 93, 103, 178, 184, 203
Antopol 56
Augustowskie, lasy 169
Austria; *zob.* Autro-Węgry
Autro-Węgry 15, 17–20, 28–31, 39, 56, 187
Auta, rz. 97, 118, 126
Azja 103
- B**achmacz 108
Baligród 48
Balla Kościelna 169
Bałtyk, morze 106
Baranowicze 55, 56, 67, 68, 71, 73, 85, 87, 171, 173, 175
Barbarów 108
Batorów 188
Bawaria 181
Bayonne 24
Bazalja 96
Bełz 48, 49, 52, 74, 162
Berdyczów 96, 110, 112, 113, 119, 121
Beresteczko 89, 132, 133, 163
Bereza Kartuska 56, 131
Berezyna, m. 115
Berezyna, rz. 87, 96, 97, 107, 108, 113, 116–118, 125, 126, 141
Berezyna Niemeńska, rz. 172
Berezyński, kanał 96, 97
Bereźno n. Słuczą 89, 96
Berlin 33, 34, 94, 186, 191, 192
Besarabia 22
Bezdany 71
Biała Cerkiew 119, 121
Biała Podlaska 34, 135, 149
Białoruś 21, 22, 27, 34, 36, 52, 54, 55, 66, 96, 101, 110, 115, 116, 118, 124, 125, 173, 175, 187
Białowieska, Puszcza 165
Białowieża 153, 165, 168
Białystok 52, 55, 131, 151, 153, 165, 166, 191, 198
Bielsk Podlaski 131, 153
Bielsko 57, 58
Bieniakonie 69, 173
Birawa 183
Bliski Wschód 202
Bobrujsk 22, 68, 87, 96, 97, 117, 125
Bocianowice 183
Bogdanów 71, 73, 85
Bogumin 57, 60, 158
Bondary 173
Borysów 87, 97, 116, 125
Braclaw 119, 177
Brodnica 149
Brody 74, 76, 77, 78, 80, 89, 125, 132–135, 142, 143, 147, 163
Browary 113
Brześć Litewski; *zob.* Brześć n. Bugiem
Brześć n. Bugiem 13, 21, 33, 34, 52, 56, 131, 132, 134, 135, 141, 149, 151, 162, 165, 166, 168, 169, 192
Brzeżany 77, 78
Brzostowice 169
Buczacz 74, 190
Bug, rz. 33, 34, 50, 51, 66, 97, 101, 107, 125, 128, 131, 134–136, 139, 141, 144, 145, 147, 149–151, 153, 161–163, 168, 175, 177, 192
Buk 203
Bukowina 21
Bułgaria 28
Byczyna 95

Bydgoszcz 62, 191
 Bystrzyca (cz. Bystrčice), m. 59
 Bystrzyca, rz. (dopływ Wieprza) 149
 Bytom 155, 158, 181

Charków 199, 200

Chebbie (ob. dz. Rudy Śląskiej) 93
 Chechłowo 183
 Chełm 33, 133, 141, 147, 161, 163
 Chełmszczyzna 50, 51, 152
 Chicago 202
 Chiny 185, 189, 191
 Chmielnik 122
 Chodorów 163
 Chodzież 62
 Chorzele 153
 Chorzów 181, 182
 Chwastów 113, 119, 121
 Chyrów 47–50, 74
 Ciechanów 145, 146, 149
 Cieszyn 30, 56–60
 Czarnków 62, 63
 Czartorysk 51, 79
 Czechosłowacja 44, 56, 57, 60, 140, 195
 Czechy 90
 Czeladź 95
 Czeremcha 131
 Czernobyl 112, 113
 Czerwony Dwór 173
 Częstochowa 26, 29, 34, 58
 Czortków 78
 Czyszki 158

Dąbrowa (Śl. Ciesz.) 57, 58

Dąbrowskie, Zagłębie 32
 Deraźnia 112, 165
 Dęblin 141, 143, 145, 146, 147, 149
 Dniepr, rz. 22, 97, 105, 108, 112–114, 119, 121, 122, 141
 Dniestr, rz. 74, 77, 112, 119, 122, 127, 163, 175
 Dobrowa 57
 Dobrydzień 183
 Dobrzyń 145

