
Zegary, twarze nocy niewesołe,

Hasło podają: północ, północ!

Dołem

Place konopne, lniane,

ulice – długie mroku czółna,

lamp łańcuchami spętane.

U krańca Lublina czworokąt czarny,

szumem poematów wiatr skanduje.

Klony, brzeziny, kasztany, tuje

obsiadły wyspę umarłych.

Aleje głuche mamrocą nocą jak rynny.

Blask blady gwiazdy samotnej opiera się o cień,

o bluszcz, żałobny barwinek,

paprocie.

Krzyże z marmuru, anioły brązowe srogo

stanęły na piersiach trumien.

Pieje kogut.

Napisy z bramy cmentarza w pamięci zakarbuj, zatnij:

„Oto teraz w proch zasnę – z prochu wstanę w dzień ostatni”.

Józef Czechowicz Cmentarz Lubelski

OD AUTORÓW

 Cmentarz rzymskokatolicki pw. Wszystkich Świętych przy ul. Lipowej w Lublinie

należy do najstarszych i najcenniejszych nekropolii w kraju. Traktowany jako

instytucja użytkowa jest zarazem miejscem pamięci narodowej oraz zabytkiem o

dużej wartości historycznej i artystycznej. W 1985 r., na wniosek Oddziału Miejskiego

PTTK w Lublinie, cmentarz został wpisany do rejestru zabytków województwa

lubelskiego.

 Przewodnik niniejszy jest efektem pracy kilku osób skupionych w Komisji Opieki

nad Zabytkami Oddziału Miejskiego PTTK w Lublinie. Składa się z czterech części:

zarysu dziejów cmentarza;

materiałów dotyczących walorów artystycznych cmentarza;

typologii inskrypcji nagrobnych;

biogramów wybranych osób.

 Uzupełnieniem są fotografie niektórych nagrobków oraz plan cmentarza z

zaznaczonymi fazami rozwoju i lokalizacją nagrobków.

 Inspiracją do podjęcia prac nad wydaniem niniejszego przewodnika była

inwentaryzacja cmentarza rzymskokatolickiego przy ul. Lipowej prowadzona

społecznie od początku lat osiemdziesiątych przez działaczy PTTK, pod kierunkiem

Komisji Opieki nad Zabytkami Oddziału Miejskiego PTTK w Lublinie. Jej głównym

celem jest opisanie walorów historycznych i artystycznych cmentarza oraz

uratowanie od zapomnienia i ocalenie lubelskiej nekropolii. W wyniku inwentaryzacji

sporządzono dokumentację kilkuset nagrobków cmentarnych. Znaczną część

opracowanych ankiet przekazano do dalszego wykorzystania do Biura Dokumentacji

Zabytków i Wojewódzkiego Konserwatora Zabytków w Lublinie.

 Pierwszy etap prac inwentaryzacyjnych zakończyło wydanie w 1988 r. przez

Oddział Miejski PTTK opracowania Cmentarz rzymskokatolicki przy ul. Lipowej w

Lublinie. Ta publikacja spotkała się z dużym zainteresowaniem ze strony

mieszkańców Lublina, środków masowego przekazu, turystów odwiedzających nasz

region. W II ogólnopolskim konkursie na najlepsze wydawnictwo PTTK,

organizowanym w latach 1987-88 zostało wyróżnione wśród tytułów nieseryjnych.

Fakty te skłoniły autorów do przygotowania II wydania przewodnika po lubelskiej

nekropolii.

 W trakcie prowadzonej kwerendy źródłowej oraz opracowywania zebranych

materiałów opierano się na zachowanych archiwaliach i literaturze fachowej,

zestawionej w bibliografii. Szczególnie ważną rolę odegrały istniejące publikacje o

cmentarzu przy ul. Lipowej oraz przewodniki po innych polskich nekropoliach.

 Dzieje cmentarza przy ul. Lipowej oraz typologię inskrypcji nagrobnych opracował

na podstawie materiałów archiwalnych Leon Popek. Architekturę, plastykę i

symbolikę cmentarną omówiła w rozdziale poświęconym walorom artystycznym

cmentarza Małgorzata Gmiter. Biogramy wybranych osób przygotowali: Krystyna

Kucharska, Bibianna Laskowska, Bogdan Kotowski oraz Leon Popek, na podstawie

źródeł udokumentowanych: wydawnictw, wspomnień o zmarłych, notek

biograficznych, wykazów zmarłych prowadzonych przez Dozór Cmentarza, a także

klepsydr i inskrypcji nagrobnych. Informacje uzyskane ze źródeł udokumentowanych

uzupełniono niekiedy wiadomościami pochodzącymi z wywiadów rodzinnych.

 Dobór fotografii ma na celu wyeksponowanie grobów ludzi związanych z

przeszłością miasta i regionu udokumentowanie nagrobków charakterystycznych,

prezentujących detale architektoniczne, warsztaty kamieniarskie, symbolikę

cmentarną.

 Uzupełnieniem opracowania są: indeksy zmarłych, których biogramy umieszczono

w przewodniku (alfabetyczny oraz odsyłający do planu cmentarza), indeksy

nagrobków omówionych w rozdziale poświeconym plastyce nagrobkowej

(alfabetyczny oraz odsyłający do planu cmentarza), bibliografia.

 Autorzy niniejszego przewodnika pragną podziękować wszystkim instytucjom i

organizacjom, osobom prywatnym, które przyczyniły się do jego wydania.

Szczególne podziękowania należą się Kurii Biskupiej, Seminarium Duchownemu,

Zarządowi Cmentarza, Archiwum Państwowemu, Wojewódzkiej Bibliotece Publicznej

im. H. Łopacińskiego, Akademii Medycznej i Akademii Rolniczej, Stowarzyszeniu

Elektryków Polskich, jak również prof. Zygmuntowi Mańkowskiemu.

 Mamy nadzieję, że nasz przewodnik spotka się z zainteresowaniem czytelników.

Autorzy proszą o uwagi pod adresem inicjatora inwentaryzacji cmentarza – Oddziału

Miejskiego PTTK w Lublinie jak również wydawcy przewodnika – Krajowej Agencji

Wydawniczej, Oddział w Lublinie.

ZARYS DZIEJÓW CMENTARZA

I. Powstanie i rozwój cmentarza

 W chrześcijańskiej Europie cmentarze przechodziły bardzo różne koleje losu.

Zmieniały się zarówno zasady ich lokalizacji, planowania, jak również, a może przede

wszystkim, poglądy o roli cmentarza w kulturze.

 Edykt mediolański (313 r.) równouprawniający chrześcijaństwo z innymi religiami

dawał prawo budowania własnych kościołów i chowania w nich zmarłych. Wiara w to,

że pochówek obok ciała męczennika lub świętego daje większą gwarancję życia

wiecznego, przyczyniła się do tego, że zmarłych chowano w kościele lub pod jego

murami. W 1059 r. synod rzymski ustanowił cmentarze przykościelne. Od tej pory

prawo pochówku w kościele mieli tylko: wyższe duchowieństwo, książęta, fundatorzy

i rycerze.

 Średniowieczne cmentarze lokowano przy kościołach parafialnych, klasztornych i

przy szpitalach, prawie zawsze w obrębie murów miejskich. Założone na planie

wielokąta, ogrodzone rowem, płotem lub murem, prawie pozbawione zieleni i

trwałych elementów architektonicznych odzwierciedlały ówczesny, prywatny kult

pamięci zmarłych. Wmurowane w ściany kościoła i mur cmentarny epitafia stanowiły

często ich jedyną ozdobę. Czasem na ogrodzeniu malowano wyobrażenie tańców

śmierci, jak np. na słynnym Campo Santo w Pizie. W miejscu centralnym znajdował

się krzyż, groby rozmieszczano chaotycznie, nie znaczył ich żaden trwały nagrobek,

niekiedy tylko drewniany krzyż. Dla podkreślenia, że jest to miejsce wiecznego

spoczynku stawiano tzw. latarnię umarłych.

 Jedynymi cmentarzami, jakie do końca XVIII w. pozostawały poza murami

miejskimi, były cmentarze żydowskie, cmentarze dla biednych, obcych, skazańców i

samobójców, dla tych, którzy zginęli w bitwach lub zmarli na choroby zakaźne.

 Wyodrębnioną przestrzenią cmentarną rządziły przepisy prawne regulujące nie

tylko sposób jej rozplanowania, ale także chroniące ten obszar przed profanacją.

 Do XVIII w. można mówić o poczuciu wspólnoty żywych i umarłych. Szlachta, kler

spoczywali pod sklepieniami kościołów, mieszczanie, lud na terenie przylegającym

do kościoła. Zamknięte przestrzenie wokół kościołów, dziedzińce, krużganki służyły

jako zbiorowe groby-cmentarze. Przez cmentarze chodziło się do kościoła na

nabożeństwa, wierni deptali ziemię, pod którą leżeli ich bliscy. Każdy chciał być

pochowany możliwie najbliżej kościoła. Umarli do tego stopnia wcieleni byli w życie

miasta, że bronić miasta znaczyło przede wszystkim bronić jego grobów, prochów

przodków.

 W Paryżu najsłynniejszy cmentarz średniowieczny, Ciemetriére des Innocents

(Cmentarz Niewiniątek), stanowił miejsce spacerów niezliczonych generacji. Był

nawet placem publicznym, targiem. Tam umawiano się na miłosne schadzki,

pojedynkowano w pasażach, nie troszcząc się o spokój zmarłych. Nikomu też nie

przeszkadzał słynny Taniec Śmierci.

 Od średniowiecza do końca XVIII w. cmentarz był pod władzą kościoła. Liczne

przepisy synodalne wydawane w wiekach XI – XVIII organizowały prawo kościelne, na

podstawie którego funkcjonowały cmentarze. Zamykający się w formule memento

mori stosunek człowieka do śmierci cechował średniowieczną świadomość umierania.

Bezpośrednie sąsiedztwo umarłych i żywych sprawiało, że żyjący na co dzień

uczestniczyli w misterium śmierci. W skutek tego europejska postawa wobec śmierci

zawarła się w formule „ja umieram” (la mort de soi), obok ciągle aktualnego et

moriemur („wszyscy umrzemy”). Powszechna była koncepcja „śmierci oswojonej”,

według której człowiek był na śmierć przygotowany.

 U schyłku XVIII w. i na początku XIX w. zaszły istotne zmiany w sposobie

reagowania na śmierć; nastąpiło przejście z koncepcji „śmierci oswojonej” do idei:

„śmierci drugiego”. Śmierć drugiego człowieka będzie się utożsamiać z żalem i

koniecznością pamięci. Taka postawa stanie się inspiracją dla nowego kultu grobów i

cmentarzy. Generalnie zmiany te związane były z powstawaniem cmentarzy

pozamiejskich, z romantyczną fascynacją problematyką śmierci i życia

pozagrobowego.

 Niemal od końca XVIII w. w Polsce, i niewiele krócej na Zachodzie, kult zmarłych

był w znacznym stopniu uwarunkowany statusem społecznym nieboszczyka. Jako

zjawisko o szerokim zasięgu społecznym nie przybierał form uzewnętrzniających się

graficznie bądź ikonicznie. Pełne przepychu pompa funebris możnych tym mocniej

kontrastowały ze skromnymi pogrzebami biedoty, często chowanej w mogiłach

zbiorowych.

 Przykościelne cmentarze były niewielkie, odpowiadały bowiem normom

wyznaczonym w XI w. O ewentualnym ich poszerzeniu nie mogło być mowy w

ciasnej, zazwyczaj, śródmiejskiej przestrzeni. Kryły one płytko pod powierzchnią

ziemi tysiące zwłok. Dla zmarłych z upływem czasu zaczęło brakować miejsca.

Ponadto w II połowie XVII i I połowie XVIII w. coraz częściej publicznie mówiono o

szkodliwości śródmiejskiej lokalizacji cmentarzy, wskazując na wynikające stąd

niebezpieczeństwo epidemii.

 W 1763 r. we Francji wydano ustawę, na mocy której oczyszczono paryskie

cmentarze. Duchowieństwo paryskie, w porozumieniu z władzami cywilnymi,

postanowiło, ze względu na zdrowie mieszkańców, przenieść cmentarze w całej

Francji poza granice miast. Król francuski wydał w tym celu edykt (1776 r.),

zabraniający grzebania zmarłych w kościołach i kaplicach, z wyjątkiem biskupów w

katedrach, proboszczów w kościołach parafialnych oraz kolatorów kościelnych w

przystosowanych do tego celu katakumbach. Ten edykt przetłumaczono i

opublikowano w Polsce, aby przygotować ludność do spokojnego przyjęcia nowego

modelu cmentarza. Wzbudził on zrozumiały niepokój, m.in. ze względu na

konieczność modyfikacji tradycyjnego, nacechowanego symboliką religijną zwyczaju

przenoszenia zwłok zmarłego na ramionach osób z rodziny do grobu. Najsilniejszy

jednak opór budziła myśl o grzebaniu zwłok w nie poświęconej ziemi, czyli lęk przed

tzw. psim pochówkiem. Obszar przykościelnego cmentarza utożsamiany był z

miejscem świętym, a więc pogrzeb na cmentarzu poza tym terenem, w mniemaniu

ówczesnych, „odłączał” zmarłego od kościoła.

 Erygowanie w Polsce pierwszego cmentarza pozamiejskiego poprzedziła długa

kampania propagandowa. Z inicjatywą przeniesienia cmentarza poza miasto

wystąpili pierwsi misjonarze warszawscy. W 1781 r. uroczyście poświęcono nowy

cmentarz poza miastem. Niestety nikt z parafian św. Krzyża w Warszawie nie chciał

chować swoich bliskich poza miastem. Nie pomogły też, organizowane dla przykładu,

pogrzeby księży i zakonnic. Dopiero w 1788 r. przykład bpa smoleńskiego ks.

Gabriela Wodzyńskiego, który przekazał w testamencie pogrzebać się na nowym

cmentarzu, złamał opór warszawian. Wkrótce po tym powstały nowe cmentarze poza

Warszawą: w 1790 r. cmentarz Powązkowski, w 1830 r. Ujazdowski.

 W całej Polsce od początku lat dziewięćdziesiątych XVIII w. po pierwsze lata XIX

stulecia trwała akcja delokalizowania cmentarzy prowadzono na mocy zarządzenia

Komisji Policji Obojga Narodów z 18 II 1792 r. – Uniwersału do Miasta Wolnych

względem cmentarzy i szlachtuzów.

 Lublin jak większość miast w Polsce pod koniec XVIII w. miała podobne kłopoty z

przeniesieniem kilku cmentarzy poza miasto, a już wcześniej z samymi pochówkami

w mieście: w kościołach i na cmentarzach przykościelnych. Świadczy o tym

zarządzenie prowincjała oo. Bonifratów wydane 15 XII 1728 r. przeorowi lubelskiemu

aby więcej trupów nie chować, ponieważ smród wielki w kościele. Aż do końca XVIII

stulecia w Lublinie zmarłych grzebano w podziemiach istniejących kościołów i na

cmentarzach przykościelnych. Tylko zmarłych na choroby epidemiczne grzebano w

mogiłach zbiorowych poza granicami miasta (kopiec – mogiła z XVII w. w Ogrodzie

Saskim obok KUL).

 Dnia 18 II 1792 r. Komisja Policji wydała uniwersał o przeniesieniu w terminie do 1

V 1792 r. wszystkich cmentarzy za miasto. Od tego czasu żaden zmarły nie mógł być

grzebany na cmentarzach miejskich. Nie znamy bliżej okoliczności przeniesienia

cmentarza w parafii św. Michała, dokonanego jeszcze w przededniu nowych wyborów

municypalnych (IV 1792 r.). Wiadomo natomiast, że 26 III 1792 r. kościół farny św.

Michała otrzymał pozwolenie od ks. Emiliana Madeyskiego, przeora Zakonu

Kaznodziejskiego Kongregacji św. Ludwika Bertranda, lektora Klasztoru Lubelskiego

pw. św. Krzyża na : przytknięcie cmentarza parafialnego lubelskiego do murów

naszych klasztornych na gruncie Panien Brygidek Lubelskich na wprost kościoła św.

Krzyża mającego być założonego tudzież przebicia muru i zrobienia w nim bramy

czyli furty z cmentarza naszego, dla przejścia i przeprowadzenia ciał zmarłych na

tenże cmentarz.

 W dwa lata później (14 II 1794 r.) dokonano transakcji kupna gruntu, w ilości

trzech mórg, od Zgromadzenia Panien Brygidek Klasztoru Lubelskiego N.M.P. od

Zwycięstwa. W święto Marcina Biskupa (11 XI) Kapituła Kolegiaty Lubelskiej

zobowiązała się płacić za grunt pod cmentarz coroczny czynsz w wysokości 20 złp.

Zgromadzenie Panien Brygidek Lubelskich zastrzegło sobie, iż ziemia przez nich

sprzedana nie może być przeznaczona na inny cel, tylko wyłącznie na cmentarz.

 Następnie bp chełmski i lubelski Wojciech Skarszewski 21 III 1794 r. wydał

pozwolenie na założenie cmentarza na gruntach klasztoru Panien Brygidek

Lubelskich, tzw. Rurach. Nazwę tych gruntów otrzymał również nowo powstały

cmentarz i w XIX i XX w. funkcjonował jako cmentarz Rurski lub na Rurach.

Początkowo teren zajęty na ten cel był niewielki i stanowił prostokąt o wymiarach

2250 147 łokci (1,68 ha) i usytuowany był pomiędzy drogą do Kazimierza a drogą do

Konopnicy. Urządzenie cmentarza zbiegło się z zarządzeniem władz austriackich (w

1795 r. Lublin był pod zaborem Austrii), zabraniającym grzebania zmarłych w

mieście.

 Chowanie zmarłych z dala od kościoła parafialnego i wbrew wielowiekowym

tradycjom napotkało na opór mieszkańców Lublina. Taka sytuacja trwała przez

kilkanaście lat. Nie pomogły nakazy państwowe i kościelne. Zmarłych w dalszym

ciągu grzebano w kościołach oraz na cmentarzach przykościelnych, będących

zarazem cmentarzami poza miastem. Świadczą o tym m. in. Inskrypcje na murach

kościelnych z końca XVIII i początku XIX w. Były to cmentarze: św. Trójcy, św.

Mikołaja i Świętokrzyski.

 Pochodzący z 12 VII 1823 r. dokument Urzędu Municypalnego w Lublinie do

Komisji Województwa Lubelskiego informuje, że klasztor Dominikanów Obserwantów

(św. Krzyża) rząd austriacki zamienił na koszary, a w 1810 r. , już rząd polski,

usytuował tam lazaret. Założony w 1794 r. na gruncie P.P. Brygidek cmentarz,

chociaż dalej położony od lazaretu jak cmentarz Świętokrzyski, egzystować nie mógł

dla ekshalacji szkodliwej dla chorych. Dalej dowiadujemy się (dokument z 1823 r.), iż

28 XII 1809 r. magistrat m. Lublina w miejscu innym odległym tak od miasta jako i

koszar na gruncie P.P. Brygidek zaprowadził cmentarz (po raz drugi – podkreślenie

L.P.) i z tego z podkładnego czynsz jest opłacanym.

 Nie wiemy dokładnie do kiedy był czynny cmentarz Świętokrzyski. Należy jednak

przypuszczać, iż z chwilą jego całkowitego wypełnienia oraz wskutek powtórnego

założenia cmentarza na terenie P.P. Brygidek, pochówki na nim ustały.

 Chowanie zmarłych na cmentarzu na Rurach datuje się od X 1811 r. Pierwsi

odważyli się pogrzebać tutaj swoich bliskich wolnomyśliciele. Świadczą o tym

znajdujące się na środku cmentarza nagrobki masońskie, większości pozbawione

elementów i symboli religijnych.

 Pierwotny trzymorgowy cmentarz, zwany też „Starym”, ogrodzony był niskim

parkanem drewnianym z murowanymi słupami. Ze wszystkich stron obsadzony był

lipami, które po dziś dzień stanowią granicę „Starego” cmentarza. Z tego też tytułu

cmentarz nazwany był w XIX w. „Pod Lipkami” lub „Lipki”. Ilość pochówków stale

wzrastała. W 1836 r. Dozór Kościelny informował Komisję Województwa Lubelskiego,

że: cmentarz „Stary” założony jest zupełnie trupami. Gdy władze guberniane nie

zezwoliły na poszerzenie cmentarza, pod koniec lat trzydziestych XIX w. zaczęto

zajmować pod groby teren, na którym już raz grzebano zmarłych. Dopiero około

1853 r., za sprawą Komisji Rządowej Przychodów i Skarbu Urzędu Guberni Lubelskiej,

przyznano Dozorowi Kościelnemu 1,5 morgi gruntu z przyległego Folwarku

Rządowego – Rury Brygidkowsie. Powierzchnię, po opłacie czynszu wyrównawczego,

zagospodarowano jako cmentarz i wkrótce nazwano cmentarzem „Nowym”. Ale i ta

przestrzeń po pewnym czasie okazała się za mała na potrzeby parafii św. Michała, a

od 1832 r. św. Jana. W 1870 r., z inicjatywy Henryka Wolińskiego, ówczesnego

prezesa Dozoru Kościelnego, zakupiono więc od skarbu państwa czteromorgową

powierzchnię gruntu z przeznaczeniem na cmentarz parafialny.

 Do 1899 r. powierzchnia użytkowa cmentarza grzebalnego parafii św. Jana oraz

Nawrócenia św. Pawła (utworzona w 1884 r.) wynosiła ogółem 8,5 morgi. Cały

cmentarz otoczony był parkanem. Ludność miasta stale wzrastała, w związku z czym,

w trosce o zapewnienie wszystkim miejsca pochówku, Dozór Kościelny kupił w 1899

r. od właściciela folwarku Rury Rűdigiera Bielajewa grunt o powierzchni 9 morgów za

sumę 3600 rs. Był to teren znajdujący się za parkanem cmentarnym, na którym w

1892 r. pochowano ofiary cholery. Od kilku lat grzebano tam, oczywiście w ziemi nie

poświęconej, również dzieci nieżywo urodzone i zmarłych w więzieniu. Ogólna

przestrzeń zajęta pod cmentarz parafialny rzymskokatolicki w 1899 r. wynosiła 17,5

morgi (9,8 ha). W latach dwudziestych XX w. cmentarz powiększono w kierunku

zachodnim o dalsze 2,9 ha.

 W 1915 r. władze austriackie zajęły część cmentarza pod groby zmarłych i

poległych żołnierzy, na którym również zbudowały kaplicę. Po ustąpieniu wojsk

austriackich tę część cmentarza przejęły polskie władze wojskowe. Otwarcie w 1932

r. nowego cmentarza pw. Zbawiciela przy ul. Unickiej spowodowało, że popularny

cmentarz Rurski zaczął stawać się cmentarzem ekskluzywnym, dostępnym tylko dla

niektórych warstw społeczeństwa. W chwili obecnej cmentarz Rurski wynoszący 12,7

ha powierzchni jest cmentarzem zamkniętym, a od 1985 r. posiada status zabytku.

II. Zarząd cmentarza

 Z chwilą powstania cmentarzy pozamiejskich zarząd nad cmentarzami przejęły

osoby cywilne i kościelne tworząc tzw. Dozory Kościelne. Przed ich powstaniem,

zgodnie z reskryptem Ministra Spraw Wewnętrznych i Religijnych z dnia 18 VII 1811

r. nr.433/38/G, opłatę za miejsce na grób na cmentarzu, czyli pokładne, pobierali

proboszczowie i dwaj prowizorzy, wybrani spośród parafian przez kolatora lub

miejscowe władze rządowe. Od początku funkcjonowania cmentarza Rurskiego, tj. od

X 1811 r. do 1 I 1814 r. prowizorami byli: ks. Paweł Nestorowicz – dziekan dekanatu

lubelskiego i ks. Aleksander Giedorowicz.

 Po ustanowieniu Dozorów, w myśl rozporządzenia Namiestnika Królestwa

Polskiego z dn. 14 VIII 1821 r., nr 17585/G, nadzór nad cmentarzami objęli jego

członkowie. W skład lubelskiego Dozoru weszli przedstawiciele trzech parafii: św.

Michała, św. Mikołaja i św. Trójcy. Był on wybierany co sześć lat przez właścicieli dóbr

nieruchomych w parafii, po wcześniejszym uzyskaniu pozwolenia od Komisji

Wojewódzkiej. Wybierano większością głosów. Tytuł prezesa był honorowy; nie

otrzymywał wynagrodzenia za swoją pracę i nie miał innych szczególnych praw.

Niejednokrotnie tę funkcję pełnili kolejni prezydenci miasta.

 Dozór Kościelny parafii św. Michała w Lublinie (od 1832 r. parafii św. Jana) odbywał

posiedzenia cztery razy w roku w Urzędzie Municypalnym m. Lublina. W sprawach

nadzwyczajnych, np. zbeszczeszczenia cmentarza, jakie miało miejsce pod koniec

XIX w., były zwoływane przez prezydenta miasta dodatkowe posiedzenia.

 W czasie jednego z posiedzeń (15 II 1839 r.) został ustanowiony kodeks Dozoru.

Do jego obowiązków należało pobieranie opłat od pokładnego i karawanów,

opłacanie podatków, organizowanie przestrzeni cmentarza, wyznaczanie miejsca pod

groby stałe i czasowe. Składki od parafian mogły być uchwalane przez Dozór tylko na

budowę lub remont kościoła, zabudowań kościelnych w obwodzie cmentarza,

dzwonnicy, kostnicy i grabarni.

 Dekretem Królewskim z dn. 23 II 1809 r. ustanowiony został cennik za miejsce na

grób na cmentarzu, tzw. Jura Stolae lub pokładne. Komisja Rządowa Wyznań

Religijnych i Oświecenia Publicznego w dn. 30 XII 1818 r. ww. cennik przyjęła i

powtórnie ogłosiła. Obowiązywał on przez cały XIX i początek XX wieku. 15 I 1839 r.

podczas posiedzenia Dozoru ustanowiono cennik pokładenego dla cmentarza

Ruruskiego wg trzech klas: I – 4 złp, II – 2 złp, III – 1 złp, dzieci do lat 15 – 0,5 złp.

Zobowiązano też księży wikariuszy przy katedrze do sporządzania akt zejścia

zmarłego, w oparciu o które Dozór pozwalał grzebać zmarłego.

 Powyższe ceny dotyczyły grobów czasowych. Po upływie 20-30 lat były one

powtórnie przekopywane. Nie posiadały pomników, jedynie mogiły ziemne i krzyże

drewniane. Ceny za groby czasowe nie mogły być podwyższane, nawet gdyby

pokładne nie wystarczało na koszty utrzymania cmentarza. Z funduszu pokładnego

wypłacano rocznie 50 złp grabarzowi oraz 80 złp jako czynsz na plac cmentarny. W I

połowie XIX w. grób stały pojedynczy kosztował 18 złp (stały grób nie mógł

przekraczać 3,5 łokcia długości i 2,5 łokcia szerokości), grób familijny – 36 złp. Jeśli

ktoś chciał postawić pomnik kamienny lub z żeliwa nad grobem stałym, był

zobowiązany do zapłacenia 16 złp.

 Cennik na karawany ustanowiono 27 XI 1826 r. i przedstawiał się on następująco:

klasa I – 18 złp; klasa II – 12 złp; klasa III – 6 złp. W latach 1819-26 karawanami

opiekował się grabarz i stróż w jednej osobie. Pobierał on 20 gr za karawan I klasy i

15 gr za karawan II klasy.

 15 I 1839 r. ustanowiono nową taksę za karawany: klasa I – 12 złp; klasa II – 6 złp;

klasa III – bezpłatnie (najubożsi mieszkańcy Lublina). Powyższe ceny dotyczyły osób z

Lublina, natomiast dla osób spoza miasta wynosiły one: klasa I – 18 złp; klasa II – 9

złp. Do karawanu trzeba było najmować oddzielnie konie, za opłatą: 4 konie – 20 złp,

2 konie – 10 złp. Bardzo często udzielał bezpłatnie swych koni, na pogrzeby

urzędników, duchownych lub innych obywateli miejskich, Teofil Gerlicz. Karawan

obsługiwali żałobnicy, którzy pobierali 20 złp. Klepsydry żałobne były małego

formatu, drukowane lub litografowane niewielkimi literami, kosztowały 1 rs.

 Corocznie dziekan lubelski sprawdzał ilość pieniędzy z pokładnego i karawanów i

wraz z wykazami dochodów i wydatków przedstawiał Urzędowi Municypalnemu. Rząd

Gubernialny zatwierdzał te wykazy kolegialnie. Nie wykorzystane pieniądze Komisja

Rządowa nakazała (12 IX 1833 r.) wypłacać na procent do banku. Gdy Dozór

zamierzał pobrać złożone w banku pieniądze, musiał otrzymać na to pozwolenie od

Rządu Gubernialnego.

III Organizacja przestrzeni cmentarnej

 Na cmentarzach poza miastem groby stawały się znakami obecności zmarłych,

były symbolem pamięci i przywiązania żywych do osób, które odeszły. Stąd zrodziła

się potrzeba odwiedzania swoich bliskich pochowanych na cmentarzu. Do końca XVIII

w. było to niemożliwe, gdyż zmarli należeli do kościoła. Niewielkie cmentarze

przykościelne co kilka lub kilkanaście lat przekopywano. Dokładne umiejscowienie

grobu, który najczęściej nie był oznakowany żadnym pomnikiem ani nawet

inskrypcją, było nieistotne. Dlatego też w średniowieczu odwiedzanie grobów

zmarłych nie było praktykowane. Natomiast w XIX w. stało się ważne miejsce, w

którym złożono ciało i aby to miejsce należało całkowicie do nieboszczyka i jego

rodziny. Wówczas koncesja na grobowce stała się formą własności, a odwiedzanie

grobów czymś niezbędnym, zapewniającym zmarłym pewnego rodzaju

nieśmiertelność. To zjawisko miało również głębsze uzasadnienie i wiązało się z

przemianami społecznymi, które zaszły w końcu XVIII i na początku XIX w. i znalazły

swój wyraz w pozytywizmie. Zgodnie z filozofią tego okresu społeczeństwo składało

się zarówno z żywych, jak i ze zmarłych, przy czym zmarli mieli takie samo znaczenie

i byli tak samo potrzebni jak żywi. Państwo zmarłych stanowiło ważne uzupełnienie

społeczeństwa żywych, jego ponad czasowy obraz. Zmarli przeszli bowiem moment

przemiany, a ich pomniki były widzialnymi znakami wieczności społeczeństwa,

natomiast cmentarze odzwierciedlały zmienioną mentalność ludzi żywych.

 Z inicjatywy Dozoru Kościelnego, o czym już wspominaliśmy, powierzchnię

cmentarza kilkakrotnie powiększano w kierunku południowym i zachodnim,

ogrodzono parkanem, podzielono na kwatery. Wyznaczono też, wg. przepisów prawa

cywilnego, aleje i miejsca pod groby stałe rodzinne i czasowe. Do cmentarza należały

budowle i urządzenia znajdujące się na nich, takie jak: kaplica, bramy, parkan,

nagrobki, krzyże, itd. Do zadań i obowiązków Dozoru należało dbać o estetykę

cmentarza, stąd wykonywano pewne przedsięwzięcia urbanistyczne (budowa

parkanu, bram, alei) oraz wysadzanie powierzchni cmentarza drzewkami i kwiatkami.

W celu utrzymania stałej czystości i porządku na cmentarzu Dozór zatrudniał stróża i

ogrodnika.

 Kolejne poszerzanie powierzchni cmentarza wymagało za każdym razem

ustanowienia nowego podziału tej powierzchni. W praktyce taki podział był przez

Dozór apriotycznie założony, ale był też konsekwencją pewnych pociągnięć natury

organizacyjnej bądź zwyczajowej. Od II połowy XIX w. coraz większą rolę w

kształtowaniu układu cmentarza zaczęły odgrywać przepisy prawa cywilnego. W XIX

w. na cmentarzu Rurskim spotykamy kilka podziałów przestrzeni cmentarnej:

1.

Wyznaczenie ogólnej powierzchni gruntów, przeznaczonych pod cmentarz;

2.

Zagospodarowanie tej powierzchni przez wytyczenie alejek, podział na kwatery,

ogrodzenie całego cmentarza parkanem i poświęcenie. W akcie święcenia na

środku cmentarza najczęściej stawiano krzyż;

3.

Podział poszczególnych kwater., wyznaczenie miejsc pod groby stałe:

pojedyncze i rodzinne oraz czasowe;

4.

Wydzielenie miejsc w kwaterach dla zmarłych wg. obowiązującej hierarchizacji

przestrzeni cmentarnej: groby dla duchowieństwa – wokół kaplicy, dzieci do lat

7 – między strefą grobów stałych a czasowych, groby rodzin zróżnicowanych

wyznaniowo – w murze od strony cmentarza ewangelickiego;

5.

Z ogólnej powierzchni cmentarza wyznaczenie miejsca z ziemią nie poświęconą,

przeznaczoną pod groby dla samobójców, heretyków, dzieci zmarłych bez

chrztu itd.

 Zasadniczo, biorąc pod uwagę zorganizowanie przez żywych przestrzeni

cmentarza, możemy wyróżnić dwa okresy w jego historii: przestrzeń tradycyjną – do

II połowy XIX w. oraz nową zorganizowaną strukturę przestrzenną – od II połowy XIX

w.

 Przedstawiony podział uwzględniał różne punkty widzenia: indywidualny,

społeczny i ogólnoludzki. Świadczył też o różnych związkach i zależnościach między

ludźmi oraz wynikał z aktualnej sytuacji politycznej, gospodarczej i kulturowej.

IV. Budowle i urządzenia cmentarne

 W II połowie XVIII w. na samym końcu Krakowskiego Przedmieścia, tuż przed

rogatkami warszawskimi, wzdłuż dawnych szańców miejskich, prowadziła droga na

cmentarz parafialny rzymskokatolicki. Drogę tę na początku XIX w. nazwano ulicą

Grobową. W 1827 r. ulica była wąska, pełna wybojów i bardzo błotna; w miesiącach

wiosennych i jesiennych wręcz nie do przebycia. Od 1844 r. w aktach magistratu

Lublina pojawia się nowe określenie dla tej ulicy: Cmentarna lub Smentarna.

Funkcjonująca obecnie nazwa Lipowa obowiązuje od 1912 r. i wywodzi się od lip

rosnących po obu stronach ulicy.

 Około 1840 r. ulicę Grobową wybrukowano i poszerzono. Dokonał tego nowy

zarząd Dozoru Kościelnego z Antonim Kozyrskim jako prezesem. W 1899 r.

równolegle do ul. Cmentarnej urządzono szeroki plac – bulwar, na którym ustawiono

ławki dla przechodniów. Obrzeża placu (po stronie prawej), obsadzono drzewkami

grabowymi. Bulwar służył do przewożenia ciał zmarłych na cmentarz, przechodzenia

orszaków żałobnych, towarzyszącym pogrzebom oraz ewentualnych spacerowiczów.

Plac zamykano na dwa łańcuchy – od miasta i od cmentarza. Otwierano go jedynie w

czasie przejścia orszaków pogrzebowych. Dla pieszych były po obu stronach

oddzielne wejścia, przedzielone słupami.

 W 1836 r. Michał Leszczyński, kanonik Katedry Lubelskiej zgłosił się do Komisji

Województwa Lubelskiego z zamiarem wybudowania kaplicy, w której nabożeństwa

za dusze zmarłych odprawiane być mają. Budowę kaplicy pw. Pana Jezusa

Ukrzyżowanego ukończono w 1844 r. Została zbudowana z cegły, dach pokryto

blachą cynkową; wieńczy go krzyż i sygnaturka oznajmiająca kolejną mszę żałobną.

Znajdują się w niej pięciogłosowe organy, które zbudował organmistrz lwowski

Wojciech Grodzicki.

 Na cmentarzu Rurskim byli chowani również mieszkańcy okolicznych wsi,

należących do parafii św. Jana i Nawrócenia św. Pawła takich jak: Wrotków,

Dąbrowica, Snopków, Czechów, Sławinek i inne.

 Gdy nie było kaplicy cmentarnej, ciała zmarłych z tych miejscowości przewożono

do katedry bądź do kościoła Nawrócenia św. Pawła, a następnie po odprawieniu

nabożeństwa żałobnego na cmentarz. Z chwilą wybudowania kaplicy ciała zmarłych

sprowadzano bezpośrednio do kaplicy. Ostatnią posługę, za niewielką opłatą,

spełniali księża emeryci, mieszkający przy cmentarzu w domu przedpogrzebowym.

 Wybudowanie kolejnego obiektu na cmentarzu – domu przedpogrzebowego wiąże

się z postacią grabarza i zarazem stróża cmentarza p. Kopacza. Początkowo mieszkał

na Ruruach i ilekroć zachodziła potrzeba wykopania grobu, osoby zainteresowane

przywoziły go na cmentarz. Taka sytuacja trwała kilka lat. Około1820 r. p. Kopacz

wystawił na terenie cmentarza dom – lepiankę (z gliny, pokrytą słomą i chwastami).

Gdy dom groził zawaleniem się, a rodzina Kopaczów nie miała gdzie mieszkać, Dozór

kilkakrotnie poruszał sprawę przydziału mieszkania dla grabarza w Urzędzie

Miejskim. Wysyłał również pisma do Rządu Gubenialnego prosząc o dofinansowanie

lub pozwolenie na zbiórkę składki dobrowolnej wśród parafian na wystawienie domu

przedpogrzebowego. Plan domu wykonał w 1841 r. A. Zwierzchowski, konduktor

robót miejskich. Początkowo Dozór Kościelny wybudował z własnych funduszy jedną

izbę przeznaczoną dla grabarza. Dalsza budowa, z braku pieniędzy na ten cel,

została wstrzymana. Wtedy z pomocą finansową pospieszyli parafianie. Poświęcenie i

oddanie do użytku publicznego domu przedpogrzebowego nastąpiło w 1872 r.

 Do 1901 r. budynek posiadał sześć pomieszczeń, m.in. kancelarię, pokój felczera,

dozorcy, pokój w którym trzymano osoby będące w letargu. Dla tych osób

zainstalowano pomysłowe urządzenia, które pomagały stwierdzić, czy nastąpił

rzeczywisty zgon, czy tylko pozorna śmierć. Nad katafalkiem na suficie

zainstalowany był drut, który rozdwojony i zakończony dwoma pierścieniami zwisał

przy trumnie. Pierścienie zakładano na ręce i nogi zmarłego. Drugi koniec drutu

przeciągnięty był do pokoju felczera i zakończony dzwonkiem. Każde poruszenie

pozornie zmarłego uruchamiało dzwonek i budziło dyżurującego.

 W 1901 r. dobudowano piętro i odpowiednio do potrzeb urządzono budynek.

Obecnie jest on zajmowany przez Dozór Cmentarzy Rzymskokatolickich w Lublinie.

 Niezbędnym elementem wyposażenia cmentarzy był karawan przeznaczony do

transportu zwłok. W latach 1811-19 Dozór nie posiadał takiego urządzenia.

 Do transportu ciał używano małego wózka, który był własnością księży wikariuszy

z katedry. W 1819 r. rodzina zmarłego Puchoty zakupiła do przewiezienia jego zwłok

pokryty czarnym suknem karawan, który następnie podarowała ks. Nestorowiczowi,

ówczesnemu prowizorowi Dozoru. W 1832 r. Dozór Kościelny zakupił nowy duży

karawan z czterema kapami na konie za sumę 492, 08 złp, gdyż poprzedni, wskutek

dłuższego używania, nie nadawał się do transportu ciał. W 1838 r. podniszczony już

karawan wyremontowano, a dwa lata później zakupiono drugi, mniejszy karawan, II

kl. Dla ubogich istniał karawan bezpłatny, o jednym stopniu, bez pokrycia,

jednokonny – III kl. Przy samym parkanie cmentarnym stała szopa drewniana –

wozownia, służąca za skład karawanów. Powstała w 1840 r. za sumę 712, 08 złp.

 Obok domu stróża znajdował się niewielki skład narzędzi grabarskich, takich jak:

łopaty, kilofy, siekiery, piły, łomy, liny, taśmy do spuszczania trumien, grabie, grace.

 Od strony wschodniej na cmentarz prowadziła brama żelazna, osadzona na

słupach murowanych z urnami kamiennymi na szczycie. Na bramie widniał napis:

Oto teraz w prochu zasnę I 7, z prawej: A w dzień ostateczny wstanę z ziemi I 19.

Napis z prawej strony już nie istnieje, został usunięty przez pracowników Dozoru w

czerwcu 1983 r., przy remoncie słupa.

 W myśl przepisów prawa kanonicznego (Synod Kijowski, 1762 r.), każdy cmentarz

powinien być ogrodzony. Od początku cmentarz Stary ogrodzony był niskim

parkanem drewnianym z murowanymi słupami. Po kolejnych etapach poszerzania

cmentarza nową przestrzeń otaczano murem lub płotem, a następnie uroczyście

święcono. Z upływem czasu drewniane, niskie bale, z których zbudowany był parkan,

gniły i wymagały ciągłych remontów. W 1841 r. Dozór Kościelny podjął decyzję

obmurowania całego cmentarza wysokim murem, ponieważ dotychczasowy

przeskakują wilki i mogą się dokopać do ciał zmarłych. Jednak dopiero w 1862 r.

cmentarz otoczono murem; pieniądze na ten cel ofiarował podpułkownik byłych

wojsk polskich Michał Schur.

 Od wielu wieków prawo kościelne zabraniało, m.in. wspomniany wcześniej Synod

Kijowski, uprawiać ziemię cmentarną. W 1858 r. wyszło rozporządzenie rządowe,

skierowane do biskupa diecezji lubelskiej, o obowiązku sadzenia drzewek

morwowych na cmentarzu grzebalnym w celu upowszechnienia jedwabnictwa w

kraju. Zwyciężyła jednak wielowiekowa tradycja i rozporządzenie nie weszło w życie.

Można było natomiast sadzić drzewa i krzewy, a pielęgnacją zieleni cmentarnej

zajmował się ogrodnik. Dzisiaj stare cmentarze w miastach są enklawą zieleni, w

przeciwieństwie do nowych, które przypominają kamienną pustynię. Wiąże się to z

dziewiętnastowieczną tradycją tworzenia cmentarzy – parków, z drugiej zaś z

pozostałością magicznego myślenia, wg którego dusza zmarłego po pochówku ciała

wchodziła w drzewa w pobliżu rosnące. Dlatego też wszystko, co rośnie na

cmentarzu było i jest w mentalności wielu ludzi swoistym tabu.

V. Hierarchizacja przestrzeni cmentarnej

 Nie wszystkie osoby zmarłe w mieście należały do rdzennej ludności miasta. Ponad

50% mieszkańców Lublina stanowiła ludność żydowska. Były też grupy mniejszości

narodowej: Rosjanie, Francuzi, Niemcy, Włosi, Grecy, Ormianie. W I połowie XIX

wieku w Lublinie istniały dwie parafie rzymskokatolickie: św. Mikołaja – na Czwartku z

cmentarzem przykościelnym i św. Michała, od 1832 r. św. Jana, z cmentarzem na

Rurach.

 W 1839 r. było w Lublinie 7 cmentarzy: Lipki (1794), Ewangelicki Nowy (lata 20.

XIX w.), Luterski Stary (1787-1831), na Czwartku (1794 – I połowa XIX w.),

Prawosławny (1786-1838), Kierkut Stary (1541 – I połowa XIX w.), Kierkut Nowy.

 W latach 70. XIX w. sytuacja ulega zmianie. Parafię św. Mikołaja włączono do nowo

powstałej parafii św. Agnieszki na Kalinowszczyźnie. Cmentarz dla tej parafii,

powstały w 1868 r., znajdował się w miejscu nieco oddalonym od kościoła, przy

obecnej ul. Rutkowskiego. W 1884 r. erygowano nową parafię Nawrócenia św. Pawła.

Parafia ta miała wspólny cmentarz z parafią katedralną św. Jana na Rurach.

 Parafia katedralna w połowie XIX w. liczyła około 6000 osób, z których rocznie

umierało około 400-500 osób, z tego prawie 70% w szpitalach, przytułkach i w

więzieniu. Do parafii św. Jana należało też kilkanaście wsi wokół Lublina, takich jak:

Dąbrowica, Konopnica, Rudnik, Sławinek, Snopków, Strzeszkowice, Bronowice,

Wrotków, Czechów i inne.

 W latach 1811-99 w parafii św. Jana i Nawrócenia św. Pawła zmarło i zostało

pogrzebanych na cmentarzu Rurskim około 48 000 osób. Duży procent zmarłych

stanowili chorzy pochodzący spoza Lublina, którzy przebywali w przytułkach,

więzieniu i szpitalach, np. Sióstr Miłosierdzia, Braci Miłości, Dobroczynności, św.

Ducha i Józefa. Ci zmarli stanowili od 18 do 40% ogólnej ilości zmarłych w mieście.

 W Lublinie stacjonowało również wojsko, które nie było wliczane do stałej ludności

miasta. Polski garnizon wojskowy w 1821 r. obejmował 1628 żołnierzy i oficerów. Po

roku 1831 były też jednostki rosyjskiej piechoty, kawalerii i inne. Do ludności

niestałej zaliczano również tzw. włóczęgów – ludzi nie posiadających świadectw i

oddających się próżniactwu. Ich liczba w poszczególnych latach wahała się od 150 do

1000 osób. Zmarli z tej grupy figurują najczęściej w księgach Dozoru Kościelnego

jako bezimienni.

 Przy odtwarzaniu socjotopograficznego układu cmentarza Rurskiego będziemy się

koncentrować wokół związku między społecznością zmarłych i przestrzenną

cmentarza. Co wynika ze wzajemnego oddziaływania tych czynników? Czy można

powiedzieć, że podział przestrzeni cmentarnej jest odbiciem różnych związków

międzyludzkich, porządku społecznego, względów narodowych, politycznych i

historycznych XIX i I połowy XX w. Lublina?

 W 1902 r. na cmentarzu było 1258 nagrobków (grobów stałych), pod którymi

pogrzebano około 1630 osób. Wykres struktury społeczno-zawodowej zmarłych

posiadających nagrobki pozwala dokładnie określić jedynie 340 osób z 1630 osób

posiadających nagrobki. Pozostałe osoby były najczęściej członkami rodziny

zmarłego bądź wymieniono ich tylko z imienia i nazwiska. Groby stałe, tak

pojedyncze jak i familijne, w większości fundowała rodzina, o czym w około 50%

informują inskrypcje nagrobne, zaznaczające stopień pokrewieństwa fundatora ze

zmarłym. Jest też grupa kilkudziesięciu osób, którym nagrobki bądź tablice

inskrypcyjne ufundowali: parafianie, przyjaciele, uczniowie, towarzysze broni,

społeczność miasta, chłopi, współpracownicy. Na ich podstawie możemy

odpowiedzieć na pytania: kim byli i w jaki sposób zasłużyli się dla społeczności

miasta oraz jakimi wartościami kierowali się lublinianie sprawiając ostatnią przysługę

zmarłym. Na cmentarzu Rurskim znajdują się też trzy pomniki ufundowane przez

społeczność Lublina i Dozór. Upamiętniają one zmarłych, których szczątki

przeniesiono z kościołów i cmentarzy przykościelnych: św. Michała, św. Trójcy i oo.

Reformatorów.

 Do najważniejszych stref cmentarza należały miejsca wokół kaplicy i przy alejkach.

Tam, w grobach stałych pojedynczych i rodzinnych, spoczęli ludzie, których można

podzielić na kilka grup społecznych:

 - zasłużeni dla miasta, ojczyzny, kultury;

 - zamożni, których było stać bądź ich rodziny, na zakupienie koncesji pod grób

stały i wykonanie nagrobka;

 - ludzie ubożsi, którzy na wykupionych miejscach pod grób stały, najczęściej

pojedynczy, umieszczali tanie nagrobki.

 Opatrywanie grobów różnymi znakami, np. krzyżem, epitafium, symbolem

plastycznym, z jednej strony wyróżniało zmarłego, z drugiej natomiast potwierdzało

jego tożsamość. Mimo że zachowane znaki świadczą o hierarchizacji społecznej,

ogólnie możemy powiedzieć o demokratyzacji zarówno tego cmentarza, jak i

cmentarzy XIX-wiecznych w Polsce. Każdy zmarły miał prawo do inskrypcji, na którą

od średniowiecza do końca XVIII w. zasługiwali tylko możni. Nagrobna inskrypcja

chroniła teraz każdego zmarłego przed zapomnieniem. Teoretycznie. W praktyce

tylko posiadaczy grobów stałych. Dla wielu ówczesnych posiadanie nagrobka z

odpowiednią inskrypcją: zmarłemu z rodziny, żołnierzowi, powstańcowi za zasługi dla

ojczyzny, księdzu, lekarzowi, nauczycielowi, itd. było miarą prestiżu, pozycji

społecznej za życia, posiadanego bogactwa, tradycji. Warto odpowiedzieć na pytanie,

czy przynależność do określonej grupy społecznej za życia była równoznaczna z

zakwalifikowaniem do tej samej warstwy również po śmierci? W wielu przypadkach

tak. W ten sposób żywi tworzyli swoim zmarłym swoistą nieśmiertelność. Mieć

nagrobek znaczyło przede wszystkim być przedmiotem osobliwej troski żywych.

 W świadomości współczesnych strefy grobów czasowych, znajdujących się

wewnątrz kwater, były mniej ważne od grobów przy kaplicy czy przy alejach, chociaż

stanowiły 96,4% wszystkich grobów. Otoczone i zamknięte balustradami kamiennych

i metalowych nagrobków, stanowiły jak gdyby inny świat, świat mogił ziemnych i

drewnianych lub metalowych krzyży.

 W Uwagach rejestru, prowadzonych przez Dozór Kościelny, można wyczytać

ciekawe adnotacje dotyczące zmarłych nienaturalną śmiercią:

nieżywo urodzone, dotyczy to dzieci zmarłych przy połogu lub nie donoszonych.

Brak jest ich imion, a często i nazwisk. Stanowią 4,1% zmarłych w latach

1872-99;

z więzienia, są to zmarli w więzieniu, którym przysługiwał grób w poświęconej

ziemi, w odróżnieniu od nieżywo urodzonych. W latach 1872-99 w więzieniu

zmarło 227 osób;

na cholerę, dotyczy zmarłych na choroby zakaźne. Dla nich Dozór wydzielał

miejsca, które nie podlegały powtórnej kolei grzebania przez około 50 lat, co nie

zawsze było przez Dozór przestrzegane, zwłaszcza gdy nie było już wolnych

miejsc pod groby czasowe;

bezimienni, zmarli nie znani z imienia i nazwiska. Ostatnią przysługę tym

zmarłym wykonywał Dozór na koszt własny.