Dokszyce 117, 175
 Dołgoje, jez. 126
 Dołhinów 174, 175
 Dołhobyczów 48, 51
 Drohiczyn 135, 150
 Drohomyśl 59
 Druja, rz. 97, 175
 Druskienniki 169
 Dryssa, rz. 102
 Dubienka 161
 Dubno 13, 74, 79, 89
 Dyneburg 71, 88, 97–99, 101, 102
 Działdowo 146
 Dziedzice 57, 95
 Dżisna, rz. 115, 175
 Dzitwa, rz. 56, 67
 Dźwina, rz. 88, 96–99, 102, 107, 115, 118, 125–127, 141, 175, 190
 Dźwińsk; *zob.* Dyneburg

Edynburg 13

Estonia 54, 104, 186
 Europa 15, 16, 25, 35, 66, 103, 105, 178, 198

Finlandia 104, 144

Fontainebleau 197
 Francja 13, 16, 23–25, 67, 74, 76, 77, 80, 157, 178, 184, 186, 189–191, 193, 197–199, 203
 Freiberg 201
 Frydek 57
 Frysztat 57, 58

Galicja 16, 29–32, 39, 79, 80, 85, 89, 133, 187, 201

Galicja Wschodnia 29–31, 36, 51, 80; *zob. też* Małopolska Wschodnia; *zob. też* Ukraina Zachodnia
 Galicja Zachodnia 29
 Garwolin 149
 Gdańsk 140, 196
 Genewa 199
 Gibraltarc 200
 Giedrojcic 72
 Gliwice 181–183, 186
 Głębokic 115, 125

- Gniła Lipa, rz. 78
 Gogolin 182
 Góra Kalwaria 143
 Góra św. Anny 183
 Grabowiec 162
 Grajewo 52, 82, 131, 153, 165
 Grodno 56, 67, 68, 73, 82, 98, 101, 130, 131, 153, 165,
 168–170, 185, 195
 Grodziec 95
 Grodzisk Wielkopolski 202
 Gródek Jagielloński 49, 50
 Grudziądz 145, 146
- H**ajduki 181
 Hajnówka 131
 Halicz 77, 163
 Hermanowicze 115, 125
 Hłusk 126
 Hoduciszki 73
 Homel 71, 97, 108
 Horochów 76, 145
 Horyń, rz. 88, 89, 96, 105, 123, 165
 Hrubieszów 52, 145, 161–163
 Huczwa, rz. 51
 Hureczko, lotn. 81
- I**gnalino 73
 Ihumeń 87, 116, 126
 Iloryń, rz. 122
 Indochiny 186
 Inowrocław 62
 Irpień, rz. 121
- J**abłonkowo 59
 Jabłonkowskie, góry 57
 Jabłonowo 145
 Jadów 150
 Jampol 79
 Janów Lubelski 11
 Jarocin 61
 Jarosław 49, 50
 Jaruga 119
 Jaryczów 76
- Jasiołda, rz. 56, 67, 73, 131
 Jeleń 95
 Jelsk 109
 Jezierna 77, 78
 Jędrzejów 203
- K**alenkowicze 108, 109, 118, 177
 Kalisz 34
 Kałusz, rz. 165
 Kałuszyn 149, 150, 151
 Kamieniec Litewski 153
 Kamieniec Podolski 79, 96, 100
 Kamień 97
 Kamionka Strumiłowa 76, 132, 163
 Kanada 24
 Kampinoska, Puszcza 199
 Kaniów n. Dnieprem 22, 189
 Kapcewicze 175
 Karczew 143, 146
 Karpaty 48
 Karwina 58
 Karwińskie, Zagłębie 58, 59, 60
 Katowice 94, 159, 181, 182, 184, 192
 Katyń 194
 Kędzierzyn 181, 183
 Kielce 18, 29, 39, 58, 189
 Kijów 22, 79, 97, 104, 108, 110, 112–114, 119–122,
 195, 197
 Klesowo 89
 Klewań 89
 Kluczbork 178, 182
 Kłajpeda 195
 Kłeck 172
 Kniaź, jez. 88
 Kobryń 55
 Kock 143, 147, 149
 Kojdanów 87, 174
 Kolno (Podlasie) 153
 Kolno (Wielkopolska) 62
 Kołomyja 13, 76
 Komarów 198
 Komorów 162
 Komotowo 169

- Kongresówka; *zob.* Królestwo Polskie
 Korczyna, w. 200
 Korosteń 85, 89, 96, 108, 110, 112, 113, 119, 121, 165
 Korostyszew 112
 Korzec 96, 122
 Kowel 51, 52, 74, 76, 123, 125, 132, 134, 163
 Koziany 116
 Koziatyn 110, 112, 113, 119, 121
 Koziuryn 186
 Koźle 158, 181, 182
 Kórnik 61
 Kraków 17, 29, 30, 32, 33, 39, 40, 45, 57–59, 83, 101,
 185, 187, 189, 191, 193, 201, 202
 Krapice 178, 182
 Krasna, rz. 113
 Krasne 74, 76, 77, 132, 133, 163, 173
 Krasnystaw 161, 162
 Kronsztad 202
 Krosno 200
 Królestwo Kongresowe; *zob.* Królestwo Polskie
 Królestwo Polskie 18–20, 26, 29, 31, 39, 41, 55, 63, 64,
 81, 186, 187, 188
 Królewska Huta; *zob.* Chorzów
 Krym 103
 Krystynopol 161
 Krzemieniec Wołyński 79, 89, 163
 Krzywicze 116, 174
 Księstwo Cieszyńskie; *zob.* Śląsk Cieszyński
 Księstwo Poznańskie 41
 Kubań 22, 203
 Kulików 48
 Kutno 191
 Kutry 13
 Kuźnice 153
- L**achowce 89
 Latyczów 112, 165
 Lebioda, w. 170
 Lefortowo 201
 Leoben 185
 Lepel 96, 97, 115
 Lida 12, 56, 67, 68, 71, 73, 81, 85, 128, 130, 131, 168–
 170, 172, 173
- Lipno 145
 Lipowiec 119
 Litwa 52, 54, 55, 66–68, 73, 81, 82, 96, 98, 99, 101, 104,
 125, 166, 168, 173, 177, 191, 199
 Litwa Środkowa 173
 Lityń 177
 Londyn 189, 203
 Lubań n. Oressą 88
 Lubar 122, 165
 Lubartów 147
 Lubelszczyzna 32, 152
 Lubień 48, 50
 Lublin 11, 29, 31–33, 39, 46, 52, 147, 149, 152, 161,
 187, 190, 199
 Lusowo 188
 Lwów 29, 30, 32, 33, 36, 40, 42, 44–52, 58, 66, 67, 74,
 76, 85, 125, 132, 135, 138, 141–145, 153, 154, 163,
 177, 185, 189, 190, 192, 194, 197–199, 202
- Ł**ań, rz. 88, 130, 171, 172
 Łohojsko 117
 Łomża 134, 135, 152, 153, 165
 Łotwa 54, 98, 101, 102, 104, 144, 173, 175
 Łowicz 11, 82
 Łódź 39, 58, 82, 195, 199
 Łuck 51, 74, 76, 77, 79, 89, 132, 133, 163
 Łuków 144
 Łuniniec 68, 73, 85, 88, 127, 171, 173, 177
 Łużki 125, 126
 Łyngmiany 73
 Łyntupy 173
 Łysobyki 143
- M**agierów 50, 52
 Maków Mazowiecki 150
 Malbork 82
 Malin 112
 Małkinia 135, 144
 Małopanów 182
 Małopolska 30, 41, 49–52, 73, 74, 76–79, 81–83, 88,
 95, 96, 98
 Małopolska Wschodnia 36, 39, 41–44, 47–51, 63, 64,
 66, 67, 73–76, 80, 85, 139, 142, 144, 145, 162, 163,