 Wszyscy pogrzebani na cmentarzu Rurskim, tak w grobach stałych, jak i

czasowych, podlegali hierarchizacji przestrzeni cmentarnej organizowanej przez

Dozór w oparciu o przepisy kościelne i cywilne. Na ile kierowano się tradycją i

wierzeniami nie sposób dziś już stwierdzić.

 Od października 1811 r. przez następne 30 lat na cmentarzu Starym zmarłych

grzebano, jak kto i gdzie chciał, bez systematycznego porządku. Nie było ulic,

kwater, miejsc wydzielonych, np. dla duchowieństwa, dzieci. Tylko samobójców

grzebano pod parkanem. Ta informacja wskazuje, że na nowy cmentarz zostały

przeniesione takie zwyczaje grzebania zmarłych, jakie były stosowane na

cmentarzach przykościelnych od średniowiecza do końca wieku XVIII.

 W środku cmentarza, wokół dziś już nie istniejącego krzyża z aktu poświęcenia

cmentarza, znajdują się najstarsze nagrobki, w większości masońskie. Groby

duchownych pojawiły się po wybudowaniu kaplicy tuż obok niej, a od 1870 r. były

również w innych kwaterach.

 Po roku 1840 zarząd cmentarza objął Antoni Kozyrski, zaprowadzając porządki:

wyznaczył ulice, aleje do stawiania pomników oraz miejsca do grzebania zmarłych w

grobach czasowych i stałych.

Po roku 1853 w murze dzielącym cmentarz rzymskokatolicki od ewangelickiego

powstały grobowce rodzin mieszanych wyznaniowo. Poprzez swoją orientację

topograficzną stanowią łącznik między dwoma sąsiadującymi z sobą cmentarzami.

Jest to swoisty cmentarny „ekumenizm”, ewenement w skali znanych nam

cmentarzy polskich.

 Brak źródeł nie pozwala nam określić miejsc, które wyznaczono na pochówki dla

samobójców, porońców, zmarłych na choroby epidemiczne itd. Możemy się tylko

domyślać, że zgodnie z tradycją przysługiwał im obszar ziemi nie poświęconej pod

lub za parkanem. Nie wiemy jednak, ilu ich było i kim byli. Wraz z przesunięciem

cmentarza w kierunku południowym, prawdopodobnie przeniesiono również i miejsca

dla powyższych zmarłych. Najstarsi grabarze wskazują miejsce dla samobójców pod

parkanem od strony południowej – kwatera 15(w XIX w.) i w kwaterze 28(w I połowie

XX w.). Ta ustna relacja ma pewne potwierdzenie w obecnie zachowanym układzie

cmentarza. W kwaterach tych nie istnieją (czy nie zachowały się?) żadne nagrobki z

lat 1872-99.

 W latach 70. XIX w. cały teren cmentarza podzielono na 18 kwater, co odpowiada

podziałowi współczesnemu. Co działo się z miejscami z nie poświęconą ziemią w

chwili poszerzania cmentarza i ustanawiania nowego podziału przestrzeni? Czy

miejsca te przesuwały się translacyjnie, czy też były wchłaniane przez stale

zwiększającą się ilość pochówków, przy stale zmniejszającej się powierzchni

grzebalnej? Jaką rolę w tym procesie odegrał czas, przeobrażenia, które się dokonały

w mentalności ludzi, względy materialne zmarłych, działalność Dozoru Kościelnego?

Na te pytania często nie znajdujemy odpowiedzi, co dowodzi złożoności problematyki

cmentarnej.

 Reasumując należy stwierdzić, iż początkowe zaniedbanie cmentarza Starego,

jego późniejszy rozwój, upiększenie zielenią dowodzą, że definitywna ewolucja od

„śmierci oswojonej” do „śmierci drugiego” dokonała się w świadomości jednego

pokolenia Lublinian. Zadrzewiony cmentarz Nowy przypominał park, zaś sam

cmentarz: kamienne nagrobki, krzyże, epitafia były tekstem. Odwiedzanie cmentarza

traktowano jako egzegezę tekstu, co było z kolei psychoterapią dla odwiedzających.

W ogólnym podziale przestrzeni cmentarnej charakter przestrzeni symbolicznej

został przypisany kaplicy, miejscu wokół krzyża z poświęcenia cmentarza, zbiorowej

mogile powstańców 1863 r., grobowi Ściegiennego. One to stanowią centralny,

najwyższy punkt cmentarza i decydują o jego znaczeniu.

PLASTYKA NAGROBKOWA

 Omówienie plastyki nagrobkowej na cmentarzu rzymskokatolickim przy ul. Lipowej

w Lublinie należy zacząć od pewnego wyjaśnienia. Nie sposób wymienić w tym

materiale wszystkich form i typów nagrobków, nie można też opisać dokładnie tych

najciekawszych, ponieważ należałoby poświęcić temu zadaniu osobną książkę. Z

konieczności więc wybrano z ogromnej masy pomników te najbardziej

charakterystyczne, typowe dla jakiegoś stylu bądź wyróżniające się odmiennością

formy. Przegląd rzeźby nagrobnej zakończono w zasadzie na okresie

międzywojennym, jakkolwiek wymieniono kilka przykładów współczesnej sztuki,

odbiegającej od typowych schematów lastrykowych bloków.

 W Lublinie działały zarówno warsztaty kamieniarskie, jak i indywidualni artyści.

Najbardziej znany w XIX w. był zakład nagrobkowy Adolfa Saturnina Timmego, który

zatrudniał często wybitnych rzeźbiarzy przygotowujących zasadniczy trzon pomnika.

Działa pochodzące z tego zakładu, bardzo liczne na cmentarzu, odznaczają się

dobrym poziomem wykonania i oryginalnością kompozycji. Sam Timme został

pochowany na cmentarzu w 1901 r. (kw.9) pod wysokim obeliskiem z czerwonego

marmuru. Jego nazwiskiem firmowano rzeźby nagrobne jeszcze w kilka lat po jego

śmierci. Dobrym poziomem artystycznym charakteryzują się też nagrobki W.

Cyngrosa – J. Nowaka. Natomiast licznie reprezentowane rzeźby z pracowni S.

Waśniewskiego cechuje nierówny poziom. Niektóre z nich wykonywali biegli

rzeźbiarze, inne, nieporadne, były zapewne dziełem mniej zdolnych uczniów. W

Lublinie ponadto działali rzeźbiarze-artyści: Franciszek Dec i Leon Migalski.

 Z krakowskich i warszawskich warsztatów reprezentowanych kilkunastoma

nagrobkami warto wymienić nazwiska: J. Menzla, H. Żydoka – twórcę „koronkowych”,

pięknych Madonn, Bolesława Jeziorańskiego, Hipolita Kasjana Marczewskiego,

Antoniego Kurzawy, Konstantego Laszczka, Andrzeja Pruszyńskiego, Ludwika

Pyrowicza i Bolesława Syrewicza.

 Wartości artystyczne pomników dostrzeżono już w 1901 r., w Ilustrowanym

przewodniku po Lublinie Marii Ronikierowej, wydanym w Warszawie. Rozdział

poświęcony cmentarzowi rzymskokatolickiemu w Lublinie podpisał S. O. (Stanisław

Ostrołęcki). Z ciekawszych pomników wymienił nagrobki: Feliksa Grotowskiego,

Franciszka Farnezego, Jana Kałużyńskiego, Tomasza Żylińskiego i Antoniego

Bobrowskiego. Opisał również pomnik Dionizego Mazurkiewicza (ob. w Dysie),

zamieszczając m.in. jego fotografię. Ciekawe informacje podawał również M.

Domański w artykule Rzeźba przy ul. Lipowej zamieszczonym w „Kamenie” (nr 22,

31 X 1976, s. 10). Autor opisał w nim działa najwybitniejsze, sygnowane przez

uznanych twórców, wymieniając też popularne motywy przedstawień anonimowych.

Każdego roku przed Dniem Zadusznym pojawiają się w lubelskiej prasie artykuły

dotyczące historii lubelskiej nekropolii ilustrowane zdjęciami grobowców, z roku na

rok coraz bardziej zapominanych.

 Najstarsze nagrobki grupują się w pobliżu wejścia na cmentarz w kwaterach 1, 2,

5b, 5a, 4c, 4b, 4a oraz w pobliżu kaplicy w kwaterach 3a, 3b, 3c, 3d, 3e, 3f, 3g, 18b,

18c. W tej grupie dominuje plastyka o cechach klasycystycznych,

charakterystycznych dla tzw. klasycyzmu Królestwa Kongresowego. Nagrobki mają

najczęściej formę steli, z mniejszym lub większym zastosowaniem motywów

antycznych. Elementy pogańskie przeplatają się tutaj z chrześcijańskimi, na zasadzie

przenikania się ich treści znaczeniowych, tak bardzo wieloznacznych w temacie

śmierci. Niezwykle oszczędna w wyrazie jest półokrągła stela Natalii Saduńskiej z

1856 r. (kw. 5b). Oprócz inskrypcji zdobi ją wieniec oliwkowy, przewiązany wstęgą

oraz dwie płonące pochodnie, skierowane do dołu. W przekonaniu starożytnych

Greków i Rzymian wieńce oliwkowe miały zapewnić zmarłemu wieczny spokój. W

Biblii wieniec jest kojarzony ze zwycięstwem sprawiedliwości. Wieniec życia

wiecznego dany będzie temu, kto będzie żył według nauki Chrystusa, aż do śmierci.

(Ap. 2, 10). Pochodnie opuszczone do dołu to starożytny symbol śmierci, chętnie

stosowany w ikonografii sepulkralnej, chociaż kościół potępił pochodnie jako symbol

pogański i zastąpił je świecami.

 Często spotykanym motywem na pomnikach jest postać geniusza gaszącego

pochodnię życia. Takie obrazowanie spotykamy na nagrobku Ksawery Herniczek z

1866 r. (kw. 1). Jest to edicula, flankowana dwoma pilastrami korynckimi. Pomiędzy

nimi umieszczono arkadę, połączoną dużym kluczem z belkowaniem. W środku

arkady widnieje płaskorzeźba zasmuconej kobiety w długiej sukni. Postać z antyczną

fryzurą, okryta antyczną szatą, opiera się jedną ręką o uciętą kolumnę, w drugiej

ręce trzyma pochodnię, gasząc ją o podstawę. Całość harmonijnie skomponowanego

nagrobka wieńczą ozdobne woluty. Pomiędzy nimi stała zapewne urna. Nagrobek

ten, niezwykle „klasyczny” w formie, wydaje się być przeniesiony z antycznej

nekropolii. Podobne wrażenie wywiera nagrobek Aleksandry Dobrowolskiej z 1863 r.

(kw. 7). Prostokątna stela na cokole zawiera płaskorzeźbę uskrzydlonego geniusz,

który klęczy na kolanie i składa ręce w modlitewnym geście. Nad jego głową zamyka

się delikatna arkada, podkreślająca linię wysokich skrzydeł. Zniszczone częściowo

zwieńczenie z motywem wieńca spoczywa na silnie wysuniętym gzymsie. Na cokole

pojawiają się znów pochodnie, tym razem skrzyżowane i przewiązane wstęgą. Ten

czysto klasycystyczny obraz powtórzono na steli Marii Frieman z 1872 r. (kw. 4c).

 Inne nagrobki operują również formami klasycznymi. Ciekawy kształt ediculi ze

ściankami bocznymi ma nagrobek Cypriana Zdzitowieckiego z 1848 r. (kw. 5b).

Między ściankami znajduje się płyta z herbem i panolipami. Inskrypcje umieszczono

na wysokim cokole, w płycinie obramowanej opuszczonymi pochodniami.

Zwieńczenie w postaci wolut i wałka, wypełnionych rozetami, spoczywa na

rozczłonkowanym belkowaniu. W ikonografii nagrobka widać chęć podkreślenia

chlubnych czynów zmarłego. Nagrobek Andrzeja Nawarskiego z 1850 r. (kw. 5b) jest

nieco uproszczoną repliką poprzedniego. Zastosowano tu taki sam cokół z

pochodniami, ale nakryto go od razu zwieńczeniem w postaci wolut i wałka z

rozetkami. Inny kształt wolut zastosowano w stelach Franciszki Ostrowskiej z 1849 r.

(kw. 5b) i Clementine Cuny z 1886 r. (kw. 15c). Woluty mają zróżnicowaną wysokość

wałków. W środku wypełniają je liście. W nagrobku Ostrowskiej zastosowano też

rozetki, a w nagrobku Cuny palnetę między wolutami. Ten drugi nagrobek zawiera

ponadto zestaw ornamentów antycznych, takich jak: plecionka, kimationy – lesbijski i

joński, astragal.

 Lubianym motywem klasycystycznym jest urna, waza lub amfora, często opasana

girlandami z roślin lub draperii. Wieńczy ona pomniki: Franciszka Farnezego z 1849 r.

(kw. 5b), Ksawerego Chełmickiego z 1848 r. (kw. 3a), Tomasza Dederki z 1816 r. i

Leona Urmowskiego z 1814 r. (kw. 4b), Feliksa Grotowskiego z 1817 r. (kw.4b),

Dominika Bijeyko z 1842 r. (kw. 4c) – z żeliwnymi uszami, Karola Czapuczyńskiego z

1855 r. (kw. 5a). Trzy pierwsze nagrobki zbliżone są do siebie formą masywnego

cokołu z dużą urną. Nagrobki Czerwińskich z 1869 r. (kw. 7) i Piotra Frankowskiego z

1863 r. (kw. 5b) ozdobiono klasycystycznymi motywami gzynsów, tympanonów i

klimationów oraz spłaszczonymi wazami. Urna opleciona wężem wieńczyła jeszcze w

1967 r. pomnik Pafnucego Sokolnickiego z 1845 r. (kw. 5b). Dziś leży ona w

gruzowisku przy wejściu na cmentarz. Niestety, nie można tam odnaleźć wazy,

zdobiącej niegdyś nagrobek Marii Hermanowicz z 1861 r. (kw. 5b).

 Spora grupa pomników wyróżnia się formą cippusu, bogato dekorowanego

frontonami i akroterionami. Najstarszym z nich jest przypuszczalnie pomnik Rozalii

Ehrenfried z 1838 r. (kw. 2). Tympanony na grobków wypełnia w większości

płaskorzeźba uskrzydlonej klepsydry, jak na pomnikach: Kassyldy Niedabylskiej z

1863 r. (kw. 7), Anieli Bojanowskiej z 1857 r. (kw. 5b), Józefy Baranowskiej z 1848 r.,

Felicjana Fredry z 1848r. (kw. 5b), Czerwińskich, Jana Kałużyńskiego z 1855 r. (kw.

4a) – fot. 1, Marii Hermanowicz. Palmety są na nagrobku Faustyna Kozerskiego z

1863 r. (kw. 7), czaszka z kością – na nagrobku Tekli Wiercieńskiej z 1851 r. (kw. 3g),

„oko opatrzności” – na nagrobkach Jana Gromana z 1852 r. (kw. 3d), Anny

Serwaczyńskiej z 1858 r. (kw. 5b) i Władysława Wojewódzkiego z 1858 r. (kw. 5b). Na

pomnikach Anieli Bojanowskiej i Jana Kałużyńskiego odnaleźć można „oko

opatrzności” na krzyżach. W bocznych tympanonach cippusów pojawia się gwiazda.

Na zwieńczeniach obok krzyża, spotyka się urny, jak na pomnikach Jana Gromana i

Macieja Rudnickiego z 1850 r. (kw. 4a). Czaszka ze skrzyżowanymi piszczelami na

cokole pomnika Feliksy Jeżowskiej z 1877r. (kw. 5b), Faustyna Kozerskiego i Marii

Hermanowicz wyobraża śmierć i nicość.

 Do zestawu ornamentów klasycystycznych, zdobiących cippusy należą; kimationy

– lesbijski i joński, ząbki, rozetki, fantazyjne liście akantu. Oryginalną symboliką

wyróżnia się płaskorzeźba na pomniku Marii Lisowskiej z 1844 r. (kw. 4b). W

tympanonach, przednim i tylnym, widnieją herby, na bocznych wąż połykający ogon,

podparty skrzydłami i motyl. W bocznych wnękach stoją płaskorzeźbione postacie

Matki Boskiej i Chrystusa. Na cokole umieszczono: na środku – pochodnię skierowaną

do góry i gałązkę palmową, przeplecione przez wieniec, z tyłu – węża połykającego

ogon, po bokach – skrzyżowane pochodnie skierowane do dołu, i czaszkę. Warto

poświęcić kilka słów tej bogatej symbolice, ponieważ pojawiają się tu nowe elementy

klasycystyczno-romantyczne. Najważniejsze z nich są: wąż połykający ogon – symbol

nieskończoności, wiecznego odradzania się; motyl – symbol kruchości i znikomości

doczesnego życia, a także ulatującej z ciała duszy, spopularyzowanej w tej postaci

przez Caspara Dawida Friedricha, malarza niemieckiego romantyzmu; wzniesiona

pochodnia – symbol nowo rozpoczynającego się życia (wiecznego); palma – nagroda

dla tych, co przecierpieli trudy w ziemskim życiu.

 Innego rodzaju nagrobki to zwężające się lekko do góry stele z prostymi

frontonami. Inskrypcja wyryta jest na płaskorzeźbionej tarczy, narożniki wypełniają

stylizowane liście. Tak wyglądają nagrobki: Anny Serwaczyńskiej, Ignacego

Jankowskiego z 1845 (kw. 3f) i Franciszka Witkowskiego z 1848 r. (kw. 4a).

 Na pomnikach odnaleźć można często dekoracje w postaci podniesionej zasłony,

co oznacza przekroczenie progu innego świata. Ten motyw pojawia się na

nagrobkach: Laurencji Kozłowskiej z 1838 r. (kw. 3g), Piotra Klamensowskiego z 1864

r. (kw. 2) i Józefy Baranowskiej.

 Klasycystyczny kształt steli z akroterionami stosowano jeszcze w II połowie XIX w.,

o czym świadczy eklektyczny nagrobek Franciszka Grabińskiego z 1879 r. (kw. 10),

ozdobiony akroterionami z neogotycką tablicą inskrypcyjną.

 Kolumna od najdawniejszych czasów symbolizowała trwałość i siłę kosmogeniczną.

Złamana lub ucięta kolumna zyskała dużą popularność w plastyce nagrobnej jako

wyobrażenie upadku potęgi świata ziemskiego. Fragment uciętej kolumny,

przewiązanej draperią i ozdobionej astragalem ustawiono na mogile Andrzeja

Lipnickiego z 1842 r. (kw. 5b). Wieńczyła ją prawdopodobnie urna na cokoliku.

Niemal identyczna kolumna stoi na pomniku Marii Hrepaczewskiej z 1810 r. (kw. 3c).

Ponownie wykorzystano tę formę w nagrobku Marii Cytowicz z 1852 r. (kw. 3d). Tym

razem krótką kolumnę ustawiono na masywnym piedestale. „ Antyczność” pomnika

podkreśla wyobrażenie dwóch amfor na froncie. Sama kolumna nakryta jest

dziwacznym zwieńczeniem w formie dwóch obelisków, przedzielonych czworokątnym

słupkiem. Kolumnie towarzyszą dwie wazy z kwiatami, ustawione po przekątnej.

Złamana kolumna, zwieńczona krzyżem, stanęła na wysokim cokole pomnika Marii

Mazurkiewiczowej z 1850 r. (kw. 5b). Ucięta, z girlandą i urną na szczycie wznosi się

na dużym postumencie nagrobka Storczyńskich z 1858 r. (kw. 4a) – fot.1. Cały

pomnik odlano z żeliwa, a wzorowano go zapewne na kamiennej kolumnie Ignacego

Waluchowicza z 1845 r. (kw. 4b.) – fot. 2. Motyw kolumny był popularny w rzeźbie

sepulkralnej do XX w. Z II połowy XIX w. wymienić można: neorenesansową kolumnę

z główkami aniołków z nagrobka Hipolita Grodzieckiego (nieczytelna data) w kw. 4b,

kolumnę na nagrobku Józefa Morchnowicza z 1873 r. (kw. 1), zwieńczoną

krucyfiksem na ziemskim globie, wykonaną z żeliwa, złamane kolumny Piotra

Kupferwassera z 1892 r. (kw. 14) i Jadwigi Dygulskiej z 1909 r. (kw. 20b) z krzyżami.

 Na wielu nagrobkach pojawiają się słupy, które symbolizują identyczne treści co

opisane wyżej kolumny. Oryginalną formę mają m.in. okrągły słup na cokole

nagrobka Antoniny Rzepeckiej z 1848 r. (kw. 5b), nakryty kwadratowym

kapeluszowym zwieńczeniem, Mikołaja Baczyńskiego (kw. 2), bez daty, z piękną

płaskorzeźbą rycerza z herbami na trzonie i masywnym zwieńczeniem oraz podobne

do siebie pomniki Józefy Eydziatowiczowej z 1847 r. (kw. 5a), Józefa Mazurkiewicza z

1873 r. (kw. 6a) i Ratomskich z 1874 r. (kw. 1) – fot. 3. Słupy te nakryto liściastym

zwieńczeniem i krzyżem. Trzony ich oplatają płaskorzeźbione drzewa dębu, łączące

się związanymi gałęziami w 3 arkady.

 Obelisk jest formą zbliżoną do poprzednich, jednakże jego sens znaczeniowy jest

nieco inny. Symbolizuje on bóstwo, siły kosmosu, a także nieśmiertelną sławę.

Dlatego stawiano go często na grobach ludzi zasłużonych. Spotyka się małe obeliski,

takie jak: Weroniki Romeykowej z 1828 r., Tekli Szleglowej z 1830 r. (kw. 2 – oba),

Franciszki Wagnerowej z 1838 r. (kw. 1), Bielińskich z 1850 r. (kw. 10) z krzyżem na

kuli, Walerii i Eugenii Mazurkiewicz z 1845 r. (kw. 1), ozdobiony kolistą wicią roślinną,

wieńcem i pseudogotyckimi maswerkami, bezimienny z urną (kw. 2) oraz wysokie i

wysmukłe, jak obelisk Jana Dysiewicza z 1828 r. (kw. 4b) udekorowany wężem

Eskulapa i symbolami nauk wyzwolonych: lirą, piórem i maską. Skromny obeliks ma

Jan Nepomucyn hr. Męciński z 1858 r. (kw. 5b), Jan Jaraczewski z 1898 r. (kw. 12b),

Jan Mincel z 1864 r. (kw. 4c) – fot. 4 i Adam Bieliński z 1855 r. (kw. 2), z kulą na

szczycie. Na obelisku Pawła Biernackiego z 1869 r. (kw. 6a) zamarkowano cokół,

nakładając na ściany akroteriony i frontony. Żeliwny obelisk Marii Dunin z 1874 r.

(kw. 5b) zwieńczony jest krzyżem. Proste, smukłe i bardzo wysokie obeliski

wykonano dla pomników Seweryna Brajczewskiego z 1891 r. (kw. 14) i Emilii

Janiszewskiej z 1898 r. (kw. 12b). Obelisk braci Janiszewskich z 1905 r. (kw. 18a)

zwieńczono amforą z żeliwnymi uszami. Ciekawą formę ma nagrobek Hieronima

Łopacińskiego z 1906 r. (kw. 3a) – fot. 5. Dwa nieduże obeliski połączono górą

liściastą girlandą, a dołem umieszczono tablicę inskrypcyjną. Charakterystyczne dla

tego pomnika jest połączenie kamienia z żeliwem. Nagrobek Józefa Labbe z 1906 r.

(kw. 3a) wykonano w warsztacie S. Waśniewskiego w Lublinie. Ma on formę

wysokiego obelisku na potrójnym cokole. Zwieńczenie potraktowano niezwykle

dekoracyjnie. Cokół podpierają dwie przełamane woluty, a środek wypełnia wieniec z

symbolami wiary, nadziei i miłości. Z warsztatu S. Waśniewskiego pochodzi również

dekoracyjny obelisk Ludwiki Kuryłowicz z 1909 r. (kw. 5b), wzorowany na nagrobku

Feliksa Rutynio z 1870 r. (kw. 4a). Naroża ozdobiono długimi, opuszczonymi

pochodniami, połączonymi u góry girlandami. Na ścianie frontowej umieszczono

prosty krzyż, a na cokole wieniec ze wstęgą. Obelisk ma wszystkie ściany

prostopadłe. Marmurowe obeliski Zygmunta Cichorskiego z 1903 r. (kw. 2) i

Kazimiery Serafińskiej z 1918 r. (kw. 6b) podtrzymują dwie łapy. Obelisk Serafińskiej

wieńczy ponadto urna, przykryta draperią. Przykłady obelisków można by mnożyć,

ponieważ są one niezwykle rozpowszechnione w sztuce nagrobnej.

 Z klasycyzmem wiąże się kształtowanie nagrobków w formie sarkofagu i trumny.

W kw. 7 spotykamy kamienną trumnę z krzyżem na wieku i żeliwnymi uchwytami.