- 177; *zob. też* Galicja Wschodnia; *zob. też* Ukraina Zachodnia
- Małopolska Zachodnia 45
- Małoryta 163
- Manchester 191
- Maniewicze 52
- Marcinkańce 67
- Mazowieck 151
- Mejszagoła 71, 72, 173, 174
- Meszuol, jez. 118
- Miechów 191
- Mielec 58
- Międzychód 62
- Międzyrzec Podlaski 34, 149, 151
- Mikołajów 76
- Mikołów 181
- Miłosna 147
- Mińsk Litewski 68, 71, 73, 81, 85, 87, 88, 104, 115–117, 125, 126, 139, 171–175, 193
- Mińsk Mazowiecki 143, 149
- Mir 87, 172
- Mława 34, 145, 152, 153
- Mniuta, rz. 126
- Modlin 82, 141, 145, 146, 148, 152
- Mödling 200
- Mohylew 113, 115
- Mokobody 150
- Mokrany 163
- Mołodeczno 71, 85, 87, 88, 115, 117, 125, 126, 170, 172, 173, 174, 175
- Monachium 194
- Morachwa (Murafa), rz. 177
- Moskwa 36, 166, 186, 201
- Mosty, st. 131
- Mościska 74
- Mozyrz 85, 96, 97, 108, 109, 125, 126, 177
- Murmańsk 22, 23, 189
- Mysłowice 93
- Nagórzany 50
- N**alibocka, puszcza 87
- Narew, rz. 82, 131, 143, 145, 150
- Narocz, jez. 73
- Nasielsk 82, 148
- Niemcy 12, 15, 16, 19, 20, 24, 28, 52, 60, 62, 73, 74, 80, 85, 90, 92, 93, 95, 125, 140, 178, 181, 182, 188, 195
- Niemen, rz. 55, 56, 67, 68, 71, 73, 129, 130–132, 165–170, 172, 173, 175
- Niemenczyn 71
- Niemirów 50
- Nieszawa 146
- Nieśwież 87, 172
- Niwka 95
- Niżniów 76, 163
- Nogowszyce 183
- Noteć, rz. 62, 63
- Nowe Troki 173
- Nowogródek 68, 71, 73, 170, 172
- Nowy Jork 196
- Nurzec, rz. 131, 135
- O**borniki 193
- Obra, kan. 63
- Ochab, w. 59
- Odessa 22, 79, 83, 119, 191
- Odra, rz. 57, 156, 178, 180–183
- Ogińskiego, kan. 56, 67, 73, 131
- Okółowo 116
- Olesko, st. 182
- Olesno 178, 182
- Olewnsk 96, 101, 109
- Olkusz 95
- Olszany 71
- Omsk 189
- Opalin 153
- Opole 155, 158, 178, 181, 182
- Orany 172
- Orawa 57, 60
- Oressa, rz. 88, 96
- Orłowa 57
- Orsza 85, 108
- Orzechowna, st. 175
- Orzyc, rz. 143
- Osowiec 82, 131, 151, 153
- Ostrawa Morawska 57, 58
- Ostrąg 89

- Ostrołęka 135
 Ostróg 79, 89, 96
 Ostrów Mazowiecka 135, 152
 Oświęcja, jez. 102
 Oszmiana 71, 72, 73
 Oświęcim 58, 95
 Owruć 98, 122
- P**
 Papiernia 68
 Parafianowo 126
 Paryż 23, 60, 187, 188, 195–199
 Pawłów 69
 Peebles 13
 Pelik, jez. 116
 Petersburg 191, 195, 198, 200, 201
 Piererów 88
 Pietwałd 57
 Pińsk 55, 56, 107, 131, 165, 170, 171
 Piotrków Trybunalski 29
 Piotrowice (Śl. Ciesz.) 58, 95
 Pleszew 61
 Płock 145, 149, 152, 153
 Płoskirów 100, 101, 165
 Podbrodzie 71, 72, 191
 Podkamień 78
 Podole 36, 96, 99, 101, 107, 165
 Podwołoczyska 80
 Polesie 50, 68, 71, 73, 83, 85, 87, 88, 96, 97, 107–109,
 113, 115, 116, 125, 130, 144, 165, 169, 175, 187
 Polska 11, 12, 15–23, 25, 27–37, 52, 54–57, 60, 63, 66,
 73, 77, 79, 80, 83, 85, 90, 93, 94, 96–98, 101–107,
 125, 129, 137–141, 144, 158, 166, 172, 173, 175–
 178, 183–187, 189, 191, 192, 194–203
 Połock 85, 87, 88, 97, 125, 126, 175
 Połtawa 195
 Pomorze 189
 Poryck 51
 Postawy 115, 116
 Powoźe 22
 Poznań 42, 61–63, 92, 196, 201
 Praga 90
 Prusy; *zob.* Niemcy
 Prusy Wschodnie 125, 151, 153, 165, 168, 172, 188
- Prużany 55
 Prypeć, rz. 56, 64, 73, 79, 80, 88, 98, 108, 109, 112, 113,
 119, 126, 127, 168–170, 175, 177
 Przasnysz 135, 145, 150, 152
 Przełaje 67
 Przemyśl 33, 45–50, 66, 74, 81, 192, 199
 Przemyślany 77, 163
 Psków 198
 Pszczyna 181
 Ptycz, rz. 96, 97, 98, 122, 126, 174, 175
 Puławy 147
 Pułtusk 82, 143, 146, 148, 149
 Punżanka k. Podbrodzia 191
 Pyskowice 181
 Pyszki 178, 182
- R**
 Raciąż 146
 Racibórz 181
 Radom 13, 29, 58
 Radoszkowice 174, 175
 Raduń 170
 Radziwiłłów 77, 79, 133, 134
 Radzymin 148
 Rajgród 81
 Raków 87, 174, 175
 Rarańcza 202
 Ratno 163
 Ratomka 174
 Rawa Ruska 47–51, 66, 74, 76, 132
 Rawicz 62
 Rembertów 190
 Rokitno 50, 52, 89
 Ropica 57
 Rosja 12, 13, 15–26, 36, 39, 50, 52, 54, 55, 64, 66, 73,
 79, 81, 83, 85, 96–98, 103, 104, 108, 139, 140, 144,
 165, 166, 168, 172, 173, 175, 177, 187–191, 195,
 199, 200, 201
 Rosja Sowiecka; *zob.* Rosja
 Rostów n. Donem 186
 Rośka, rz. 120
 Roś, rz. 120
 Równe 51, 74, 79, 85, 89, 96, 112, 122, 123, 125, 127,
 132, 163, 196