Ustawiono ją na wysokim postumencie, tak jakby czekała dopiero na pochówek. Na

wysokim katafalku stoi też kamienna trumna Antoniego Przybylskiego z 1884 r. (kw.

14). Trumna wspiera się na 4 lwich łapach. Całość wysoko wyniesiona tworzy

monumentalną kompozycję. Najstarszym sarkofagiem na cmentarzu jest pomnik

Zofii Boczarskiej z 1830 r. (kw. 3f). Skrzynię ozdobiono fryzem z tryglifami i

metopami, na wieku spoczywa duża poduszka. W tej samej kwaterze zachował się

sarkofag Dymowskich (bez daty), umieszczony na podstawie, którą tworzą liściaste

łapy. Następny z opisywanych sarkofagów, to szeroka spłaszczona skrzynia

Kochanowskich z 1908 r. (kw. 7), podniesiona nieco u wezgłowia. Podstawa i

pokrywa dekorowane są profilami antycznymi: plintą, półwałkiem, esownikiem i

skocją. Skrzynia wspiera się na potężnych lwich łapach z fantazyjnymi puklami.

Ciekawym sarkofagiem o trójkątnym planie jest pomnik Małgorzaty z Arlińskich... z

1847 r. (kw. 4a). Zdobi go neogotycka arkada podwójna o wykroju „oślego grzbietu”

oraz neogotycki fryz maswerkowy. Formą złożoną jest sarkofag na lwich łapach,

połączony z obeliskiem. Wzniesiono go na grobie Józefy Wernickiej z 1850 r. (kw. 5a)

i na grobie Jakuba Pruszyńskiego z 1863 r. (kw. 6a). Uproszczoną formą takiego

zestawu jest nagrobek Mikołaja Narolskiego z 1843 r. (kw. 4c).

 Nagrobki neogotyckie to kolejny etap w rozwoju sztuki cmentarnej. Są one

przejawem nurtu romantycznego, powiązanego silnie z historyzmem, szczególnie ze

średniowieczem. Pojawiają się bogato opracowane baldachimy, chroniące wewnątrz

rzeźby, np. pomnik Kazimierza Horodyskiego z 1854 r. (kw. 4a) z postacią klęczącego

dziecka. Baldachim wyposażono w trójłuczne arkady, wimpergi, rozety, wnęki z

maswerkami oraz pinakle z piękną, miękko modelowaną czołganką. Czołganka i

„mięsisty” kwiaton zdobią też dach baldachimu. Nieco skromniej opracowano cokół,

wzbogacając naroża wiązkowymi kolumnami, z liściastymi bazami i głowicami. Boki

cokołu wypełniają płaskorzeźby amfory z palmą w wieńcu i skrzyżowanych pochodni

w wieńcu, zawieszonych na wstęgach. Bardzo zbliżony w formie do poprzedniego jest

pomnik Ignacego Horodyskiego z 1856 r. (kw. 5a). Baldachim przykrywa rzeźbę

zamyślonego, uskrzydlonego geniusza, wspartego o długą, opuszczoną pochodnię.

Proporcje baldachimu są smuklejsze niż na poprzedniej rzeźbie. Baldachim wyróżnia

się bogatym ornamentem i starannym modelunkiem. Ażurowa fiala z żeliwnym

krzyżem na szczycie przydaje całości lekkości i wdzięku. Na ściankach bocznych

można zobaczyć zawieszone na wstęgach symbole: amforę z pochodnią i złamaną

kotwicę z krzyżem. Motyw baldachimu uproszczonego zastosowano w nagrobku

Józefa Żyszkiewicz z 1863 r. (kw. 5b). Maswerkowe arkady odsłaniają z 4 stron

rzeźbę geniusza gaszącego pochodnię. Opilastrowane naroża wieńczą uproszczone

pinakle. Sztywno wykrojone wimpergi przepruto ażurowym motywem trójliścia.

Funkcję kwiatonu pełni krzyż. Niemal identyczny sposób opracowania detalu

zastosowano w nagrobku Emilii Pomorskiej z 1867 r. (kw. 1). Baldachim otwarty na

wszystkie strony chroni rzeźbę Matki Boskiej. Z poprzednio omawianym łączy go

sztywność modelunku i rodzaj płycin na pilastrach i pinaklach. Wymiary obiektu

zostały jednak zmienione. Jest tak wysmukły, że kąt rozwarcia wimpergi stał się

niezwykle ostry, uniemożliwiając dekorację jej pola.

 Innym rodzajem nagrobka neogotyckiego jest stela Feliksy Baranowskiej z 1847 r.

(kw. 3a), zakończona wimpergą – „oślim grzbietem”. Arkadę dźwigają wiązkowe

kolumny z palmetowymi kapitelami. Nasady arkad ujęto akantowymi żabkami. Łuk

arkady ma wykrój trójlistny, a w środku – wielolistny. Na zwieńczeniu brakuje krzyża.

Podobną formę ma nagrobek Michała Malhomme z 1859 r. (kw. 5b). Trójlistnie

wykreślony łuk arkady wypełnia przewiązany wieniec. Stelę wieńczy masywny krzyż

podparty żabkami. Neogotycką stelą jest nagrobek rodziny Stankiewiczów z 1858 r.

(kw. 5b). Opinają go pilastry z palmetowymi głowicami. Pomiędzy nimi rozciąga się

fryz maswerkowy. Całość wieńczy czterokątna wieżyczka z krzyżem. Detale

modelowano sztywno i oszczędnie. Trójkątne wimpergi zakończono żabkami. Z 1860

r. pochodzi stela Heleny Łaskiej (kw. 6a) z dwułuczną arkadą, wimpergą i fialami.

Nieco wymyślną formę nadano pomnikom Walerii Dobrzelewskiej-Ziemborowskiej z

1854 r. (kw. 3a) – fot. 6. Zastosowano tu przekształcony cippus na wysokim cokole.

Ściany zakończone prostymi wimpergami wypełniają blendy z wielolistnym wykrojem

w środku. Pod nimi umieszczono dekorowane tarcze na tle ornamentu

geometrycznego z motywem lilii heraldycznych. Naroża zdobią płycinowe pilastry,

zwieńczone małymi pinaklami z palmetką (zachowana jedna). Środek zajmuje

kwiaton. Na ściankach cokołu odnaleźć można ciekawe obrazowanie. Z przodu

znajduje się wieniec ze strzałą przeplecioną wstęgą. Końce wstęgi rozwieszono

symetrycznie na kołkach. W symbolice śmierci strzała jest oznaką przemijania. W

Biblii określono życie ludzkie jako strzałę wypuszczoną do celu, rozprute powietrze

zaraz się zasklepia, tak że nie poznasz jej przejścia (Mdr. 5, 12). Na prawej ścianie

wyobrażono uskrzydloną klepsydrę, na lewej urnę, przykrytą draperią, a z tyłu węża

połykającego ogon.

 W 1857 r. powstał pomnik Surzyckich (kw. 5a) – neogotycka stela z trójlistną

arkadą, wspartą na palmetowych pilastrach. Zwieńczeniem jest korona z

liliokształtnych liści, z której wyrasta krzyż w liściastym kielichu. Widać tu, tak jak i

poprzednim pomniku, mieszanie elementów stylów neogotyckiego z klasycyzmem.

 Wysmukły cippus na cokole umieszczono na grobie Żylińskich z 1863 r. (kw. 7).

Boki pomnika przybrały u góry formę maswerkowych wimperg, zakończonych

krzyżykami. Naroża opinają płycinowe pilastry z wysmukłymi pinaklami. Nad nimi

góruje wieloboczna wieżyczka, której trzon podzielono wąskimi maswerkami.

Wieńczy ją wysoki pinakiel z czołganką. Zbliżony formą do poprzedniego jest

nagrobek biskupa Wincentego à Paulo Pieńkowskiego z 1863 r. (kw. 3g) – fot. 2.

Brakuje tu jednak narożnych pilastrów. Udekorowano za to wimpergi, obramiając je

plastyczną czołganką. Pola zapełniły herb i trójliście. Wysmukła, wielokątna

wieżyczka z kwiatonem i krzyżem dopełnia całość.

 Anna Jaworska ma pomnik z 1865 r. w kw. 7. Opracowano tu starannie flankujące

pilastry, wypełnione ozdobnymi płycinami. Przy trójkątnej arkadzie wykonano

niewielki fryz maswerkowy. Wimpergę i małe pinakle-sterczyny zdobią linearne

motywy trójliści. Bardzo podobną w formie stelę ustawiono na grobie Kaspra

Kluczewskiego z 1862 r. (kw. 6a). Wimperga ma w środku „ośli grzbiet” z subtelnymi

maswerkami.

 Nowa fala zainteresowania gotykiem przyszła w końcu XIX w. Wówczas powstała

grupa podobnych do siebie, dużych nagrobków z warsztatu A. Timmego. Z 1897 r.

pochodzi pomnik Józefa Szpota (kw. 2). Jest to duży krzyż na wysokim cokole,

wspartym 4 szkarpami. Na szkarpach ułożono bujne liście i owoce winogron. Krzyż

dekorowany jest od frontu płaskorzeźbą pinakla z czołganką i literą M. Na przedniej

ścianie cokołu wysuwa się z lica trójkątny postument. Górę krzyża zajmują płyciny z

dekoracją geometryczną-roślinną. Identycznie wyrzeźbiono nagrobek Emiliana Bobra

z 1899 r. (kw. 11). Tradycje formy Timmego kontynuował S. Waśniewski. Jest on

autorem bardzo podobnego nagrobka Marianny Xsiężopolskiej z 1909 r. (kw. 7).

 Formy neogotyckie sprawdziły się w żeliwie. Dowodem na to jest subtelna

kapliczka na kanelowanej, wysokiej kolumnie, zwieńczona krzyżem. Stoi na

bezimiennej płycie (kw. 12b). Neogotyckie w formie jest również kunsztowne

ogrodzenie grobu Anieli Popławskiej z 1866 r. (kw. 1).

 Jedną z najliczniej reprezentowanych na cmentarzu form nagrobków jest płyta.

Występuje ogromna różnorodność jej rozmiarów i dekoracji. Dekoracja jest zazwyczaj

skromna i obejmuje kilka schematów. Najważniejszym z nich są 4 narożne rozety.

Spotkać je można na ogromnej ilości płyt w różnych kształtach. Pojawiają się ok.

połowy XIX w. i moda na nie trwa do XX w. Niektóre z nich można wymienić w

układzie chronologicznym: Franciszki Piechowicz z 1863 r. (kw. 5b) z wolutami nad

tablicą, Franciszka Głowackiego z 1867 r. (kw. 1), Tytusa Zegarta z 1885 r. (kw. 14),

Kazimierza Samsonowicza z 1890 r. (kw. 12a), Jana Dyskiego z 1894 r. (kw. 12a),

Krystyny Helebart z 1898 r. (kw. 14). Czasami rozety zastępowano konchami – płyta

Wincentego Korzeniowskiego z 1867 r. (kw. 5b), wieńcami – płyta Czarneckich z 1883

r. (kw. 20b) i krzyżami – płyta Adama Bohdanowicza z 1886 r. (kw. 14). Inna grupa

płyt posiada znany motyw skrzyżowanych pochodni, przeważnie przeplecionych

wieńcem. Są to m.in. groby Marii Malczewskiej z 1863 r. (kw. 7), Jana Karskiego z

1868 r. (kw. 5b), Serafina Konwickiego z 1859 r. (kw.5b). Wspomnieć też trzeba o

płytach, na których tablice z inskrypcją mają formę rozwiniętego arkusza, np.

Mikołaja Lamchy z 1895 r. (kw. 14), Jadwigi Rzepeckiej z 1894 r. (kw. 14) z wykutym

bukietem kwiatów czy Wandy Wiercińskiej z 1890 r. (kw.14) z motywem wieńca.

Często spotyka się płyty z wyrzeźbioną gałązką palmy na krzyżu, np. grób

Aleksandra Zakrzewskiego z 1892 r. (kw. 14), Józefa i Anny Romaniaków z 1915 r. (

kw. 14), duże płyty z warsztatu Leona Migalskiego, wykonane w czerwonym

piaskowcu, np. Wojciecha Skoczylasa z 1934 r. (kw. 34) czy Stanisława Wójcika z

1938 r. (kw. 33), z gałązką dębu – nagrobek Florentyny Amanowicz z 1916 r. (kw.

20b). I wreszcie płyty z tablicami o fantazyjnym wykroju, np. Helci Ulanowskiej z

1884 r. (kw. 2) czy Tekli Steckiej z 1883 r. (kw. 20b) w formie tarczy.

 Niezwykle popularnym motywem plastyki cmentarnej są skałki, mniej lub bardziej

wyraziste, spiętrzane bloki kamienne, symbolizujące Chrystusa i trwałość istnienia

Kościoła. Wyrasta na nich często drzewo. Z jednej strony jest to drzewo życia, z

drugiej złamane drzewo – symbol śmierci. Drzewo może mieć formę uciętego pnia

lub krzyża, dekorowanego dodatkowo wieńcem, roślinami (najczęściej bluszczem i

różami), kotwicą z łańcuchem. Ten przyrodniczy motyw koresponduje z

romantyczno-sentymentalną koncepcją cmentarza – parku pamięci.

 Same skałki z wykutymi liśćmi paproci, kalii, bluszczu i wieńcami reprezentują

m.in. pomniki: Pawła Stokmara z 1895 r. (kw. 7), Jakuba Piaseckiego z 1895 r. (kw.

12a), Florentyny Głogowskiej z 1897 r. (kw. 15c), Zbyszka Fyuta z 1905 r. (kw. 5b),

Szczerbińskich z 1921 r. (kw. 14) z motywem lilii, bezimienny (kw. 12b) ze złamaną

kolumną i wieńcem. Pień drzewa przedstawiany jest w różnych wersjach. W

nagrobku Piotrowskich z 1865 r. (kw. 7) wznosi się na cokole, wyrastając z

kielichowej, liściastej podstawy. Tarcze z inskrypcjami zawieszone są na sękach. W

pomniku Kamieńskich z 1865 r. (kw. 7) wyrasta wprost z płyty, dodatkowo

flankowany 4 małymi pieńkami. Na sęku wisi mały krzyż. Pień na grobie Urszuli

Lingenau z 1865 r. (kw. 1) z zawieszoną tarczą wyrasta ze stosu kamieni, podobnie

jak w pomniku Józefy Zarębskiej z 1870 r. (kw. 1). Na grobie Marceliny Laskowskiej z

1887 r. (kw. 15c) skałki tworzą dużą bryłę, kontrastującą rozmiarami z małym

pieńkiem na szczycie, owiniętym wicią roślinną. Pnie na skałkach wyobrażono też na

pomnikach: Klemensa Komorowskiego z 1891 r. (kw. 14), Suligowskich z 1893 r. (kw.

1) z pracowni A. Timmego, Aleksandra Malinowskiego z 1898 r. (kw. 12a) i Izabelli

Chodorowskiej z 1903 r. (kw. 2) z pnączem bluszczu.

 Z pomników mających formę krzyża, wyciosanego z pnia wymienić można:

Zuzanny Kopczyńskiej z 1858 r. (kw. 7), Tekli Kaczanowskiej z 1865 r. (kw. 1), gdzie

krzyż jest fragmentem dużego pnia z kielichową nasadą, Władysława Piotrowskiego z

1867 r. (kw. 5b) – krzyż z pniem wspartym na skałkach, Elżbiety Gerlicz z 1867 r.

(kw. 1), Józefa Lipińskiego z 1871 r. (kw. 1), Emilii Eibisch z 1880 r. (kw. 1),

Kosińskich z 1881 r. (kw. 5b) z bluszczowym wieńcem, Feliksy Orłowskiej z 1893 r.

(kw. 12a) z bujnym kwietnym wieńcem na krzyżu, roślinami na skałkach i czaszką u

podstawy, Konstantego hr. Dunin-Borkowskiego z 1895 r. (kw. 15c), Buniewiczów z

1895 r. (kw. 15c) z liśćmi paproci, Julii Piskorskiej z 1897 r. (kw. 12b) z bluszczem i

liśćmi paproci, Trehubków z 1904 r. (kw. 12b) z cierniowym łańcuchem, Kubickich z

1913 r. (kw. 20b) – ozdobiony wicią roślinną i kotwicą, Szakiewiczów z 1917 r. (kw.

14) z pnączem bluszczu i płonącą pochodnią i Surzyckich z 1909 r. (kw. 7) – fot. 7 z

kotwicą, ognistą urną, żabą i wężem na skałkach. Duża ilość przykładów świadczy o

wielkiej popularności motywu, a różnorodne wcielenia tego tematu spotyka się

dosłownie co krok.

 Kolej na nagrobki eklektyczne, wyróżniające się oryginalnością motywów i

zaskakującą mieszaniną stylów. Takim oryginalnym pomnikiem jest pseudoegipski

pylon z gzymsem konsolkowym i boniowaniem na grobie Józefy Kasparkowej z 1825

r. (kw. 4b), a także ostrołukowa stela Anny Leszczyńskiej z 1849 r. (kw. 5b),

flankowana uciętymi pniami, zdobiona motywem skrzyżowanych pochodni w wieńcu.

Formę ołtarzyka z krzyżem ma nagrobek Melanii Rzeszotarskiej z 1853 r. (kw. 3c).

Wyróżniają się tu piękne, duże konsole z liśćmi akantu, rozetami i palmetkami.

Pomniki Stanisława Dolińskiego z 1860 r. (kw. 2) i Władysława Lingenau z 1863 r.

(kw. 2) ozdobiono renesansowym ornamentem główek anielskich. Na uwagę

zasługuje grób rodziny von Helmersen z 1882 r. (kw. 2) w formie kapliczki z czterema

konchowymi niszami. Nisza frontowa, nieco głębsza, mieściła niegdyś rzeźbę, po

której pozostał cokół na frontowej ścianie. W nagrobku Antoniego Müllera z 1862 r.

(kw. 2) i Wołowskich z 1869 r. (kw. 4c) – fot. 4 wykorzystano klasycystyczny motyw

wolut, tworząc z nich wysoko spiętrzoną, strzępiastą bryłę z mięsistych liści.

Klasycystyczne motywy wykorzystał twórca pomnika Suszyckich z 1916 r. (kw. 1),

gdzie belkowanie na steli podpierają narożne pilastry z głowicami koryntyzującymi.

Belkowanie wygina się na środku w ostry łuk, markujący fronton. Nieco więcej uwagi

warto poświęcić nagrobkowi Okoniewskich z 1893 r. (kw. 7). Na wysokim,

uskokowym cokole z girlandą stoi masywna, klasycystyczna stela z tablicą

inskrypcyjną. Belkowanie podpierają korynckie pilastry, gzyms dekorowany jest

kimationem jońskim. W tympanonie umieszczono napis: Grób Familii Okoniewskich.

Na narożach pomnika wykuto wspaniałe liściaste maszkarony, spod których spływają

woluty. Całość wieńczy masywny krucyfiks w kielichowej podstawie. Na narożach

frontonu ustawiono sterczyny. Forma nagrobka i stosowanie takich elementów

zdobniczych, jak: korynckie pilastry, kimation, maszkarony, woluty, liść akantu,

sterczyny przemawiają za neorenesansowym stylem jego wykonania.

 Zupełnie inny w kształcie i sposobie opracowania jest nagrobek Stanisława

Mierzyńskiego z 1917 r. (kw. 15c). Wysoki, prosty blok z czerwonego piaskowca

wypełnia u góry delikatnie rzeźbiony obraz Chrystusa unoszącego się w przestrzeni

kosmicznej z gwiazdami. Chrystus wyciągniętą ręką wskazuje skulonej, płaczącej

postaci do lepszego ze światów. Nagrobek ten, poprzez płynność linii, zdradza

wpływy secesji. Elementy tego stylu znaleźć można we wcześniejszych skromnych

pomnikach, np. Geniusia Millera z 1904 r. (kw. 5b), z wycinanym w geometryczne

formy szczytem i guzami, w blokowym nagrobku Janeczki Węgorzewskiej z 1905 r.

(kw. 3a) oraz uroczym pomniczku Jaroslava Nováka z 1907 r. (kw. 2) – fot. 8.

Wykorzystano tu również czerwony piaskowiec, tworząc formę steli na skałkach. Boki

steli wycięto w geometryczną, kolistą górą formę, zwieńczoną cokołem. Wzbogacono

ją uskokowymi nacięciami, listewkami, guzami, roślinnymi pędami i listkami

bluszczu. Po bokach wykuto wypukłe litery Ω. Pod krzyżem na tablicy zakończonej

półkoliście, secesyjne litery tworzą napis: Jaroslav / Nowák 1907 x /Spi sladče /

miláčku / náš! Wzruszającym dopełnieniem całości są płaskorzeźbione różyczki,

położone na płycie. Podobny wykrój steli spotkać można na nagrobkach z początku

XX w., np. Stanisława Kwiatkowskiego z 1905 r. (kw. 5b) – fot. 9, Janiszewskich z

1905 r. (kw. 18a). Warto też wspomnieć o oryginalnym nagrobku Wiktorii

Piątkowskiej z 1887 r. (kw. 11) z czerwonego piaskowca. Przypomina on staroegipski

pylon. Na ścianach umieszczono duże szkarpy z kobiecymi maskami.

 Z 1932 r. pochodzi pomnik Wandy Pakulanki (kw. 30a). Prostokąt blokowej steli

wypełniają szczelnie płaskorzeźbione kwiaty, muszle, woluty, ptaki, ornamenty

małżowinowe i rogi obfitości. Wśród tej plątaniny bujnych motywów widnieje

fotografia młodej kobiety w modnej fryzurze. Dzieło sygnował Stanisław Lis z Lublina.

 Osobny akapit należy się nagrobkom żeliwnym, które w większości naśladują

formy kamienne. Część z nich omówiono powyżej. Szczególnie popularny jest

klasycystyczny cippus, nakryty daszkiem i zwieńczony krzyżem. Z tego typu można

wymienić nagrobki: Pawła Kudelskiego z 1863 r. (kw. 7) – fot. 10, Baranowskich z

1879 r. (kw. 3a), Wincenty Millerowej z 1888 r. (kw. 7), Meyzerów z 1893 r. (kw. 3a) i

wiele innych. Wysoki żeliwny krzyż, imitujący drewno wyrasta z kopczyka kamieni na

mogile Ludwika Rembielińskiego z 1864 r. (kw. 1). Do tej grupy należą również

krzyże żeliwne, niektóre bogato dekorowane. Wśród nich wyróżniają się: na

nagrobku żeliwnym Antoniny Balińskiej z 1858 r. (kw. 7), Franciszka Kuczyńskiego z

1860 r. (kw. 8) i identyczny Nepomucena Miculewicza z 1858 r. (kw. 4c), z

postaciami Chrystusa, Matki Boskiej i świętych, Stanisława Pliszczyńskiego i

Władysława Zarzeckiego z 1920 r. (kw. 7), Stasia Burka z 1931 r. (kw. 14),

bezimienny (kw. 5c), stojący obok nowego nagrobka Jabłonowskich (kw. 5b),

bezimienny (kw. 20b). Najchętniej, oczywiście, stosowano żeliwo w formie ogrodzeń

pola grobowego. Zachowała się ogromna ilość tego typu odlewów, począwszy od

bogatych, ażurowych form klasycystycznych, neobarokowych, neogotyckich, a

skończywszy na prostych łańcuchach, często kolczastych, ze słupkami.

 Przejdźmy teraz do rzeźby figuralnej, która przyciąga największą uwagę

zwiedzających cmentarz. Nieliczną grupę stanowią popiersia portretowe. Z 1872 r.

pochodzi nagrobek Plewińskich (kw. 1) – fot. 11. W różanym wieńcu, na wysokim

obelisku przedstawiono tu dziedzica dóbr Krzesimowa Piotra Plewińskiego. Z

marmurowej płaskorzeźby, ustawiony w pozycji 3/4, patrzy na widza starszy pan o

pooranej zmarszczkami twarzy z wydatnym nosem. Powagi i surowości dodaje

starcowi starannie utrzymana, kędzierzawa broda i wąsy. Z epitafium wynika, że

portretowany żył 94 lata i musiał cieszyć się szacunkiem jako nestor rodziny. Tę

właśnie cechę jego osobowości wydobył trafnie autor wizerunku.

 Brązowe popiersie pisarza Klemensa Junoszy Szaniawskiego (kw. 18b) – fot. 12

wykonał Ludwik Pyrowicz w 1898 r. Pyrowicz (1859-1910), rzeźbiarz warszawski, był

uczniem m.in. Faustyna Cenglera, studiował też w Rzymie. Jego znana pracownia

rzeźby i odlewów gipsowych wykonywała wiele dzieł dla kościołów, popiersia i

medaliony portretowe, nagrobki i rzeźby rodzajowe. Pyrowicz wystawiał wielokrotnie

w Warszawie i Berlinie. Eklektyczny nagrobek z warsztatu A. Timmego stanowi

skromną oprawę realistycznej głowy, która prawdopodobnie wiernie oddaje rysy

zmarłego, jak twierdziła Maria Ronikierowa w Ilustrowanym przewodniku... z 1901 r.

Wąsata twarz pisarza jest skupiona i poważna, a jednocześnie dobrotliwa.