- Różanka, rz. 55
 Rudomino 173
 Rudzieniec 183
 Rueil 24
 Rumunia 13, 23, 73, 77, 78, 81, 104, 144, 186, 201
 Rybnik 181
 Ryga 99, 175
 Rykonty 71, 173
 Rzeczpospolita Polska; *zob.* Polska
 Rzeczyca (obw. homelski) 113, 177
 Rzesza; *zob.* Niemcy
 Rzesza, m. 173
- Sachsenhausen**, ob. konc. 197
 Saint Germain 60
 Samaki 135
 Sambor 47–49, 66, 74
 Samhorodek 120
 Sanok 47, 192
 San, rz. 30, 42, 45
 Sarnaki 135
 Sarnów 62
 Sarny 74, 79, 85, 89, 112, 125
 Sądowa Wisznia 46, 50, 74
 Sejny 166, 169
 Seret, rz. 132, 143
 Serock 143, 148, 149
 Siedlce 149, 150
 Siemianowice Śląskie 93, 181
 Sieradz 82
 Sierpc 145, 146
 Sillé-le-Guillaume 24
 Skała 78
 Skidel 55, 56, 68
 Skierniewice 82
 Skoczów 57–60
 Skrzybowce 68
 Skwira 119
 Sławatycze 149, 150
 Sławięcice 183, 186
 Sławoczna, rz. 112
 Sławuta 165
 Słonim 55, 56, 131, 170
- Słowacja 201
 Słuck 87, 171, 173, 174, 175
 Słucz, rz. 89, 96, 100, 112, 122, 130, 165
 Słuczca, rz. 89, 177
 Smolewicze 87
 Smorgonie 72, 172, 173
 Smotrycza, rz. 100
 Smotryczanka, rz. 100
 Sokal 48, 147, 161, 163
 Sokołów Podlaski 135
 Soły 71
 Sosnowiec 95
 Spa 62, 138
 Spisz 57, 60
 Stanisławów 77, 150
 Stany Zjednoczone 23–25, 37, 76, 196, 202
 Stara Kuźnia 183
 Stara Uszyca, rz. 112, 165
 Stare Troki 71
 Starokonstantynów 100, 165
 Staw, rz. 165
 St. Cyr 186
 Stochód, rz. 51, 52, 133
 Stojanów 76
 Stołpce 172
 Strumień 95
 Strumień (Śl. Ciesz.) 59
 Stryj 74, 76, 79
 Strypa, rz. 67, 78, 133, 143, 147
 Strzelce Wielkie (Strzelce Opolskie) 181, 183
 Strzyżowice 95
 Stuhna, rz. 121
 Stwiga, rz. 96
 Styr, rz. 73, 74, 76–80, 119, 125, 127, 132–135, 163
 Sucha (Śl. Ciesz.) 57
 Sudyłówka, rz. 134
 Suwalszczyzna 80, 166, 168, 169, 172
 Suwałki 166, 168
 Syberia 22, 23, 138, 189
 Syria 186
 Szaciłki 108, 109
 Szarkowszczyzna 125
 Szczara, rz. 56, 67, 73, 129–132, 168, 170

Szczypiorno 61
 Szczytno (na Białorusi) 56
 Szepietówka 89, 101, 112
 Szkocja 13
 Szoda, jez. 126
 Szubin 62
 Szumbark 57
 Szwajcaria 196, 199, 201
 Szyrwinty 71, 72

Śląsk 62, 80, 90, 92–95, 155, 157, 158, 160, 178, 180,
 181, 183, 184, 189, 200
 Śląsk, Cieszyński 12, 29, 30, 36, 40, 56–58, 60, 82, 95,
 178, 182, 185, 193
 Śląsk, Górny 36, 57, 59, 60, 158, 178, 179, 181, 189, 192,
 194, 198, 203
 Śląsk, Opolski 82
 Śrem 61
 Środa 61
 Święciany 72, 97, 117, 125, 126, 173
 Świniucha, rz. 102
 Świrz, rz. 78
 Świsłocz 153
 Świsłocz, rz. 131, 169

Taganrog 191
 Tarnobrzeg 32
 Tarnopol 77, 101, 163, 165
 Tarnoruda 177
 Tarnowo 182
 Tarnowskie Góry 93, 181
 Teofilpol 96
 Teterów, rz. 112, 113, 119
 Toki 89
 Tokio 12, 13
 Tonież 88
 Torczyn 51
 Toruń 82, 104, 145, 146
 Toszanowice 57
 Trembowła 78
 Tuczyń 89, 96, 165
 Tuła 196
 Turcja 28