 Innego rodzaju popiersiem jest portret Tomasza Żylińskiego z 1880 r. (kw. 18c),

wspomniany również w Ilustrowanym przewodniku... – fot. 13. Eklektyczny nagrobek

Żylińskiego ma formę baldachimu na wysokim cokole. Pod baldachimem ustawiono

płytę z płaskorzeźbą w medalionie. Wykuta w białym marmurze twarz znanego

lekarza filantropa ukazuje wysokie czoło i długie bokobrody. Podkrążone oczy i lekki

grymas ust nasuwają myśl o cierpieniach, z jakimi przyszło mu się w życiu stykać.

Znacznie skromniejszy jest pomnik lekarza Karola Zagórskiego z 1898 r. (kw. 17),

sygnowany przez Waśniewskiego. Pełne popiersie z piaskowca ustawiono na

postumencie, na płycie grobowej. Okrągła twarz o podwójnym podbródku z wąsem

pełna jest dobroci i łagodności, pomimo częściowego zatarcia jej rysów przez czas. W

marmurowym medalionie wyobrażono profil Franciszki Smolińskiej z 1878 r. (kw. 9).

Jest to oblicze surowej matrony ze zmarszczkami, w charakterystycznym czepku.

Realistycznie wyrzeźbiono popiersie Romana Okulicz-Kozaryna, właściciela

Kiełczewic i Krupego z 1884 r. (kw. 10) – fot. 14 ukazuje mężczyznę w sile wieku z

bujnym wąsem. Lekko opadające kąciki oczu i brwi, zmarszczone czoło nadają twarzy

wyraz zatroskania. Spojrzenie utkwione w dali oraz wieniec z dębowych liści,

otaczający wizerunek, nasuwają nieodparcie myśl o szlachetnych ideałach i

chlubnych czynach zmarłego.

 Rzeźbę figuralną odnaleźć można na cmentarzu w ogromnej ilości przedstawień.

Jednym z najbardziej popularnych typów jest postać Matki Boskiej na piedestale.

Najczęściej jest to Madonna Apokaliptyczna. Pojawia się też Mater Dolorosa, Matka

Boska Dobrej Opieki i Pośredniczka.

 Niewiasta depcząca węża przedstawiona została na pomniku Józefa

Pliszczyńskiego z 1875 r. (kw. 4b). Postać góruje nad widzem, stojąc na ziemskim

globie ze złożonymi na piersiach rękami. Poła rozwianego płaszcza, narzuconego na

jedno ramię nadaje rzeźbie pozór ruchu. Wrażenie unoszenia się potęguje jeszcze

wzniesiona głowa z oczami wpatrzonymi w dal. Dobre proporcje sylwetki,

późnobarokowy kontrapost figury, miękkie opracowanie szaty i włosów wywołują

uczucie podziwu dla boskiej doskonałości. W podobnej manierze wyrzeźbiono

nagrobek Marianny Wyżykowskiej z nieczytelną datą (kw. 6a). Tutaj również na

wysokim piedestale przedstawiono Dziewicę w rozwianym płaszczu, której

towarzyszy na obłoku aniołek z kwiatami. Postać jest bardziej statyczna niż

poprzednia. Sztywna, hieratyczna figura Matki Boskiej stoi w arkadzie na pomniku

Karoliny Zdzitowieckiej z 1864 r. (kw. 7). Podobną rzeźbę można znaleźć na

nagrobku Cecylii Pliszczyńskiej z 1874 r. (kw. 6a). Jest to ascetyczna rzeźba ze

skrzyżowanymi na piersiach rękami, patrząca z góry na swój lud, który ucieka się

pod Jej obronę.

 Niewiasta depcząca węża (grzech) góruje na nagrobku Wandy Łysakiewicz z 1867

r. (kw. 1). Nie ma ona jednak w wyrazie nic z triumfu Apokalipsy. Stoi pokornie z

opuszczoną głową i rękami złożonymi do modlitwy. Jej długi płaszcz opada z ramienia

w sutych fałdach kaskadowych, przywodząc na myśl średniowieczne piękne

Madonny. Szczątkowy napis zachował się na nagrobku Tekli Bełcikowskiej (kw. 1).

Madonna na globie i tutaj modli się za nas. Statykę postaci podkreśla okrywający ją

płaszcz, nieco podobnie sfałdowany jak poprzedni, jednakże przylegający do ciała.

Obfitość draperii charakteryzuje natomiast rzeźbę Matki Boskiej na pomniku ks. Jana

Hetnera z 1888 r. (kw. 14). Matka Boska ze złożonymi na piersiach rękami patrzy na

widza z wysokiego postumentu, zdobionego wypukłymi arkadami. Zwraca uwagę

wysoki poziom wykonania figury przez pracownię Józefa Manzla z Warszawy. Pokorna

Matka Boska z pomnika Euzebii Stankowskiej z 1891 r. (kw. 12a) charakteryzuje się

pięknym, łagodnym obliczem. Okrągła, pełna twarz młodej dziewczyny tchnie

świeżością. Równie piękna Matka Boska modli się za duszę Joanny Fopp, zm. 1895 r.

(kw. 15c). Głowę figury przykrywa welon, a z ręki zwisa ogromny różaniec. Podobną

koncepcję wyraził twórca pomnika Wacława Zarańskiego z 1888 r. (kw. 32). W typie

pięknych Madonn średniowiecznych stworzono posąg Mater Dolorosa na nagrobku

Tomasza Kostki (kw. 12b). Smutna postać z opuszczonymi rękami, ubrana jest w

płaszcz, kunsztownie udrapowany, spływający kaskadami na lewym boku. Głowę

przykrywa fałdzisty welon. Na pomniku Emilii Speth z 1898 r. (kw. 2) stoi Madonna z

warsztatu R. S. Lubowieckiego w Warszawie. Ręce złożone na piersiach i spojrzenie

skierowane w dół zbliżają ją do typu poprzednio omawianych.

 Nieco innym przedstawieniem jest rzeźba na postumencie Anny Tołwińskiej z 1904

r. (kw. 14), pochodząca z warsztatu A. Timmego. Matka Boska z nakrytą głową

przedstawia swego małego Syna w antycznej szacie. Chłopczyk z gorejącym sercem

podniesioną ręką błogosławi świat. Nazwisko Timmego figuruje też na nagrobku

Marcjanny Zielińskiej-Radzkiej z 1905 r. (kw. 18a). Madonna z tego pomnika ma

piękne rysy twarzy młodej kobiety i dekoracyjnie ułożoną szatę. Obok na grobie

Jadwigi Czaplickiej z 1905 r. stoi niemal identyczna mała figurka. Bogatą

ornamentykę szaty można podziwiać na pomniku Józefa Lewickiego z 1900 r. (kw.

18a) – fot. 15. Matka Boleściwa z warsztatu H. Żydoka w Warszawie spowita jest w

draperie obrzeżone koronką. Ręce splecione i załamane do dołu wyrażają rozpacz.

Gorszą repliką rzeźby jest posąg na grobie Marii Głogowskiej z 1919 r. (kw. 27),

wykonany przez J. Gerczaka, płyta – J. Nowaka. Kolejnym wydaniem Madonny jest

duża figura na nagrobku Michała Krokowskiego z 1929 r. (kw. 32). Tak jak poprzednio

artysta skupił się głównie na oddaniu piękna twarzy i szat. Przykłady rzeźb Matki

Boskiej można by mnożyć, jako że spotyka się ich ogromne ilości, nie zawsze na

wysokim poziomie artystycznym.

 Anioły i skrzydlate geniusze to kolejny, ogromnie popularny motyw rzeźby

sepulkralnej. Symbol antyczny połączono tu z chrześcijańskim, tworząc tzw. Anioła

Śmierci. Nagrobek Marii Piotrowskiej z 1895 r. (kw. 14) przedstawia anioła

obejmującego krzyż na skale. W drugiej ręce postać trzyma lilię. Głowa opuszczona w

dół i powłóczysta szata nadają rzeźbie wyraz smutku i powagi. Figura odznacza się

muskulaturą ciała przy małej głowie i dobrym modelunkiem. Uskrzydlony, piękny

posąg dziewczyny stoi na skałkach nagrobka Julii Makowskiej z 1897 r. (kw. 3f) – fot.

16. Prawa ręka obejmuje ułomek krzyża i przytrzymuje tablice inskrypcyjne, w lewej

znajduje się gałązka palmy. Rzeźba zwraca uwagę starannością opracowania

delikatnego oblicza, natomiast modelunek szat wypadł sztywno i nienaturalnie.

 Nagrobek Celiny Korsak z 1898 r. (kw. 2) wykonał A. Timme. Przedstawia on anioła

siedzącego na skałkach, opierającego się o złamaną kolumnę. Z warsztatu

Cyngrosa-Nowaka wyszedł nagrobek Czempińskich z ok. 1900 r. (uszkodzona tablica)

w kw. 12b – fot. 17. Jest to rzeźba zwróconego profilem w lewo anioła, który opiera

się o krzyż na skałkach. Na kolanie rozpościera wstęgę z girlandą kwiatową, kierując

ku niej spojrzenie. Bujna girlanda zwisa również z krzyża. W identycznym

kontrapoście ujęto postać anioła na pomniku Izabeli Tymińskiej z 1909 r. (kw. 20b).

Dziewczęcy anioł zawiesza wieniec z róż na krzyżu, drugą ręką przytrzymując

wstęgę. Obie rzeźby zachwycają malowniczością kompozycji i starannym

opracowaniem detalu.

 Nagrobek ks. Ludwika Krzesińskiego z 1903 r. (kw. 4c) flankowały na narożach 4

anioły; dwa z przodu przysiadły lekko na postumentach ze skrzyżowanymi na

piersiach rękami, dwa z tyłu opierają się jedną ręką o cokoły, w drugiej trzymając

różę. Niestety trzy anioły są pozbawione głów. W całości zachował się tylko jeden,

tylny. Sądząc z wysokiego poziomu jego wykonania, całość nagrobka musiała

wyglądać efektownie, poprzez kontrast białych postaci z czarnym marmurowym

obeliskiem. Szczęśliwy anioł oparty o skałę z krzyżem pojawia się w nagrobku Julii

Januszewskiej z 1905 r. (kw. 18a). W ręku trzyma róże, podobnie jak na nagrobku

Tadzia Wojtana z 1923 r. (kw. 9). Zbliżoną koncepcję reprezentuje anioł przy krzyżu

na grobie Józefy Danel z 1910 r. (kw. 20b), sygnowany przez S. Waśniewskiego. W

kw. 21a zwraca uwagę monumentalny anioł na pomniku Jasia Kłobskiego z 1911 r.

Wznosi się on do góry n a tle ściany z czerwonego piaskowca. Jedną ręką wskazuje

nieb. Sfałdowana, rozwichrzona szata sprawia wrażenie gwałtownego ruchu. Scena

jest dobrze zakomponowana i sprawnie zrealizowana.

 Warto jeszcze wymienić kilka innych wizerunków skrzydlatych duchów,

pochodzących z początku XX w. Wielki skrzydlaty geniusz na grobie Ignacego

Drzewińskiego z 1926 r. (kw. 24) to muskularny młodzieniec gaszący pochodnię. WE

drugiej ręce trzyma wieniec. Nietypowo ujęto postać anioła na pomniku Katarzyny

Małeckiej z 1917 r. (kw. 26). Skrzydlaty posłaniec usiadł skulony na skale, opuścił

głowę i ręce, oddając się śmiertelnemu żalowi. I wreszcie zupełny inny geniusz. Jest

to nagi chłopiec, który wspierając się na postumencie, pisze na wysokiej steli: Bóg

tak chciał. Nagrobek sygnował J. Nowak z Lublina (kw.32).

 Następna duża grupa motywów plastyki nagrobnej to kobiety: dziewice, płaczki i

żałobnice. Temat bardzo popularny od starożytności. Najstarszym tego typu

przedstawieniem jest nagrobek Sebastiana Andrusiewicza z 1820 r. (kw. 5b).

Przedstawia on postać kobiecą wspartą o postument z uciętą kolumną. Kobieta ze

zmarszczonym czołem ubrana jest w długą suknię z gorsetem. Jedną ręką opiera się

o cokół, przyciskając do twarzy chustę, drugą podtrzymuje rąbek sukni. Grupa

skomponowana jest pomysłowo, tworząc złudzenie realności. Z warsztatu H. Żydoka

pochodzi rzeźba dziewczyny z naręczem kwiatów przy krzyżu. Stoi ona na grobie

Stanisławy Sobolewskiej z 1895 r. (kw. 16c). Ubrana jest w długą szatę i płaszcz z

koronkowym obrzeżem. Na plecy spływają długie falujące włosy. Scena

sentymentalno-rodzajowa i gdyby nie krzyż, mogłaby stać się rzeźbą plenerową.

Zamyślona, zerkająca w niebo niewiasta siedzi na nagrobku Stanisława

Kwiatkowskiego z 1905 r. (kw. 5b) z warsztatu A. Timmego. W kw. 23a na nagrobku

Stanisławy Kwiecińskiej z 1912 r. kroczy ku wieczności młoda dziewczyna z wiankiem

w obu rękach. Na grobie Michała Kłopotowskiego pojawia się smutna żałobnica z

głową nakrytą welonem. Stoi profilem do widza, obejmując krzyż. Z ręki zwisa

gałązka palmy. Noga wsparta na skale ukazuje bucik z kokardką, wystający spod

długiej sukni. Pomnik wykonano w warsztacie J. Nowaka w 1917 r. (kw. 25a).

 Przy steli na nagrobku Lewandowskich (kw. 5b) klęczy płaczka z nisko pochyloną

głową i mocno nasuniętym na oczy welonem. Rozwinięty arkusz z wierszem pokazuje

widzowi. Nagrobek ma tablicę z 1944 r., pochodzi jednak prawdopodobnie z początku

XX w. Fragment starego nagrobka wykorzystano też w przypadku pomnika Oleńki

Nazimek z 1962 r. (kw. 2). Na nowej płycie stoi posąg dziewczyny z brązu.

Powłóczysta zsuwa się z ramienia. Ręka i głowa opuszczone są do dołu. Rzeźba

prezentuje bardzo wysoki poziom artystyczny, emanuje cielesnością odsłoniętego

ramienia i rysującej się przez suknię nogi. Z boku – ślad po odkręconej plakietce

warsztatu. Żałobnica na grobie Bronisławy Dąbrowskiej z 1922 r. (kw. 30a) ustawiona

jest profilem. Płaszcz nasunięty na głowę wydyma się lekko z tyłu, tworząc efekt

ruchu. Rzeźbę sygnował J. Gerczak, a płytę A. Timme. Najbardziej oryginalnym

przedstawieniem żałobnicy z urną jest nagrobek Jana Czarnieckiego z 1929 r. (kw.

29a). Połączono tu kamień z brązem. Żałobnica podchodzi do wielkich drzwi

wykutych w dużej okrągłej ścianie, z napisem: Boże bądź miłościw. Po bokach drzwi

znajdują się marmurowe urny z wysokim metalowym płomieniem pełzającym po

ścianie.

 Płaczka, na wpół leżąca, obejmująca rękami urnę jest tematem nagrobka

Głuchowskich z 1928 r. (kw. 2). Efektownie zestawiono tu czerwony piaskowiec z

białym marmurem. Wyobrażenie to zrealizowano w kilku kopiach, m.in. w

nagrobkach Bolesława Łużniaka z 1968 r. (kw. 16c) i Piotrowskich z lat 70. (kw.

15ab). Piękna młoda dziewczyna siedzi na grobie Władysława Łodzi-Smigielskiego z

1932 r. (kw. 33). Kobieta, na podwiniętych nogach, opuściła bezwładnie skrzyżowane

ramiona, mocno przechyliła głowę na bok, tak że kaskada włosów spłynęła do ziemi.

Obnażone ramię podkreślono zaokrągloną fałdą sukni. Rzeźbę wykonał J. Rachwał dla

zakładu J. Szyjki. Subtelna postać dziewczyny dużych rozmiarów zdobi nagrobek

Janiny Gosiewskiej z 1935 r. (kw. 17) – fot.18. Rzeźbę dostawiono do starszego

nagrobka – steli z czarnego marmuru, kontrastującej z bielą marmuru posągu. Piękna

dziewczyna w długiej szacie trzyma w rękach palmę i różę. Jest majestatyczna i

pełna słodyczy. Wykonał ją Istòk János z Budapesztu w 1936 r. Ostatnia z

omawianych niewiast pochodzi z 1941 r. Stoi na pomniku Leona Migalskiego,

lubelskiego artysty rzeźbiarza (kw. 33). Kobieta w antycznym kostiumie zwrócona

jest profilem do ściany. W prawej ręce trzyma bukiet kwiatów, usiłując go położyć na

koronie muru, drugą ręką przytrzymuje szatę. Całość kompozycji jest silnie

klasycyzująca, nie pozbawiona wdzięku.

 Wielki posąg na grobie Zofii Zaleskiej z 1906 r. (kw. 14) to rzeźba innego rodzaju.

Przedstawia wizerunek Syna Bożego w długiej prostej koszuli. Chrystus trzyma duży

krzyż, drugą, zaciśniętą rękę wyciąga ku niebu. Twarz okolona zarostem, uniesiona

do góry jest pełna natchnienia. Wertykalizm kompozycji podkreśla wzniosłość i

ekspresję tego świetnego wizerunku.

 Chrystus w Ogrójcu, to ładna ekspresyjna kompozycja, której 3 wydania można

znaleźć na cmentarzu w Lublinie. Pierwszym jest rzeźba na pomniku Małgorzaty

Janczarek z 1899 r. (kw. 12c) – fot. 19. Przedstawia ona klęczącego, wpatrzonego w

niebo Chrystusa. Postać opiera się o skałę, przy której wiją się ciernie – zapowiedź

męki. Dzieło przemawia do widza prostotą pomysłu i dobrze oddanym wyrazem

cierpienia na twarzy Syna Bożego. Repliką tej rzeźby jest figura na grobie

Władysława Terpiłowskiego z 1908 r. i Romualda Sokołowskiego z 1910 r. (kw. 17).

Przy skale z modlącym się Chrystusem rośnie winorośl. Sygnatura na nagrobku

zdradza warsztat S. Waśniewskiego. Trzecim wydaniem tego samego przedstawienia

jest Jezus na nagrobku Franciszka Księżyckiego z 1911 r. (kw. 21a). Kopia nie jest

podpisana. Innym obrazem Chrystusa jest mała figurka „Ecce Homo” z pomnika Marii

Waszyńskiej (kw. 1). Data jest nieczytelna, ale nagrobek nosi cechy rzeźby z lat 60.

XIX w. Postać ustawiono w kontrapoście, twarz jest ściągnięta cierpieniem, natomiast

fałdy opracowano sztucznie. Chrystus uginający się pod krzyżem przedstawiony

został na nagrobku Marcjanny Jaworowskiej z 1874 r. (kw. 3e). Małą postać z

uniesioną, urwaną teraz ręką umieszczono w dekorowanej winoroślą arkadzie.

 Postać świętego spotykamy tylko raz. Jest to duża figura św. Józefa z Dzieciątkiem

na pomniku Ignacego Starzeńskiego z 1905 r. (kw. 17). Rzeźba z warsztatu S.

Waśniewskiego w Lublinie charakteryzuje się poprawnością formy i statyką

kompozycji.

 Tematykę rodzajowo-ludową wprowadził na cmentarz Władysław Barwicki, malarz

lubelski (1865-1933). Był uczniem W. Gersona i W. Strzałeckiego. Zdobił wnętrza

kościołów i cukierni, tworzył karty pocztowe. Jego sygnaturę nosi rzeźba z nagrobka

Henryka Korczaka Swaryczewskiego z 1904 r. (kw. 15b). Przedstawia ona siedzącego

ślepego lirnika z ukraińską lirą korbową na kolanach. Towarzyszy mu chłopiec. Obaj

wędrowcy ubrani są w ludowe sukmany i wysoko sznurowane łapcie. U stóp grajka

leży kapelusz. Podobny temat zawiera kompozycja na pomniku Józefa Sokoli

Gałczyńskiego, aptekarza z Żółkiewki z 1909 r. (kw. 20b) – fot. 20. Lirnik z

instrumentem stoi na skałce. Ubrany jest w sukmanę, bufiaste portki i łapcie.

Podobnie jak poprzedni jest starym człowiekiem z rozwichrzoną brodą. Gestem

prawej ręki pociesza klęczącą u jego stóp płaczkę, która trzyma rozwinięty arkusz z

inskrypcją. Płaczka jest wierną kopią wspomnianej postaci z nagrobka

Lewandowskich (kw. 5b).

 Przejdźmy teraz do grupy najwybitniejszych dzieł rzeźbiarskich sygnowanych

nazwiskami znanych artystów warszawskich i krakowskich. Zacząć należy od

najstarszego pomnika dzieci Rudnickich, wykonanego w 1884 r. przez Andrzeja

Pruszyńskiego (kw. 4a) – fot. 21. Pruszyński (1836-1895) uczył się u Jakuba

Tatarkiewicza, a następnie studiował w warszawskiej Szkole Sztuk Pięknych.

Jednocześnie pracował w sztukatorskiej pracowni Ferrante Marconiego. Wykonywał

rzeźby religijne, alegoryczne i nagrobkowe. Po studiach we Włoszech wrócił do kraju i

otworzył pracownię sztukatorską po Marconim. Twórczość Pruszyńskiego korzeniami

sięga klasycyzmu, jednakże artysta nie zamykał się w tej konwencji, korzystając

chętnie z nowych środków wyrazu. W klasycystycznym nagrobku Rudnickich osiągnął

efekt płynnego ruchu poprzez delikatne rozwianie szat aniołka. Przytulone do siebie

dzieci – aniołki płyną gdzieś w przestworzach, szczęśliwe. Płaskorzeźba jest silnie

wypukła, biegle modelowana i dobrze wyważona kompozycyjnie. Wdzięku dodaje jej

kilka małych kwiatków zwisających z cokołu.

 Jednym z najpiękniejszych przedstawień na cmentarzu jest grupa anioła z

żałobnicą na nagrobku Bobrowskich z 1888 r. (kw. 5a) – fot. 22. Grupę wyrzeźbił

Bolesław Syrewicz (1838-1899). Był on uczniem F. Piwarskiego, kształcił się w

warszawskiej Szkole Sztuk Pięknych, w Berlinie, Monachium i Rzymie. W 1867 r. objął

pracownię rzeźby na Zamku Królewskim w Warszawie. Wykonywał rzeźby religijne,

popiersia i tematy rodzajowe. Syrewicz należał do grupy artystów neoklasycznych,

akademickich. Jego rzeźby cechuje piękna kompozycja, staranność modelunku i

fabularny wątek. Na pomniku Bobrowskich złamana boleścią żałobnica z

zawoalowaną twarzą przysiadła ciężko na mogile, trzymając w ręce wieniec. Artyście

udało się stworzyć nastrój tragizmu i rozpaczy. Z postacią tą kontrastuje rzeźba

anioła z szeroko rozpostartymi skrzydłami. Spokojna twarz i gest ręki wskazującej

niebo świadczą o chęci oderwania kobiety od przyziemnego żalu i zwrócenia uwagi

na wyższość boskich intencji. Anioł wprowadza do kompozycji element ruchu poprzez

przegięcie ciała do tyłu i falującą szatę. Harmonia tego obrazu została osiągnięta

przez zakomponowanie go w piramidzie, a skośną linię ciała kobiety zrównoważyła

wyciągnięta ręka anioła. Jednocześnie został nawiązany kontakt duchowy obu

postaci poprzez nachylenie głowy anioła ku kobiecie i gest drugiej ręki, którą lekko

dotyka jej ramienia. Z pomnikiem tym wiąże się inna rzeźba na grobie Wojciecha

Malczanowskiego z 1894 r. (kw. 9). Przedstawia ona anioła, który jest wierną kopią

pomnika Bobrowskich. Samotny anioł zdaje się pocieszać widza. Odznacza się on

biegłością warsztatową, równą dziełu Syrewicza, co pozwala uznać go za dzieło z tej

samej pracowni. Jedyną różnicą między dwoma aniołami są większe, bardziej

„puszyste” skrzydła anioła Malczanowskiego.

 Anioł, a może raczej uskrzydlony geniusz, jest tematem rzeźby Antoniego Kurzawy

na nagrobku Boczkowskich z 1893 r. (kw. 14) – fot. 23. Kurzawa (1842-1898)

pracował w zakładzie A. Timmego w Lublinie od końca 1893 r. do jesieni 1894 r.

Wówczas wykonał dwa sygnowane nagrobki: Boczkowskich i Dionizego

Mazurkiewicza (obecnie na cmentarzu w Dysie). Pomnik Boczkowskich przedstawia

anioła na wysokim postumencie, wskazującego niebo, drugą ręką opartego o z

grubsza zarysowaną urnę. Z tyłu umieszczono wielki krzyż. Rzeźba anioła w lekkim

rozkroku, o wydłużonych proporcjach sylwetki, spowita jest w tunikę odsłaniającą

ramię. Wrażenie niewielkiego ruchu wywołuje wysunięcie do przodu kolana i skośne

falowanie szaty. Ekspresję rzeźby potęgują uniesione, rozłożone skrzydła

niebieskiego posłańca. To połączenie dynamiki z patosem, jakim emanuje

muskularne ciało anioła, jest charakterystyczną cechą twórczości Kurzawy. Ten

uczeń Parysa Filippiego w Krakowie i Franza Bauera w Wiedniu wykonywał wiele

pomników nagrobnych, m.in. na cmentarzu Łyczakowskim we Lwowie. Był też twórcą

tematów portretowych, ludowych, rodzajowych i historycznych. Współpracował z

wytwórnią Juliana Frageta w Warszawie, wykonując projekty rzemiosła

artystycznego. Kurzawa posiadał duży talent kompozycyjny, był artystą oryginalnym

i niekonwencjonalnym. Odcinał się wyraźnie od tradycji neoklasycznej, ujawniając w

swych działach dynamikę i malowniczość, a jego największym marzeniem było oddać

w rzeźbie istotę ludzkiego geniuszu.