Turgiele 69
 Turka 76
 Twardowice 95
 Tyflis 191
 Tyszowce 153, 161, 162

Uborc, rz. 97, 98, 108, 109, 112, 122, 165, 177
 Uhnów 52
 Ujezd 183
 Ukraina 21, 22, 27, 34, 42, 50, 52, 96, 97, 99, 104, 105,
 107, 108, 110, 111, 114, 119, 121–123, 126, 191,
 195, 197, 198, 200
 Ukraina Naddnieprzańska (URL) 32, 33, 36, 42, 44, 50,
 51, 78–80, 85, 96, 195, 196, 197
 Ukraina Zachodnia (ZURL) 42, 44, 50, 78, 79, 195;
zob. też Małopolska Wschodnia; *zob. też* Galicja
 Wschodnia
 Ukraińska Republika Ludowa; *zob.* Ukraina Nadd-
 nieprzańska (URL)
 Uła, rz. 96
 USA; *zob.* Stany Zjednoczone
 Ustronie 59
 Uszcz, m. 115, 117
 Usza (Uż), rz. (dopływ Prypeci) 121
 Uszyca, rz. 100
 Uświca 97
 Utwocha, rz. 88
 Uzda 174

Vichy 13, 198

Wadowice 58
 Wapniarka 119
 Warszawa 11–13, 16, 23, 31–33, 34, 38–41, 45, 46, 52,
 58, 63, 71, 125, 140–145, 147–150, 152, 154, 158,
 186–188, 192–196, 198, 200, 201
 Waszyngton 196
 Werki 173
 Wersal 66
 Węgry 44, 197, 201
 Wiązowna 149
 Wiedeń 185, 187, 190, 192–194, 196–199, 202
 Wielka Brytania *zob.* Anglia

- Wielka Czernica 173
 Wielkopole 173
 Wielkopolska 36, 60–63, 81, 92, 191, 196
 Wiener Neustadt 202
 Wieprz, rz. 135, 141–150, 152, 153, 175
 Wieruszów 82
 Wilejka 71, 85, 174
 Wileńszczyzna 203
 Wilga 149
 Wilja, rz. 128, 173
 Wilno 12, 55, 56, 66–73, 82, 85, 98, 125, 127, 128, 139,
 166, 168, 170, 172–174, 195, 203
 Winnica 105, 113, 120
 Wisła, m. 57
 Wisła, rz. 59, 82, 135, 141–146, 149, 152, 153
 Wisłok, rz. 39
 Wiszenka 50
 Wisznica 149
 Wiszniewo 172, 174
 Wkra, rz. 147, 148
 Włochy 23, 25, 103, 178, 184, 190
 Włocławek 145, 146, 149
 Włodawa 51, 147, 149, 161, 163, 165
 Włodzimierz Wołyński 13, 51, 52, 74, 76, 134, 135,
 162, 163, 190
 Wołyń 149
 Wolsztyn 62
 Wołkowysk 41, 56, 131, 168, 169, 170
 Wołoczyska 177
 Wołyń 36, 40, 42, 50–52, 74, 76–78, 82, 83, 85–89, 96,
 97, 99, 107, 109, 139, 162, 163, 165
 Woronowo 173
 Wrocław 191
 Września 61
 Wysoki Dwór 67
 Wysokie Mazowieckie; *zob.* Mazowieck
- Wyszki 102
 Wyszków 150
 Wyszogród 145, 146
- Z**abrze 181, 186
 Zaleszczyki 163
 Założce 77, 80
 Zamość 147, 153, 161, 162
 Zaniemeńsk 169, 170
 Zaporozże 195
 Zasław 87, 89, 174
 Zbaraż 89
 Zbąszyń 62
 Zborów 133, 163
 Zbrucz, rz. 78–80, 96, 105, 119, 125, 127, 132, 133, 163,
 177
 Zebrzydowice 59, 95
 Zelwa 131
 Zelwianka, rz. 55
 Zębowice 182
 Ziemnice, w. 178
 Złoczów 77
 Złota Lipa, rz. 77, 78
 Zmierzynka 108, 110, 112, 113, 120, 177
 ZSRR; *zob.* Rosja
 Zurych 187
 Zwiahel 96, 100, 101, 109, 112, 121
- Ż**abinka 153
 Żłobin 85, 108, 115, 118, 177
 Żory 181
 Żośle 67
 Żółkiew 48
 Żubrza 50
 Żytomierz 108, 110, 112, 113, 121