 Dziełem innego znanego artysty warszawskiego jest pomnik Heleny Plewińskiej z

1898 r. (kw. 12a) – fot. 24. Wykonał go Hipolit Kasjan Marczewski (1853-1905).

Marczewski uczył się w Szkole Rysunkowej w Warszawie, a następnie u Faustyna

Cenglera, studiował też w Rzymie. W 1855 r. otworzył pracownię rzeźbiarską w

Warszawie, a w 1901 r. przeniósł się do Otwocka. Był uznanym artystą, członkiem

wielu towarzystw artystycznych. Wielokrotnie wystawiał swe prace w kraju i za

granicą. Tworzył pomniki i nagrobki, figury rodzajowe, alegoryczne, portrety i

medaliony. Jego twórczość cechowała pomysłowość i wrażliwość, a także patos i

dbałość o dekoracyjne ułożenie szat. Nagrobek Plewińskiej przedstawia unoszącego

się anioła na tle krzyża. Anioł trzyma w ręce małą pochodnię, skierowaną ku górze, w

drugiej ręce ma kwiat. Szata owija się spiralnie wokół nóg, tworząc z boku falujący

welon, przypominający wydęciem średniowieczną manierę Wita Stwosza. Uniesione

skrzydła i rozwiane kędzierzawe włosy podkreślają złudzenie lotu postaci. Twarz jest

majestatycznie spokojna, a spojrzenie lekko opuszczonych oczu pełne wyższości.

Widać tu dbałość o piękno kompozycji i wykończenie szczegółów.

 Konstanty Laszczka (1865-1956) był twórcą pomnika Heleny Jaczewskiej, zm. 1886

r. (kw. 1) – fot. 25. Wyrzeźbił ten nagrobek zapewne w latach 1896-99, kiedy

mieszkał w Warszawie, po powrocie zza granicy. Laszczka studiował u Jana

Kryńskiego i Ludwika Pyrowicza, następnie przebywał w Paryżu. W 1899 r. przeniósł

się do Krakowa. Stworzył wiele studiów portretowych, aktów, scen ludowych,

rodzajowych, fantastycznych. Przechodził etap fascynacji realizmem,

impresjoniozmem Rodina, secesją i symbolizmem oraz ekspresjonizmem. Rzeźbił

pomniki i nagrobki, medale i plakiety oraz tablice pamiątkowe. Zajmował się

ceramiką, malarstwem i grafiką. Dziewczynka siedząca na skale nagrobka

Jaczewskiej odznacza się subtelnością wyrazu i prostotą kompozycji. To wiejskie

dziecko wygląda tak, jakby przysiadło na chwilę w polu na podwiniętych nogach i

przechyliło głowę, podpierając ją ręką aby wsłuchać się w jakąś piosenkę. Sukienka

dziewczynki jest skromna, a jej fałdy podkreślają jedynie układ sylwetki. Jedyną

dekoracją kompozycji jest gałązka palmy i delikatna wić bluszczu na wielkim krzyżu.

Repliką nagrobka Laszczki jest grób Jakubowskich, sygnowany przez J. Nowaka z

Lublina (kw. 33). Brakuje na nim jednak postaci dziewczynki.

 W kw. 3d znajduje się pomnik Jadwigi i Adama Kurtzów z około 1900 r.

(nieczytelna data), sygnowany przez Bolesława Jeziorańskiego – fot. 26. Jeziorański

(1868-1920) uczył się w Szkole Rysunkowej w Warszawie, będąc uczniem m.in. W.

Gersona. Przebywał w Monachium, Paryżu i we Włoszech. W 1902 r. osiadł w majątku

Głuchy. Artysta wykonywał pomniki, rzeźby religijne, symboliczne, rodzajowe,

portrety i nagrobki. Tworzył też modele dla fabryki Juliana Frageta. Jeziorański

hołdował tradycji romantycznej, łącząc ją z ekspresją i liniami secesyjnymi. Jego

dzieła cechuje gwałtowny ruch, symbolika, dekoracyjność dopracowanego detalu. Na

nagrobku Kurtzów rzeźbiarz przedstawił nagiego geniusza z brązu z pochodnią o

wielkim płomieniu. W drugiej ręce postać trzyma gałązkę oliwną. Na steli, przy której

stoi geniusz, wyobrażono frezy z symbolicznymi przedstawieniami pracy na roli. Są

to realistycznie pokazane postacie: niosącego snop, kobietę z dzieckiem i siewcy.

Rzeźba, fryz i litery na nagrobku wykonano z brązu. Resztę pomnika z czerwonego

piaskowca. Postać geniusza, przegięta łukowato do tyłu, tworzy płynną secesyjną

linię. Równoważy ją z drugiej strony wyciągnięta ręka. Włosy chłopca modelowane są

płomieniście i rozwiewają się na wszystkie strony. Ten nie spokojny, grający

krzywiznami ruch przeciwstawiony jest spokojnemu rytmowi pracy na wsi.

Dodatkowym kontrastem jest zestawienie materiałów i kolorów ciemnego brązu i

czerwonego piaskowca. Kontrasty, płynne linie, ruch i ekspresja to charakterystyczne

cechy secesji. W twórczości Jeziorańskiego łączy się ona z symbolizmem.

 Na zakończenie przeglądu rzeźby nagrobnej warto poświęcić kilka słów rzeźbie

pierwszego trzydziestolecia XX w., odbiegającej od typowych schematów

cmentarnych. Jedną z nich jest wielka pieta na grobie Zygmunta

Dziewałtowskiego–Gintowta z 1910 r. (kw. 19a). Jest to dzieło wyjątkowe ze względu

na temat, niespo5tykany na cmentarzu, jak i na swoje rozmiary. Dzieło o

poprawnych proporcjach, lecz zbyt powierzchownym modelunku sygnował S.

Waśniewski.

 Oryginalną twórczością w tym okresie wyróżniał się lubelski rzeźbiarz Franciszek

Dec, ur. W 1891 r. Był rzeźbiarzem i chemikiem. Studiował we Lwowie u J.

Nalborczyka, potem był nauczycielem przyrody, m.in. Gimnazjum im. S. Staszica w

Lublinie. Działał aktywnie w życiu artystycznym, brał udział w wystawach. Tworzył

głowy, maski, portrety, dekoracje alegoryczne. W czasie II wojny światowej zaginął

prawie cały jego dorobek. Po wojnie artysta zarzucił działalność rzeźbiarską. Jego

twórczość cechowała śmiałość pomysłu i rozmach kompozycji. Oryginalnym

pomnikiem jest nagrobek Zygmunta Laskowskiego z czerwonego piaskowca, z 1913

r. (kw. 23b) – fot. 27. Kubistyczne, leżące popiersie odgina ku widzowi głowę na

długiej, łukowatej szyi. Z tytułu wyrastają uproszczone, stylizowane skrzydła, z

których lewe zostało odłamane. Popiersie wyrasta z szerokiej steli i flankowane jest

dwoma wysuniętymi, kwadratowymi w przekroju blokami. Subtelnie modelowane

szczegóły twarzy: oczy, nos i usta kontrastują z geometrycznie ciosanym czołem i

podbródkiem. Ta nowoczesna synteza motywu geniusza-anioła kojarzy się ze

staroegipskimi maskami na antropoidalnych sarkofagach. Innym nagrobkiem

projektowanym przez Franciszka Deca jest, realizowany wespół z Leonem Migalskim,

pomnik Eligiusza Jabłonowskiego z 1932 r. (kw. 32) –fot. 28. Przedstawia on dwie

wielkie głowy łabędzie z łukowato wygiętą stelą na cokole między nimi. Głowy są

miękko, aczkolwiek syntetycznie modelowane w czerwonym piaskowcu.

Trzystopniowy szeroki cokół zmusza do oglądania rzeźby z dystansu.

 Walory plastyczne nagrobków znajdujących się na cmentarzu lubelskim można

porównać z wieloma dziełami sztuki sepulkralnej najstarszych cmentarzy w kraju,

posiadających dzieła koryfeuszy polskiej rzeźby i architektury. Wymienić tu trzeba

cmentarz Powązkowski i dwa protestanckie w Warszawie, cmentarz Rakowicki w

Krakowie i Łyczakowski we Lwowie. Z tymi cmentarzami łączy nasz obiekt nie tylko

wspólnota kanonu estetycznego, charakterystycznego dla tego rodzaju sztuki, typy

przedstawień żałobnic, płaczek, Matki Boskiej, złamanych kolumn czy skałek, lecz

także jedność przemian stylowych oraz nazwiska kamieniarzy i artystów rzeźbiarzy.

 Na cmentarzu Powązkowskim wykonał Syrewicz kilka wersji Smutku – alegorycznej

postaci zawoalowanej kobiety, m.in. w grupie Anioła Przeznaczenia z postacią

Smutku, zbliżonej koncepcją do nagrobka Bobrowskich w Lublinie. Anioł

Przeznaczenia, kopia z nagrobka Malczanowskich, pojawił się na cmentarzu

protestanckim w Warszawie. Na cmentarzu Powązkowskim odnaleźć można też

ludowe postacie chłopów i wiejskich dzieci. Na cmentarzu Rakowickim w Krakowie

znajdują się działa Kurzawy, m.in. rzeźba Polonia na grobie Zygmunta Huskowskiego.

Nawiązują do niej formą postacie z cmentarza Łyczakowskiego we Lwowie, dłuta

tego samego autora: nagrobek rodziny Paparów i Grzegorza Klimkowskiego. Podobną

wersję zrealizował artysta w pomniku Mazurkiewicza w Lublinie.

 Największe analogie pod względem pomysłów i form rzeźbiarskich łączą nasz

cmentarz z cmentarzem Łyczakowskim, m.in. postać siedzącej kobiety na grobie

rodziny Ramachów, projektu Juliana Markowskiego, analogiczna z rzeźbą niewiasty z

grobu Kwiatkowskiego w Lublinie (kw. 5b), czy nagrobek Markijana Szaszkewycza z

końca XIX w. – kobieta siedząca na grobie i obejmująca urnę, której 3 repliki

wykonano w Lublinie, np. na grobie Głuchowskich (kw. 2).

a k r o t e r i o n (gr. Wierzchołek), naszczytnik – element rzeźbiarski w architekturze

antycznej, umieszczany na szczycie i narożach budynków i nagrobków; miał postać

palmety, okrągłej tarczy, wazy, obelisku, figury.

a s t r a g a l – ornament ciągły, rzeźbiony, składający się z “perełek” (kulek),

przedzielonych poprzecznymi krążkami „cekinami”; stosowany w architekturze

antycznej.

b e l k o w n i e – najwyższy poziomy element porządku klasycznego, spoczywający

na kolumnach lub innych podporach; składa się z 3 części: architrawu, fryzu i

gzymsu.

c i p p u s – prostopadłościan, o ścianach czasami lekko zwężających się ku górze,

zdobiony płaskorzeźbami, napisami itp., przykryty dachem z akroterionami.

c z o ł g a n k a – szereg żabek, dekorujących w architekturze gotyckiej wszelkie

pochyłe krawędzie dachów, wieżyczek i wimperg.

e d i c u l a (aedicula) – element architektoniczny, nawiązujący konstrukcyjnie do

porządku klasycznego; dwie podpory dźwigające belkowanie; występuje na

zwieńczeniach budynków, attykach, ścianach, stelach itp.

e s o w n i k – wklęsłowypukły profil architektoniczny w kształcie litery „S”,

stosowany jako część gzymsu oraz belkowania, głowicy i bazy kolumny itp.

f i a l a – inaczej pinakiel, sterczyna, mała wieżyczka na przyporach w architekturze

gotyckiej oraz na szczytach ołtarzy, konfesjonałów itp.; składa się z trzonu i stromego

daszka.

f r o n t o n – inaczej przyczółek, naczółek, trójkątny szczyt budowli antycznej;

powstał przez gzyms poziomy oraz nachylone gzymsy na krawędziach połaci

dachowych.

k i m a t i o n – ornament ciągły, występujący na esowniku; joński składa się z

owalnych, wypukłych form przedzielonych strzałkami lub liśćmi akantu; lesbijski

składa się z sercowatych listków przedzielonych strzałkami.

k l u c z – inaczej zwornik, środkowy kliniec w szczycie arkady.

k o n s o l a – kamienny lub drewniany wspornik na murze w kształcie woluty;

stosowany w architekturze antycznej jako podpora lub podstawa.

k w i a t o n – rzeźbiony ornament roślinny w formie kielicha kwiatowego lub

rozwijającego się pędu; stanowi zakończenie iglicy, zwieńczenie wierzchołka,

wimpergi, sterczyny; stosowany w architekturze gotyckiej.

m a s w e r k – element dekoracji architektonicznej w architekturze gotyckiej; kuty na

przestrzał (ażurowy), komponowany z odcinków łuku i laskowań; stosowany

najczęściej do wypełniania łuków.

m a s z k a r o n – maska, przedstawienie ludzkiej twarzy w ujęciu groteskowym,

fantastycznym; wypukłorzeźbiony element dekoracyjny; stosowany w architekturze

starożytnego Rzymu.

m a ł ż o w i n o w y o r n a m e n t – stosowany w architekturze baroku ornament w

formie owalu, przypominającego ucho; zdobiony liśćmi, chrząstkami itp.

p a l m e t a – ornament w formie stylizowanego liścia palmy, ustawiony pionowo.

p a n o p l i a – ornament naśladujący ułożoną grupę rozmaitej broni wraz ze zbroją.

p i l a s t e r – w architekturze antycznej płaski filar wystający ze ściany z głowicą i

bazą, zdobioną jak kolumny.

p i n a k i e l – patrz fiala.

p l i n t a – profil architektoniczny o przekroju prostokątnym, płytka listwa, pas.

p ł y c i n a – płaszczyzna prostokątna na ścianie, wypukła lub wklęsła, wyodrębniona

listwami.

p ó ł w a ł e k – profil architektoniczny w kształcie półkola, listwa o przekroju

wypukłym.

r o z e t a – okrągły, centralnie zakomponowany ornament przypominający rzut kwitu

róży, okrągłe okno w fasadzie kościoła gotyckiego.

s k o c j a – profil architektoniczny wklęsły, odwrotność wałka.

s t e r c z y n a – architektoniczno-rzeźbiarski element wieńczący dach, niewielki

akcent pionowy.

t y m p a n o n – w architekturze antycznej trójkątne pole pomiędzy brzegami

frontonu.

w i m p e r g a – wysoki dekoracyjny trójkąt nad ostrołukiem arkady, okna, portalu

itp. W architekturze gotyckiej.

w o l u t a – element ornamentu w kształcie spiralnie skręconego zwoju, często

przedzielonego motywem sznura.

z ą b k i – geometryczny motyw dekoracyjny w formie szeregu kostek.

ż a b k a – ornament w kształcie zwiniętego listka w architekturze gotyckiej,

stosowana pojedynczo.

Inskrypcje nagrobne

 W połowie XIX w. na cmentarzach pozamiejskich zaczął się rozwijać zwyczaj

umieszczania na grobach epitafiów, który trwa do dzisiaj. Dość szybko (w latach

1840-50) ukształtował się wewnątrzcmentarny obieg tych tekstów, polegający na

powtarzaniu na różnych grobach pewnych wybranych wierszy czy myśli. W ten

sposób powstawała i tworzy się nadal odrębna subkultura cmentarna, tak niezwykle

ciekawa dla badaczy literatury funebralnej.

 Szczególnie interesującą literaturą tego typu, zarówno ze względu na jej poziom

artystyczny, jak również różnorodność treści, spotykamy właśnie na cmentarzu

Rurskim. Zaskakujący rozmach poetycki tych wierszy potwierdziły prace

inwentaryzacyjne Koła Naukowego Historyków KUL prowadzone tam w latach 1981 –

85. Z całym przekonaniem można stwierdzić, że niepowtarzalny styl cmentarza przy

ul. Lipowej współtworzy jego poezja epitafijna, wyrażająca postawę żywych wobec

śmierci swych najbliższych bądź formułująca ogólniejsze3 refleksje dotyczące sensu

życia i przemijania.

 Wybierając teksty nagrobne do niniejszej publikacji, staraliśmy się przedstawić

utwory najbardziej charakterystyczne dla danej epoki, stylu, mody, czy statusu

społecznego zmarłego.

 Najstarsza inskrypcja, którą udało się odszukać na tym cmentarzu pochodzi z

nagrobka Marcina Szybichera (kw. 4a) z 1800 r. Sam nagrobek przeniesiono z

nieznanego cmentarza przykościelnego.

W tym grobie spoczywa Martinus Imienia

Dziedzic kamienicy, pod Znakiem Ielenia

Z domu Szibicherów, nazwany z Przezwiska

Został pogrzebany, tuż przy Ojcu z bliska

Boteż wkrótce po-nim, zszedłszy z tego Świata

Nie zostawił po- sobie, ni Siostry ni Brata

Tylko Żonę w smutku, tak Przychylną sobie

Że ten kamień z żalem, złożyła na grobie

Wieczną Pamięć w sercu, zagrzebłszy dla niego

Czytających prosi, ratunku za niego.

Pozdrowić Marię, i westchnąć do Syna

Aby dał Spoczynek, dla Duszy Marcina.

Na cmentarzu Pod Lipkami spotykamy przede wszystkim listy

polecające i zachwalające Bogu dusze zmarłych:

Przyjm Panie niedługie a uczciwe | życie Jego na chwałę Swoją a pozo | stałym

pozwól błagać o spokój wiecz | ny dla drogiej nam duszy | - grób Franciszka

Kurzelewskiego, kw. 11.

Niejednokrotnie epitafia są sformułowane w formie apelu zmarłego do przechodnia,

przypominającego o śmierci: memento mori (pamiętaj o śmierci).

Przechodniu pomnąc, że cię podobny los czeka

Nie opuszczaj miejsca tego bez szczerego za Duszę zmarłego

Westchnienia do Boga (nagrobek Macieja Rudnickiego, kw. 4a.).

Niekiedy na inskrypcjach odnajdujemy konkretne życzenia,

skierowane do osób przechodzących obok grobu:

Łaskawy przechodniu

racz westchnąć do Najwyższego Stwórcy

o spokój jej duszy

(nagrobek Tekli Łaska, kw. 1).

Tu Maria miłość męża i rodziny radość

Przebiegłszy życia zakres niedaleki

Cnocie lecz nie nadzieją uczyniwszy zadość

Myśli moje w grób z sobą wniosła na wieki

Przechodniu niech ten widok z twych oczy wywoła

Cichą łzę i westchnienie za duszę Anioła

(grób Marianny Kulig, kw. 4c).

Mogą też być teksty zwrócone bezpośrednio do Boga, które próbują

wyrazić ból, cierpienie i rozpacz żyjących po stracie najbliższych:

Syn nasz, nadzieja i szczęście

w tym grobie

o Chryste przyjm ból i cierpienie

składają Je Tobie

rodzice

(grób Jerzego Szyszkowskiego, kw. 27).

 Wybitny znawca przedmiotu – Jacek Kolbuszewski uważa (Wiersze z

cmentarza, Wrocław 1985), że zwyczaj umieszczania wierszy na grobach pozwala

żywym na eksplikację uczuć, na uczczenie pamięci zmarłego, na ozdobienie grobu –

bez konieczności jawnego mówienia o śmierci. Potwierdzeniem tej myśli jest

epitafium na grobie Marii Bielak (kw. 26):

Odleciałaś Marysiu kwiecie młody

Jak obłok na błękicie

Jak na piasku strumyk wody

Znikło młodo Twoje życie

Ojca i matkę zostawiłaś

Córko ty nasza droga

Kochana ty byłaś przez nas

Dziś wezwana przed tron Boga

Cicho płyną łzy gorące

Boś nam drogim skarbem była

Zniknęłaś jak ten kwiat na łące

Lecz za krótko tyś nam żyła

 Po zniknięciu, odejściu, śmierci, zmarły pozostawia żyjącym

„swoistą pamiątkę” – smutek, łzy, ból, żal i tęsknotę:

Byłeś dobrym ojcem i mężem poczciwym

Ukochałeś wszystko co Miłości godne

Więc na łonie Boga jesteś już szczęśliwym

Bo życie Twe było w zacne czyny płodne

Maluczkim wskazywałeś pierwsze świata drogi

Służyłeś społeczeństwu częstokroć nad siły

Słałeś Rozum i Miłość w mnogich rodzin progi

Dobra Pamięć, Żal i Łzy grób Twój z dużej ozdobiły

(grób Jana Dziewulskiego, kw. 3a).

 Niekiedy śmierć staje się wyrokiem Boga i wywołuje eksplikację

żalu, który czasem przybiera formę sprzeciwu przeciwko surowości tego wyroku,

temperowanego w ostateczności przekonaniami religijnymi:

Niech Wam lekką ziemia będzie

Najdrożsi Rodzice

Łzą skropione siedmiu sierot

Bóg nam ostrze lice

Niezbadana Wola Niebios

Skarb jedyny bierze

Bez szemrania cios ten znosim

Dając Ich w ofierze

(grób rodziny Talczyńskich, kw. 4c).

 Są też wypowiedzi kierowane do dwóch jednocześnie odbiorców –

zmarłych i Boga:

Ach po cóż biedna jeszcze tu żyć muszę

Gdyż prócz Tej mogiły nie mam nic na świecie

Usłysz jęki i boleść mej duszy, pojmij jak ciężko samej żyć bez ciebie

Niech rozpacz żony aż Boga poruszy

I niech dwie sieroty połączy...

(nagrobek Mikołaja Miłkowskiego, kw. 14).

 Wiersze z cmentarza mogą ilustrować formy zachowania żyjących

po śmierci drugiej osoby i być manifestacją wiecznej miłości:

Odpoczywaj w pokoju duszo prawa czysta

Niechaj świeci ci światłość wiekuista

Łzy żony, sierot drobnych niech ci snu nie mącą

W nich ci niesiem westchnienie, modlitwę gorącą

I miłość naszą wieczną co przetrwa do chwili

Gdy grób ten nas razem na wieczność utuli

Odpoczywaj w pokoju duszo nieskalana

Żyj w Bogu, wiecznym życiem, pracowniku Boga

(nagrobek Jerzego Rajnholda von Helmersen, kw. 2).

 Wypowiedzi kierowane przez żyjących pod adresem umarłych

przeważnie mają charakter terapeutyczny dla samych autorów wypowiedzi:

Matko moja droga

Skarbie mój jedyny

Poszłaś już do Boga

Do lepszej krainy

Zostawiłaś syna

W tęsknocie bez ciebie

Uproś tam u Boga

Niech nas złączy w Niebie

(grób Józefy Jastrzębskiej, kw. 11).

Nagrobne inskrypcje adresowane do Boga mogą mieć formę

modlitwy:

Śpij stracona nam pociecho

Błogi sen tu masz

Bo w tej ciszy nawet echo

Mówi „Ojcze Nasz”

Sądem Boga Najwyższego

w Niebie ludzie żyją

Więc tu za nim Syna Twego

Proś „Święta Maryjo”

Ty przechodniu w tej tu ciszy

Wieczne odpocznienie

Zmów – modlitwę Bóg usłyszy

Da mu odpuszczenie

(grób rodziny Suszyckich, kw. 1).

 Jedną ze stereotypowych formuł pojawiających się i na tym

cmentarzu jest parafraza starej łacińskiej sentencji nagrobnej: Quod sum eris, Quod

es antea (Byłem kim jesteś, Jestem kim będziesz).

 Niektóre teksty świadomie odwołują się do osoby czytelnika. Należy pamiętać, że

tekst epitafium wszedł w taki sam obieg literacki jak każdy inny tekst pisany,

ogloszony drukiem. Najczęściej jednak tym czytelnikiem, odbiorcą jest przechodzień.

Przechodniu! westchnij za jej Duszę do Boga

Śpij cicho kwiatku wzrosły na krakowskiej ziemi

Rodzina Cię zostawia pomiędzy obcemi

W zawodzie dramatycznym krótko jeszcze żyłaś

A jednak uznanie wszystkich i miłość zdobyłaś

W dowód nie wygasłej miłości ku Tobie

Matka tę pamiątkę kładzie na Twym grobie

(grób Heleny Krasnopolskiej, kw. 11).

 Niekiedy w tekstach apelujących do przechodnia a stanowiących

„wypowiedź” zmarłego można się spotkać z różną formą nacisku, perswazji:

Nędzny przechodniu ziemi!

prochu za tym progiem

Tu wspomnij na twój koniec

I korz się przed Bogiem

Nie mijaj bez westchnienia

wspomóż nas modłami

A i za tobą westchną

Gdy się złączysz z nami

(grób rodziny Leszczyńskich, kw. 5b).

Są też epitafia podkreślające pozytywne cechy charakteru zmarłego,

jego wybitne osiągnięcia, zasługi itp.

Mężny w boju mądry w radzie

Chlubne spełnił czyny

Polska chętnie Jego kładzie

Między swoje Syny

(grób gen. Cypriana Zdzitowieckiego, kw. 5b).

 Znany też jest motyw spotkania się zmarłego z jego bliskimi w

niebie, po zmartwychwstaniu.

Krótko ach! krótko tyś na świecie żyła

lecz chociaż przez nas jesteś opłakana

jednak tyś sama nic nie utraciła

Bóg cię obdarzył szczęśliwością w niebie

która się nigdy już wcale nie zmienia

uproś i dla nas szczęście obok siebie

my cię żegnamy tylko do widzenia

(nagrobek Marii..., kw. 1).

 Spotykamy też wersy z epitafium Jana Nepomucena Kamińskiego,

które po raz pierwszy pojawiło się na cmentarzu Łyczakowskim we Lwowie:

Co tylko mieliśmy najdroższego

w tym grobie się mieści

śmierć wszystko zabrała

nie wzięła boleści

(grób Jerzego B. Perlika, kw. 27, Urszuli Łubaszewiczówny, tamże).

 Jedną z najbardziej popularnych formuł, która występuje w

epigrafice współczesnej w najróżniejszych wariantach na terenie całej Polski,

odnajdujemy m.in. na grobie Zdzisława Karasia, kw. 26:

Gdzie ja byłem wy jesteście

Gdzie ja jestem wy będziecie

 We współczesnej literaturze dotyczącej śmierci pojawia się często

symbol ściętego (uschniętego) kwiatu i zgaszonej (spadającej) gwiazdy:

Usechł pączek przed rozwiciem

Zgasł dzień piękny w samym ranku

Tak się stało z twoim życiem

Luby Stasiu rodziców kochanku

(grób Stanisława Dolińskiego, kw. 2).

 W utworach, w których główną tematyką jest śmierć, umieranie,

bardzo często występują słowa – klucze takie jak: odejście i sen. Jest rzeczą

charakterystyczną, iż takie określenia występują najczęściej na grobach dzieci. W

tych inskrypcjach motyw śmierci został wyciszony, przemilczany bądź złagodzony do

minimum. Bywa, że ukryty jest pomiędzy minioną piękną przeszłością a nieustanną

teraźniejszością smutku.

Śpij drogie Dziecię – skarbie Ojca Matki

Nam po Tobie zostały żalu łzy gorące

Niechaj na Twoim grobie barwne rosną kwiatki

Szumią dumkę żałoby dwie brzozy płaczące

Nie przytulisz do piersi biednej ojca głowy

I nie upieścisz matki stroskanego serca

Wszystko nikło – pozostał tylko głaz grobowy

I bolesne wspomnienia anioła

(grób Jadzi Głębockiej, zm. W piątej wiośnie życia, kw. 10).

 Na lubelskim cmentarzu można spotkać cytaty i parafrazy z Trenów

Jana Kochanowskiego. Są one odbierane tak, żeby mogły wyrazić ból po stracie

ukochanego dziecka:

Wielkieś mi uczynił pustki w domu moim

mój drogi Lesiuniu tym zniknięciem swoim

wiele nas, a jakoby nie było

jedną malutką duszą tak wiele ubyło

(grób Lesiunia Witkowskiego, kw. 27).

 Nie brak też wypowiedzi manifestujących związki uczuciowe ze

zmarłymi:

Zwolna przemknęły dnie ciepłej wiosenki

Umilkł w Rodzinie dźwięk słodkiej piosenki

I znikły pieszczoty najstarszej dzieciny

Odleciał nasz Ptaszek do ciepłej krainy

Aureolą cierpień dwuletnich odziana

Wspieraj nas modlitwą Maniu ukochana

(grób Marii Wolińskiej, kw. 6b).

 Do żywych adresowane jest ostrzeżenie: czas mija i warto

pomyśleć o przyszłości, zwłaszcza gdy:

Wszystko w prochu ginie

Ten czas nas nie minie...

(fragment inskrypcji z nagrobka Konstancji Madnikowskiej, kw. 11).

 Gdy żywi ubolewają nad śmiercią osoby bliskiej bądź skarżą się na

okrucieństwo losu, usiłują im pomóc... zmarli, uchylając rąbka tajemnicy, którą już

poznali:

Nie płaczcie smutni

Ach czy wy myślicie

Że tam wysoko na tym cichym błękicie

Jęk wasz odbity od gwiazd złotych drogą

Zakłóci spokój Boga?

Och świat zbyt wielki

Wy na nim zbyt mali

Choćbyście łzami krwawymi płakali

Nic się nie wzruszy i nic się nie zmieni

W wiecznej pogodnej przestrzeni

(grób Zbyszka Maryanfyrta, kw. 5b).

 Wiele wierszy nagrobnych zapewnia bliskich zmarłych o dozgonnej

pamięci:

O teraz nie uwiędną na Twym grobie kwiatki

Łzami je żalu zleją Twój mąż i Twe dziatki

A pamięć Twoja Dobroci wtenczas z serc uleci

Kiedy już wypłaczemy naszymi łez ostatki

(nagrobek Karoliny z Szaniawskich..., kw. 6b).

 Tylko nieliczni mogą w obliczu śmierci powiedzieć, że:

Z pogodnym czołem staję na wieczności progu

Spełniłem com był winien Ojczyźnie i Bogu

(nagrobek Konstantego Sandeckiego, powstańca 1863r., kw. 11).

 Zastanawia, dlaczego tak niewiele inskrypcji zawiera w sobie

motyw zmartwychwstania. Czy mają je uzupełniać elementy architektury, plastyki i

symboliki nagrobnej?

Garstka popiołu ziemią przywalona

ostatnia resztka człowieka

koleją życia strudzona

po znoju nagrody tam czeka

Ulubionymi wersami nagrobnymi są cytaty z Pisma św.: Błogosławieni

czystego serca, albowiem oni Boga oglądają. (Mat. 5, 8).

 Rozmach poetycki poezji nagrobnej często ograniczany jest tradycją (przywiązanie

do gotowych formuł żalu) oraz względami finansowymi. Fundatorzy napisów, pomimo

szczerego przywiązania do zmarłego, zmuszają rymopisów do liczenia się z każdą

literą. Znak kuty w kamieniu wiele kosztuje. Na tym cmentarzu, jakby nie liczono się

z tymi prawami. Czy w XIX w. w Lublinie ceny były niższe, czy ludzie hojniejsi? Bo

czym można wytłumaczyć liczne kilkunastolinijkowe wiersze a nawet

trzydziestolinijkowy poemat nagrobny zmarłej w 1856 r. Natalii Saduńskiej (kw. 5b).

Nie ma Cię już między nami

Smutno dla duszy, boleśnie

Bo jak nie gonić za tobą łzami,

Gdy tak zniknęłaś nam wcześnie

A tyś tak krótko tutaj bawiła

Jakoby Twe życie miało być chwilką

I nam po tobie zostało tylko

Tęskne uczucie, smętna mogiła.

Żyłaś jak Anioł z nieba zesłany,

Byłaś pociechą Ojca i Rodziny,

Aby cię wielki Twórca nie...ny,

Godnie nagrodził za twe czyny.

(Następne wersy są tylko częściowo czytelne).

 Prawdziwym rekordem jest 84-wersowy (!) utwór na grobie

Górskich (kw. 3e). Czas niestety zatarł większość rytych w piaskowcu słów:

Niewiasto Błogosławiona!

Nieszczęśliwa od powicia!

Tyś od świata oddalona

Cicho przeszłaś w cienie życia...

 Są też utwory bezinteresowne, dialogi człowieka z wiecznością,

który próbuje zgłębić sens życia i śmierci. Niektóre napisy zwięzłe, powściągliwe

składają się jakby z samych niedomówień. Poprzez swoją ekspresję wywołują w nas

obraz niegdyś żywych ludzi. Szczególnie ciekawa jest inskrypcja na grobie rodziny

Frydro, której nestor był pierwszym esperantystą w Lublinie (stąd fragment mało

czytelny) oraz człowiekiem mocno związanym z naturą, matką ziemią:

Niech ta ziemia kochana

Ta ziemia rodzona

Padnie na moje piersi

Nacio natura

Proszę o pięć fur ziemi na każde ciało.

 Koncepcją plastyczną i przestrzenną grobu rządzą prawa całości

cmentarza jako pewnego zbioru i uwarunkowania cmentarnej subkultury, będącej

zjawiskiem niemal w całej Polsce jednolitym i podlegającym niewielkim

modyfikacjom regionalnym. Gdy symbolika nagrobna jest nieczytelna bądź

wieloznaczna, pojawia się zespolenie wierszowanego epitafium z plastycznym

wystrojem grobu. Symbolika cmentarza nie lubi wieloznaczności.

 Czas kruszy nietrwały piaskowiec, zaciera słowa inskrypcji, płowieją i bledną

zdjęcia na porcelanie, umierają powoli sędziwe jesiony, lipy, dęby błotne, brzozy i

wierzby płaczące. Żeliwne krzyże, obeliski czy ażurowe ogrodzenia pokrywa patyna

czasu i rdzy. Niestety nie tylko czas niszczy te niepowtarzalne zabytki. Ileż razy

słyszymy o dewastacji nagrobków mogił. W milczeniu umierają stuletnie lipy i dęby,

podcinane bądź oblewane kwasem przez ludzi złej woli. Minęły czasy, kiedy zmarli

włączeni byli w życie miasta, a cmentarz i wszystko z nim związane było dla lublinian

swoistym tabu. Czy bezpowrotnie ?

 Pamiętajmy, że obraz współczesnego cmentarza jest odbiciem naszego stosunku

nie tylko do śmierci i zmarłych, ale i do życia. Zastygłe w kamieniu rzeźby, ryte

inskrypcje są dowodem gustów ówczesnego społeczeństwa, stylów i trendów

panujących w danym czasie, swoistą kroniką dziejów miasta, miejscem pamięci

narodowej.

 Umarli mówią. Niekiedy zobowiązują mocniej niż żywi. U grobu człowiek

uświadamia sobie, że ma udział w godności tych, którzy byli przez nami.

Co mnie spotkało Ciebie nie minie,

Ja jestem w Domu, a Ty w gościnie.

WYBRANE BIOGRAMY OSÓB ZASŁUŻONYCH DLA MIASTA

S e k t o r 1

 Bałzukiewicz Łucja (1887-1976)

artystka malarka, uczennica Olgi Boznańskiej. Ur. w Wilnie, zm. w Lublinie.

 Kształciła się w wileńskiej Szkole Rysunkowej, a następnie w Paryżu. Od 1946 r.

osiedliła się na stałe w Lublinie. Z okresu wileńskiego pochodzi seria nastrojowych

pejzaży: Droga w Zelewie (1914 r.), Rozstajne drogi z rozległej panoramy Trynopol

pod Wilnem (1927 r.) oraz kompozycje Wilenka i Wilno. Podczas jej pobytu w

Krakowie powstały kolejne obrazy: Kopiec Kościuszki, Brama Floriańska, Krypta

Mickiewicza, Giewont.

 Z pracowni lubelskiej wyszło szereg pejzaży, m.in. Trzy stogi. Uprawiała też

malarstwo portretowe (np. portret Olgi Boznańskiej i brata).

 Lingenau Stanisław (1781-1867)

właściciel majątku Dąbrowica k. Lublina, radca stanu departamentu lubelskiego,

oficer gwardii ks. Józefa Poniatowskiego i jego osobisty adiutant. Członek loży

masońskiej w Lublinie „Wolność odzyskana”. Zm. w Lublinie.

 Jaczewski Kazimierz (1853-1934)

lekarz dermatolog, wielki społecznik, długoletni dyrektor szpitala św. Wojciecha w

Lublinie, współzałożyciel Towarzystwa Naukowego. Ur. W Wilkowie, zm. w

Warszawie.

 Studiował medycynę w Warszawie, uzyskując w 1886 r. dyplom lekarza. Osiadł w

Lublinie i podjął pracę w szpitalu św. Wincentego á Paulo. Po odbyciu praktyki w

Wiedniu, specjalizował się w zakresie chorób skórnych i wenerycznych. Będąc

ordynatorem w szpitalu św. Józefa, przyczynił się do rozwoju nowych metod

leczniczych. Zorganizował gabinet fizykoterapeutyczny i rentgenowski oraz

laboratorium. Był aktywnym członkiem Lubelskiego Towarzystwa Lekarskiego. W

1925 r. zainicjował powstanie w Lublinie oddziału Polskiego Towarzystwa

Dermatologicznego, któremu przewodniczył aż do śmierci. Współtwórca Biblioteki

Publicznej im. H. Łopacińskiego i jeden z jego najofiarniejszych działaczy. Wydał

pracę Ćwierćwiecze Biblioteki Publicznej im. H. Łopacińskiego. W okresie wydarzeń

rewolucyjnych w 1905 r. był aktywnym członkiem Postępowej Demokracji. Od 1918 r.

działał w Towarzystwie Opieki nad Zabytkami Przeszłości. Społeczeństwo miasta w

uznaniu jego zasług ufundowało tablicę pamiątkową na murach szpitala św. Józefa.

 Mędrkiewicz Stanisław (1852-1909)

właściciel Sławinka w latach osiemdziesiątych XIX w. Zm. w Lublinie.

 Uporządkował teren zakładu zdrojowego na Sławinku, wytrasował aleje, zarybił

sadzawki, ukształtował place zabaw. Doprowadził również do porządku łazienki,

wystawił kilka domów mieszkalnych oraz założył restaurację. Z jego inicjatywy m.in.

dokonano analizy chemicznej wód sławinkowskich, wykazując ich przydatność

leczniczą.

Suligowski Anastazy Lubomił (1846-1906)

inżynier budownictwa, uczestnik Powstania Styczniowego, społecznik. Ur. W

Siedlcach, zm. w Lublinie.

 W Powstaniu Styczniowym walczył pod dowództwem gen. M. Langiewicza. Brał

udział w bitwach pod Szydłowcem, Małogoszczą, Wąchockiem, Pieskową Skałą, gdzie

został ciężko ranny. Wiosną 1864 r. wyjechał do Belgii i studiował na Politechnice

Gandawskiej. Po jej ukończeniu w 1868 r. powrócił do kraju, na podstawie amnestii

obejmującej uczestników powstania. Podjął pracę jako inżynier budownictwa

lądowego i wodnego w Królestwie Polskim i Rosji. Uczestniczył w obwałowywaniu

Wisły na Pradze, budowie kolei odesko-bałtyckiej i brzesko-kijowskiej oraz regulacji

rzeki Moskwy. W 1880 r. budował gazownię w Lublinie i został jej dyrektorem. Brał

czynny udział w życiu społecznym i kulturalnym Lublina. Przyczynił się do budowy

teatru, założenia Towarzystwa Kredytowego Miejskiego, powołania Resursy

Obywatelskiej. Był członkiem komitetu ds. stypendium Steina i kuratorem szpitala

św. Józefa.

 Śniadkowski Adam (1839-1867)

lekarz powstańczy, chirurg i ginekolog. Ur. i zm. w Lublinie.

 Studia lekarskie odbył w Akademii Medyko-Chirurgicznej w Warszawie. Po

uzyskaniu dyplomu pracował w Lublinie. W latach 1863-64 był ordynatorem oddziału

chirurgicznego szpitala powstańczego w Kraśniku i Opolu Lubelskim. W 1865 r.

dokształcał się w Paryżu. Po powrocie z zagranicy kierował oddziałem chirurgicznym

szpitala św. Wincentego á Paulo w Lublinie.

S e k t o r 2

 Bieliński Adam (1766-1855)

ziemianin, właściciel majątku Turka, uczestnik Insurekcji Kościuszkowskiej i walk w

szeregach Legionów Polskich. Ur. w Karczewie, zm. w Lublinie.

 Mając 17 lat rozpoczął służbę wojskową. Jako kadet pułku Działyńskiego walczył

pod Dubienką i Maciejowicami. W 1800 r. wstąpił do Legionów Polskich, walczył w

Legii Włoskiej i Nadwiślańskiej oraz w Nowej Gwardii Francuskiej. Brał udział w bitwie

pod Saragossą. Odbył kampanię wojenną w latach 1812-14 w randze majora – szefa

batalionu. Po kampanii zaliczony do korpusu weteranów. W 1831 r. pełnił funkcję

platzkomendanta Lublina. W 1835 r. zakończył, w stopniu podpułkownika, służbę

wojskową.

Gryga Antonina (1898-1980)

organizatorka pomocy dla więźniów obozu koncentracyjnego na Majdanku. Ur. w

Radomiu, zm. w Lublinie.

 Była właścicielką piekarni w Lublinie. W 1939 r. otaczała opieką żołnierzy polskich

z rozbitych oddziałów wojskowych broniących Lublina, ukrywając ich przed wrogiem

w swoim domu. W okresie okupacji hitlerowskiej organizowała indywidualną pomoc

dla więźniów obozu koncentracyjnego na Majdanku. Więźniowie nazywali ją

„Mateczką”.

 Piotrowski Szymon Tadeusz (1858-1918)

dyrektor oddziału lubelskiego Banku Handlowego w Warszawie, społecznik,

współtwórca Muzeum Lubelskiego i jego pierwszy prezes, członek Towarzystwa

Biblioteki Publicznej im. H. Łopacińskiego. Od 1912 r. honorowy radny miasta

Lublina. Zm. w Lublinie.

 Rupniewski Edmund Zygmunt (1886-1957)

lekarz chirurg, działacz społeczny, naczelny lekarz miejski, wieloletni kierownik

Pogotowia Ratunkowego w Lublinie. Ur. w Warszawie, zm. w Lublinie.

 Rozpoczęte w 1906 r. studia na Wydziale Lekarskim UJ w Krakowie ukończył w

1923 r. na Uniwersytecie Warszawskim. W latach 1923-49, kierując Pogotowiem

Ratunkowym włożył bardzo wiele wysiłku, aby stacja funkcjonowała nieprzerwanie

również w okresie II wojny światowej. Autor kilku prac naukowych.

 Voit Michał (1889-1971)

profesor nauk medycznych, uczestnik kampanii wrześniowej, autor licznych prac

naukowych, jeden z organizatorów Uniwersytetu im. Marii Curie-Skłodowskiej i

Akademii Medycznej. Ur. w Dubnie, zm. w Lublinie.

 Ukończył Wydział Lekarski Uniwersytetu Lwowskiego. Podjął pracę w szpitalu

powszechnym we Lwowie. Podczas I wojny światowej służył w armii austriackiej, a

następnie w Wojsku Polskim. Od 1921 r. był ordynatorem oddziału wewnętrznego

szpitala św. Wincentego á Paulo w Lublinie. Po kampanii wrześniowej powrócił do

Lublina i objął poprzednie stanowisko. W 1944 r. podjął pracę w tworzącej się Klinice

Chorób Wewnętrznych UMCS. Od 1954 r. profesor nadzwyczajny i długoletni

kierownik III Katedry i Kliniki Chorób Wewnętrznych AM.

S e k t o r 3a

 Łopaciński Hieronim (1860-1906)

nauczyciel, językoznawca, etnograf, zbieracz zabytków, badacz regionu lubelskiego,

autor ok. 200 prac. Ur. w Ośnie Górnym, zm. w Lublinie.

 Absolwent Uniwersytetu Warszawskiego. W 1884 r. osiedlił się w Lublinie,

podejmując pracę pedagogiczną w gimnazjum męskim. Rozpoczął badania nad

przeszłością historyczną regionu, wykazując polski rodowód tych ziem. Wyniki badań

drukował pod pseudonimem „Rafał Lubicz”. Odnalazł w archiwach i opracował

materiały traktujące o historii Lublina: relację o zburzeniu miasta w 1656 r.,

dokument dotyczący dziejów wodociągów w Lublinie, przyczynki do historii cechów w

mieście. Odkrył pierwszy widok Lublina – sztych Hogenberga z 1618 r. Na wystawie

przemysłowo-rolniczej w 1901 r. opracował dział poświęcony ludoznawstwu i

zabytkom polskim. Zgromadził bogate zbiory: księgi, druki, rękopisy, ryciny, okazy

sztuki ludowej, dokumenty historyczne. Ten księgozbiór stał się podwaliną biblioteki

publicznej, noszącej jego imię. Autor wielu prac: Oskar Kolberg, Najdawniejsze

słowniki polskie drukowane, Przyczynki do słownika języka polskiego. Współredaktor:

Słownika geograficznego, Wielkiej encyklopedii powszechnej ilustrowanej,

Encyklopedii staropolskiej, Księgi przysłów, przypowieści i wyrazów przysłowiowych

polskich.

 Wadowski Jan Ambroży (1839-1907)

ksiądz, zasłużony badacz przeszłości lubelskich kościołów. Ur. w Kamionce k.

Lubartowa, zm. w Lublinie.

 Absolwent Akademii Duchownej w Warszawie, profesor Seminarium Duchownego

we Wrocławiu i Lublinie. Od 1904 r. rektor Kościoła Pokapucyńskiego, prałat Kapituły

Zamojskiej, członek i korespondent Akademii Umiejętności w Krakowie, autor

cennych publikacji: Kościoły Lubelskie oraz Wiadomości o profesorach Akademii

Zamojskiej, jak również licznych artykułów zamieszczonych w Encyklopedii kościelnej

i „Przeglądzie Katolickim”. Przez pewien czas był proboszczem w parafii Bystrzyca.

Wierni uczcili jego pamięć, wmurowując epitafijną płytę w miejscowym kościele.

S e k t o r 3b

 Płodzień Stanisław (1913-1962)

ksiądz, prorektor KUL, skarbnik Towarzystwa Naukowego KUL, autor prac naukowych

z zakresu prawa rzymskiego i jego wpływu na inne prawodawstwo, zwłaszcza

kanoniczne. Ur. w Łysobykach k. Radzynia Podlaskiego, zm. w Lublinie.

 Ukończył Wyższe Gimnazjum Biskupa Podlaskiego w Siedlcach. Studia

filozoficzno-teologiczne odbył w Seminarium Duchownym w Janowie Podlaskim. W

1939 r. otrzymał święcenia kapłańskie. W okresie II wojny światowej pracował w

duszpasterstwie jako wikariusz i administrator. Po wyzwoleniu ukończył Wydział

Prawa i Nauk Społeczno-Ekonomicznych KUL, a w 1948 uzyskał na Uniwersytecie

Jagiellońskim dyplom doktora prawa. Był kierownikiem Katedry Prawa Rzymskiego i

dziekanem Wydziału Prawa Kanonicznego.

 Tyszkowski Józef (1899-1918)

uczeń Szkoły Lubelskiej, szeregowiec – ochotnik 23 Pułku Piechoty Wojska Polskiego.

Uczstnik odsieczy Lwowa. Poległ pod Rawą Ruską 30 XI 1918.

S e k t o r 3c

 Biernacki Mieczysław (1862-1948)

doktor medycyny, ceniony lekarz, wielki społecznik. Zm. w Lublinie.

 Absolwent Uniwersytetu Berlińskiego. Do Lublina przybył w 1899 r., a od 1903 r.

pełnił funkcję naczelnego lekarza szpitala św. Jana Bożego. Położył duże zasługi w

zwalczaniu chorób zakaźnych, przeprowadzając modernizację szpitala i tworząc

oddział gruźliczy. Działał w Towarzystwie Lekarskim, był współzałożycielem

Towarzystwa do Walki z Gruźlicą. Słynął z błyskawicznych i trafnych diagnoz. Od

1913 r. kierował redakcją „Kuriera Lubelskiego”, zamieszczając swoje artykuły

rozbudzające świadomość narodową oraz agitując do podniesienia stanu

higieniczno-sanitarnego miasta. Wraz z S. Żeromskim i innymi społecznikami

doprowadził do utworzenia Towarzystwa Szerzenia Oświaty „Światło”, którym

kierował szereg lat. Był jednym z inicjatorów założenia w 1907 r. Biblioteki im. H.

Łopacińskiego. W czasie okupacji leczył członków organizacji podziemnych.

S e k t o r 3d

 Janiszewski Felicjan Aleksander (1835-1904)

lekarz powstańczy, chirurg, wieloletni ordynator oddziału chirurgicznego i lekarz

naczelny szpitala św. Jana Bożego w Lublinie, współzałożyciel i członek honorowy

Lubelskiego Towarzystwa Lekarskiego. Ur. w Siedlcach, zm. w Lublinie.

 Absolwent Wydziału Lekarskiego Uniwersytetu św. Włodzimierza w Kijowie, który

ukończył w 1862 r. W okresie Powstania Styczniowego 1863-64 pracował w szpitalu

w Opolu Lubelskim i niósł pomoc rannym i chorym powstańcom, a następnie objął

ordynaturę oddziału chirurgicznego w szpitalu św. Jana Bożego w Lublinie. Wiedzę

chirurgiczną pogłębiał w Wiedniu. Najnowsze osiągnięcia z tej dziedziny

wykorzystywał w swojej pracy, m.in. zastosował w chirurgii, po raz pierwszy w

Lublinie, metody antyseptyczne prof. Józefa Listera. Wykonywał niejednokrotnie

pionierskie operacje chirurgiczne, np. resekcje jelit. Był autorem przeszło 30 prac

naukowych.

 Ziemecki Stanisław (1881-1956)

profesor nauk fizycznych, pierwszy rektor Wieczorowej Szkoły Inżynieryjnej (ob.

Politechniki Lubelskiej), autor wielu prac naukowych. Ur. w Warszawie, zm. w

Lublinie.

 Studiował medycynę na Uniwersytecie Warszawskim, przenosząc się następnie na

Wydział Przyrodniczy. W tym okresie zajmował się głównie optyką kryształów. Po

skończeniu studiów wyjechał za granicę i przebywał w Genewie i Getyndze. W 1908

r., po powrocie do kraju, rozpoczął pracę pedagogiczną w gimnazjum im. M. Reja i

Szkole Głównej Gospodarstwa Wiejskiego, następnie był kierownikiem Zakładu Fizyki

w Wyższej Szkole Budowy Maszyn w Warszawie. Wówczas napisał obszerną pracę

dot. Historii optyki i budowy materii, zamieszczoną w wydawnictwie Dzieje rozwoju

fizyki. W 1945 r. objął Katedrę Fizyki Doświadczalnej UMCS. W okresie późniejszym

kierował również Zakładem Fizyki AM. W latach 1953-56 był rektorem ówczesnej

Wieczorowej Szkoły Inżynieryjnej. Jego dorobek naukowy obejmuje 39 publikacji, w

tym 6 podręczników.

S e k t o r 3e

 Serwaczyński Michał (1766-1847)

muzyk, skrzypek, dyrygent, jeden z założycieli Towarzystwa Przyjaciół Muzyki w

Lublinie. Ur. w Warszawie, zm. w Lublinie.

 Karierę rozpoczął w kapeli dworskiej u Prażmowskich w Gościeradowie. Był

członkiem loży masońskiej „Wolność Odzyskana” w Lublinie. Pracował w orkiestrze

kameralnej w katedrze lubelskiej, najpierw jako skrzypek, a następnie kapelmistrz.

Należał do aktywnych twórców Towarzystwa Przyjaciół Muzyki, które szczególnie

popularyzowało muzykę narodową. Koncerty organizowano w kościele Dominikanów.

Władze carskie zakazały prowadzenia tego rodzaju działalności patriotycznej,

rozwiązując w 1822 r. towarzystwo. Serwaczyński dbał o staranne wykształcenie

muzyczne syna Stanisława, również skrzypka – późniejszego nauczyciela H.

Wieniawskiego.

 Ziółkowski Wiktor (1893-1975)

artysta malarz, publicysta, działacz społeczny. Zm. w Lublinie.

 Ukończył Akademię Sztuk Pięknych w Krakowie. Od 1919 r. pracował jako

nauczyciel rysunków w lubelskich szkołach średnich. Pisywał artykuły do prasy pod

pseud. „Julian Kot”. W okresie międzywojennym był sekretarzem Towarzystwa

Muzeum Lubelskiego. Po wyzwoleniu, w latach 1944-48 dyrektor Muzeum

Lubelskiego. Zorganizował wówczas pierwszą wystawę etnograficzną, popularyzującą

sztukę ludową Lubelszczyzny. Był aktywnym organizatorem powojennego życia

artystycznego oraz krytykiem malarstwa, znanym z ostrego pióra, a w swoim

środowisku słynnym z umiejętności znakomitego gawędziarstwa.

S e k t o r 3f

 Gałecki Józef (1825-1900)

jeden z założycieli Kasy Przemysłowców, Towarzystwa Kredytowego Ziemskiego,

Teatru Lubelskiego. Zm. w Lublinie.

 Należał do młodzieżowych organizacji spiskowych. W okresie Wiosny Ludów pełnił

funkcję naczelnika obwodu lubelskiego. W 1851 r. został aresztowany i skazany na 6

lat ciężkich robót w okręgu tobolskim. W 1861 r. powrócił do Lublina i osiadł tutaj na

stałe. Był powszechnie znany ze społecznikowskiego zaangażowania.

 Stopniak Piotr (1892-1979)

ksiądz prałat, archidiakon Kapituły Katedralnej, administrator parafii katedralnej w

Lublinie. Ur. we wsi Cichostów, pow. Parczew, zm. w Lublinie.

 Seminarium Duchowne ukończył w Lublinie. W 1915 r. otrzymał święcenia

kapłańskiego. Podczas wojny polsko-radzieckiej był kapelanem wojskowym. W czasie

okupacji hitlerowskiej więziony przez Niemców w Zamku Lubelskim. Był członkiem

Rady Głównej Opiekuńczej, niosąc pomoc materialną i duchowną więzionym

kapłanom i osobom świeckim. Rektor Seminarium Duchownego w Lublinie w latach

1932-46, wykładowca na Wydziale Teologicznym KUL, autor kilku prac naukowych.

S e k t o r 3g

 Baranowski Jan (1800-1879)

astronom, profesor Szkoły Głównej, autor licznych prac z zakresu astronomii. Ur. w

Sławkowie k. Olkusza, zm. w Lublinie.

 Absolwent Uniwersytetu Warszawskiego. Na podstawie jego pomiarów

astronomicznych wyznaczono długość geograficzną Warszawy w stosunku do

południka zerowego w Pułkowie k. Petersburga. W latach 1848-69 był dyrektorem

obserwatorium astronomicznego w Warszawie. W 1854 r. opublikował pierwszy

polski przekład dzieła Kopernika De revolutionibus orbium coelestium. W latach

1862-69 był profesorem Szkoły Głównej. Po przejściu na emeryturę osiadł w Lublinie.

Ogłosił (wraz z L. Zejsznerem) przekład I tomu dzieła A. Humboldta Kosmos oraz

wydał Tablice do układania kalendarzy, wzory trygonometrii prostokreślnej i kulistej.

 Baranowski Walenty (1805-1876)

biskup lubelski, autor memoriału biskupów do namiestnika w 1861 r., poruszającego

żywotne sprawy narodu polskiego. Ur. w Sławkowie k. Olkusza, zm. w Lublinie.

 Był wykładowcą w szkołach pijarów w Łukowie, Radomiu i Włocławku. W 1863 r.

został dziekanem Kapituły Zamojskiej, a następnie prałatem, archidiakonem Kapituły

Lubelskiej. Położył duże zasługi we wzbogacaniu wystroju kościoła katedralnego w

Lublinie, umieszczając w nim m.in. epitafia Sebastiana Klonowica i Wincentego Pola.

 Strąkowski Henryk (1910-1965)

biskup, profesor Katolickiego Uniwersytetu Lubelskiego, działacz kościelny i

społeczny. Ur. w Woli Uchańskiej, zm. w Lublinie.

 Ukończył Państwowe Gimnazjum im. Stefana Czarnieckiego w Chełmie i wstąpił do

Seminarium Duchownego w Lublinie. W 1933 r. otrzymał święcenia kapłańskie, a w

1936 r. absolutorium studiów uniwersyteckich. Był prefektem szkół lubelskich oraz

kapelanem domu sierot i szpitala dziecięcego. Swoich wychowanków otaczał

troskliwą opieką i wspierał materialnie. Był autorem licznych artykułów i recenzji,

publikowanych w „Rocznikach Teologiczno-Kanonicznych” oraz haseł w Podręcznej

encyklopedii biblijnej. Współredaktor Encyklopedii katolickiej. Przez szereg lat pełnił

funkcję wiceprezesa Rady Naczelnej Towarzystwa Przyjaciół KUL.

S e k t o r 4a

 Bijasiewicz Robert (1901-1981)

porucznik Wojska Polskiego, major ZWZ i AK, działacz społeczny, od 1938 r. poseł na

Sejm Rzeczypospolitej, kawaler Orderu Virtuti Militari. Ur. w Garbówce, zm. w

Lublinie.

 Po ukończeniu szkoły w Urzędowie wstąpił do POW, przyjmując pseud. „Orlik”. Brał

udział w wojnie polsko-radzieckiej, w zgrupowaniu gen. Rydza-Śmigłego. Po

ukośczeniu Szkoły Oficerskiej otrzymał stopień porucznika. W okresie

międzywojennym osiadł w Urzędowie. Zorganizował Ochotniczą Straż Ogniową i

pełnił w niej funkcję komendanta. W 1926 4r. został prezesem Związku Legionistów

w Janowie Lubelskim, a następnie burmistrzem tego miasta. Po kampanii

wrześniowej zorganizował w Urzędowie placówki Służby Zwycięztwa Polski. Członek

ZWZ, następnie komendant Obwodu AK w Białej Podlaskiej i Lublinie. W 1952 r.

został aresztowany, w 1957 r. zwolniony z więzienia i zrehabilitowany.

 Wójcik Józef (1893-1979)

farmaceuta, działacz społeczny, przyczynił się do rozwoju farmacji na Lubelszczyźnie.

Ur. w Dąbrowicy k. Lublina, zm. w Lublinie

 Absolwent Uniwersytetu Warszawskiego. Pracownik aptek lubelskich.

Współorganizator Okręgowej Izby Aptekarskiej w Lublinie. Organizator i pierwszy

kierownik Katedr i Zakładów Farmacji Stosowanej i Chemii Toksykologicznej i

Sądowej Wydziału Farmaceutycznego UMCS, a następnie AM. Był jednym z

założycieli Lubelskiego Oddziału Polskiego Towarzystwa Farmaceutycznego. Zabrał,

opracował i opublikował wspomnienia okupacyjne farmaceutów Lubelszczyzny.

 Żuliński Tadeusz (1910-1967)

profesor, jeden z organizatorów Wydziału Weterynaryjnego UMCS, autor licznych

prac naukowych. Ur. w Rzeszowie, zm. w Lublinie.

 Studiował weterynarię w Akademii Medycyny Weterynaryjnej oraz prawo na

Uniwersytecie im. Jana Kazimierza we Lwowie. Po studiach rozpoczął racę naukową.

Podczas okupacji pracował w Weterynaryjnej Pracowni Rozpoznawczej we Lwowie, a

następnie na Wydziale Weterynaryjnym PING w Puławach. W 1945 r. objął

kierownictwo Katedry Anatomii Patologicznej i Patologii Ogólnej na Wydziale

Weterynaryjnym UMCS w Lublinie. Od 1962 r. profesor zwyczajny. W latach 1958-60

był dziekanem Wydziału Weterynaryjnego UMCS. Od 1953 r. do 1963 r. pełnił funkcję

wicedyrektora naukowego Instytutu Weterynarii w Puławach. Był prezesem Zarządu

Głównego Polskiego Towarzystwa Nauk Weterynaryjnych, redaktorem naczelnym

miesięcznika „Medycyna Weterynaryjna”. Autor wielu cennych prac naukowych z

zakresu chorób zakaźnych zwierząt m.in. Monografii o niedokrwistości zakaźnej koni.

 Żywczyński Mieczysław (1901-1978)

profesor historii Katolickiego Uniwersytetu Lubelskiego, autor licznych publikacji i

prac naukowych. Ur. w Warszawie, zm. w Lublinie.

 Ukończył studia historyczne na Uniwersytecie Warszawskim, a następnie

przebywał jako stypendysta Polskiej Akademii Umiejętności w Rzymie. Podczas

okupacji prowadził wykłady na tajnym uniwersytecie. W 1945 r. został kierownikiem

Katedry Historii Kościoła KUL. Od 1954 r. profesor zwyczajny. Uczestnik I Kongresu

Nauki Polskiej. W okresie 1956-70 był wiceprezesem Polskiego Towarzystwa

Historycznego. W swojej pracy naukowej interesował się szczególnie postacią ks.

Piotra Ściegiennego. Był członkiem Rady Naukowej Instytutu Historii PAN i członkiem

redakcji Polskiego słownika biograficznego.

S e k t o r 4 b

 Barwicki Władysław (1856-1933)

poeta , malarz. Ur. i zm. w Lublinie.

 Swoją karierę malarską rozpoczął wystawiając w 1888 r. w księgarni M. Arcta

portrety malowane kredkami. Interesował się szczególnie architekturą, malując

obrazy przedstawiające zabytki Lublina. Autor wystroju wnętrz znanych obiektów

publicznych Lublina przełomu XIX i XX wieku: cukierni W. Rutkowskiego

(ob.„Lublinianka”), teatru letniego „Rusałka”, cukierni E. Domańskiego oraz

kościołów. Napisał cykl wierszy Lublin w pieśni – liryczny przewodnik po zabytkach

Lublina, ilustrowany rycinami przedstawiającymi legendy lubelskie.

 Derko Tomasz (1746-1816)

sędzia Trybunału Koronnego, członek Komisji Lubelskiej, jedna z wybitniejszych

postaci palestry lubelskiej. Ur. na Litwie, zm. w Lublinie.

 Był członkiem lubelskiej loży masońskiej i właścicielem okazałego domu przy ul.

Dolnej Panny Marii – miejsca spotkań lubelskiej palestry. Jeden z najwymowniejszych

mecenasów, obdarzony siłą argumentacji i darem przekonywania. Inskrypcja na

nagrobku: Tu mąż prawy z życia/ przykładny spoczywa/ cnoty jego niech wieczność/

nagrodzi szczęśliwa.

 Grotowski Feliks (1778-1817)

żołnierz, uczestnik Insurekcji Kościuszkowskiej oraz wielu kampanii napoleońskich,

pułkownik wojsk francuskich i wojsk Królestwa Kongresowego. Ur. w Krakowie, zm. w

Lublinie.

 Jako 16-letni chłopiec zgłosił się do szeregów powstańczych. Brał udział w bitwie

pod Racławicami i Szczekocinami. Od 1800 r. walczył w Legii Nadduńskiej.

Uczestniczył w walkach pod Philipsburgiem i Hohenlinden oraz na Elbie. W 1806 r.

wstąpił do wojska francuskiego. Podczas wyprawy moskiewskiej Napoleona walczył

m.in. pod Berezyną. W 1813 r. uzyskał awans na pułkownika. W „bitwie narodów”

pod Lipskiem dostał się do niewoli. W wojsku Królestwa Kongresowego był dowódcą

dywizji.

 Kozyrski Antoni (1797-1862)

Prezes Dozoru Cmentarza, kapitan Wojska Polskiego. Zm. w Lublinie.

 Z jego inicjatywy poszerzono w 1853 r. cmentarz, wyznaczono aleje i sektory,

wybrukowano i poszerzono ul. Grobową, założono przedsiębiorstwo wynajmu

karawanów. Podczas jego prezesury ustanowiono Kodeks Dozoru Kościelnego, który

normował prawa i zwyczaje cmentarne.

 Rodakiewicz Łukasz (1790-1832)

budowniczy wielu obiektów użyteczności publicznej. Ur. i zm. w Lublinie.

 Od 1824 r. był inżynierem wojewódzkim. Budował w Lublinie odwachy rogatkowe,

jatki, szlachtuzy, mosty i sklepy. Wystawił klasycystyczny budynek teatru zimowego

przy ul. Jezuickiej (Trybunalskiej) – jeden z pierwszych obiektów tego typu w Polsce.

Założył przedsiębiorstwo remontowo-budowlane, restaurując i ratując od zniszczenia

wiele zabytków Lublina, m.in. kościół pojezuicki, dzwonnicę, pawilon i obmurowania.

 Świeży Janusz (1884-1962)

artysta malarz, pedagog, etnograf, współtwórca Wesela lubelskiego. Ur. we Lwowie,

zm. w Lublinie.

 Studiował w Akademii Sztuk Pięknych w Krakowie, którą ukończył w 1912 r., a

następnie przybył do Lublina, podejmując pracę w szkołach lubelskich. Po wojnie był

dyrektorem Liceum Odzieżowego i Liceum Sztuk Plastycznych w Nałęczowie.

Równocześnie pracował w Muzeum Lubelskim i w Związku Teatrów i Chórów

Ludowych. Prowadził szeroką działalność etnograficzną, czego wyrazem była

monografia Pisanki lubelskie oraz liczne publikacje, m.in. Świątkowie biłgorajscy, Haft

i ubiór krzczonowski. Popularyzował strój ludowy, zwłaszcza krzczonowski.

 Urmowski Leon (1754-1814)

oficer wojsk napoleońskich, uczestnik kampanii w 1812 r., rysownik widoków Lublina,

autor ilustrowanego Almanachu Lubelskiego. Zm. w Lublinie wskutek przeżyć

wojennych.

 Wasilkowski Antoni (1780-1845)

lekarz medycyny, wielki filantrop. Ur. na ziemi płockiej, zm. w Lublinie.

 Pracując jako lekarz i żyjąc nad wyraz oszczędnie, zgromadził pokaźny majątek,

który przeznaczył na polepszenie wyposażenia szpitali lubelskich. W testamencie

przeznaczył kwotę 100 000 zł na utrzymanie dwóch uczniów w szkołach, 40 000 na

utrzymanie niezamożnych chorych w szpitalach św. Jana Bożego i św. Wincentego á

Paulo, kwotę 10 000 na budowę domu przedpogrzebowego. Budynek ten był

przeznaczony przede wszystkim dla biednych, dla ratowania pozornie zmarłych

będących w letargu oraz dla odbywania sekcji zwłok. Oddano go do użytku w 1872 r.

K a p l i c a

 Leszczyński Michał (1761-1848)

ksiądz, kanonik katedry lubelskiej, fundator kaplicy cmentarnej. Ur. w Przemyślu, zm.

w Lublinie.

 Po ukończeniu szkół był nauczycielem, a następnie odbył służbę wojskową. Wstąpił

do Seminarium Duchownego w Krasnymstawie, otrzymując święcenia kapłańskie. Był

wikariuszem katedralnym w Krasnymstawie. W 1830 r. został mianowany kanonikiem

katedry lubelskiej.

 Stein (Sztejn) Józef (ok. 1760-1830)

lekarz i społecznik, filantrop, ofiarodawca majątku na działalność charytatywną. Ur. w

Austrii, zm. w Lublinie.

 Po studiach w Wiedniu odbył liczne podróże po Europie i osiadł na stałe w Lublinie.

Prowadził życie bardzo skromne, mieszkając samotnie przez 40 lat w kamienicy

Rynek 12. W 1794 r. leczył rannych w bitwie pod Maciejowicami. Był cenionym

lekarzem, leczącym przede wszystkim ludzi ubogich. Sporządził akt darowizny

potwierdzony testamentem, przeznaczając: 60 000 zł na fundusz utrzymania dwóch

uczniów z Lublina, którzy będą studiowali medycynę na Uniwersytecie Warszawskim,

20 000 dla Zgromadzenia Braci Miłosierdzia 15 000 wraz z biblioteką, narzędziami

chirurgicznymi dla zakonu Bonifratów, a pozostałą sumę dla Towarzystwa

Dobroczynności. Pochowany w nieznanej mogile na cmentarzu rzymskokatolickim. W

1881 r. mieszkańcy Lublina, w dowód pamięci ufundowali J. Steinowi pamiątkową

tablicę, która znajduje się na wschodniej ścianie kaplicy cmentarnej.

S e k t o r 4c

 Danielski Jan (1892-1958)

lekarz higienista, dr medycyny. Ur. w Krotohorbach na Ukrainie, zm. w Warszawie.

 Studia medyczne ukończył w 1918 r. w Charkowie. Odbył również roczne studia z

zakresu higieny na Uniwersytecie w Baltimore (USA), a następnie przez kilka

miesięcy dokształcał się w tym samym kierunku w Anglii i Francji. W latach 1923-39

pracował jako lekarz powiatowy, a następnie jako naczelnik Wydziału Zdrowia woj.

tarnopolskiego i lubelskiego. W okresie okupacji był więziony przez Niemców na

Zamku Lubelskim. W 1944 r. jako oficer AK został aresztowany przez NKWD i zesłany

do łagru. Po powrocie do kraju w 1948 rozpoczął pracę w Katedrze Higieny Ogólnej

UMCS. W latach 1954-58 kierownik Katedry i Zakładu Higieny Ogólnej i Społecznej

Wydziału Lekarskiego. Autor wielu prac naukowych z zakresu higieny.

 Ilcewicz Edmund (1924-1981)

biskup, dr prawa kanonicznego, kanonik generalny Kapituły Katedralnej, rektor

kościoła św. Ducha. Ur. w Grodnie, zm. w Lublinie.

 Ukończył Państwowe Gimnazjum im. A Mickiewicza w Wilnie. W czasie okupacji

pracował jako robotnik, a następnie urzędnik w Urzędzie Mieszkaniowym w Wilnie. Z

Lublinem związany od 1945 r. W 1948 r. otrzymał święcenia kapłańskie z rąk ks.

biskupa Stefana Wyszyńskiego. W latach 1950-55 był prefektem i wychowawcą w

Niższym Seminarium Duchownym w Lublinie. Przez długi czas czuwał nad

wychowaniem społeczności lubelskiej w duchu wiary katolickiej, prowadził katechezy

i konferencje dla osób duchownych i świeckich, dla grup przedszkolnych i szkolnych,

opracował programy nauczania religii i modlitewniki. Autor licznych artykułów

zamieszczanych na łamach „Tygodnika Powszechnego” oraz innych pism katolickich.

 Mincel Jan (1795-1864)

kupiec pochodzenia niemieckiego. Ur. w Oberprechau w Czechach, zm. w Lublinie.

 Właściciel kamienicy i sklepu przy ul. Krakowskie Przedmieście 6, gdzie mieścił się

handel korzenny z rozmaitymi przy tym galanteriami. Zachowane dokumenty, w

których Jan Mincel figuruje w wykazie kupców miasta z połowy XIX wieku, oraz inne

znane fakty świadczą, że jego postać została wprowadzona przez B. Prusa do

powieści Lalka.

S e k t o r 5a

 Westfal Karol (1873-1968)

artysta malarz, rzeźbiarz, nauczyciel rysunku, członek Towarzystwa Sztuk Pięknych

„Zachęta”. Ur. w Zgierzu, zm. w Lublinie.

 Przez 58 lat, aż do śmierci, związany był z Lublinem. Ukończył warszawską Szkołę

Rysunkową W. Gersona. W latach 1891-95 przebywał w Monachium, a następnie w

Paryżu. Malował pejzaże, portrety, kwiaty, stosując technikę olejną, rzadziej gwasz i

akwarelę. W obrazach urzekających ciepłym nastrojem i impresyjną grą kolorów

ukazywał piękno Lublina i okolic. Swoje prace wystawiał w Warszawie i Lublinie.

Uczył rysunku w Szkole Handlowej im. Vetterów i w Zasadniczej Szkole Odzieżowej

na Podgrodziu.

S e k t o r 5b

 Czugała Ludwik (1904-1951)

nauczyciel, działacz społeczny i polityczny, jeden z organizatorów ruchu oporu na

lubelszczyźnie. Ur. w Sitańcu, zginął tragicznie w okolicach Włodawy.

 Po ukończeniu Seminarium Pedagogicznego w Szczebrzeszynie pracował jako

nauczyciel wiejski, m.in. w Czemiernikach i Michowie. Ukończył jednocześnie kurs

nauczycielski na Wydziale Pedagogicznym Wolnej Wszechnicy w Warszawie. W

okresie okupacji przebywał w Ostrowie Lubelskim, pracując w gospodarstwie rolnym i

kontynuując nielegalną pracę oświatową. W lutym 1944 r. został wybrany

przewodniczącym konspiracyjnej Wojewódzkiej Rady Narodowej. W okresie

powojennym aktywnie uczestniczył w pracach Wojewódzkiego Komitetu Odbudowy

Warszawy, Towarzystwa Przyjaciół UMCS.

 Filipowicz Franciszek (1908-1987)

porucznik Armii Krajowej, pseud. „Merkury’”, dowódca oddziału AK – II plutonu, rejon

IV obwodu Lublin.

 Jurgo Władysław (1920-1944)

student medycyny, harcerz, więzień Zamku Lubelskiego. Ur. w Poznaniu, zm.

śmiercią samobójczą w Lublinie.

 Na zamku Lubelskim pełnił funkcję sanitariusza w szpitalu więziennym. W czasie

wyprowadzania więźniów Zamku na egzekucję w przeddzień wyzwolenia (20 VII

1944) zabił lancetem oficera SS, popełniając następnie samobójstwo.

 Kwiatkowski Stanisław (1833-1905)

społecznik, filantrop. Zm. w Lublinie.

 Opiekun sali sierot – ochrony II Towarzystwa Dobroczynności. Część swojej posesji

przy ul. Sierocej 17 zapisał na cele dobroczynne.

 Lelek Stefan (1885-1940)

sędzia Sądu Apelacyjnego w Lublinie, legionista I Brygady, senator Rzeczypospolitej.

 Podczas okupacji współorganizator lubelskiego Okręgu SZP, a następnie ZWZ,

więzień Zamku Lubelskiego. Rozstrzelany przez hitlerowców 29 IV wraz z 20-letnią

córką, łączniczką Komendy Okręgu ZW ZWZ. W egzekucji, która odbyła się w

wąwozie na Rurach Jezuickich, zginęło 34 osoby. W 1945 r. dokonano ekshumacji.

Ciała Haliny i Stefana Lelków rozpoznała rodzina i przeniosła je na cmentarz przy ul.

Lipowej. Kawaler Krzyża Virtuti Militari.

 Miernowski Kazimierz (1899-1958)

adwokat, mecenas sztuki. Ur. i zm. w Lublinie.

 Ukończył studia prawnicze na Katolickim Uniwersytecie Lubelskim. Był

mecenasem sztuki, pomagając artystom w trudnych sytuacjach życiowych, broniąc

ich spraw w sądzie, najczęściej o zaległe komorne. Z domem Miernowskich byli

związani malarze lubelscy: Jan Wydra, Zenon Kononowicz, Władysław Filipiak, Jan

Waleszyński.

 Miller Karol Witold (1840-1920)

kupiec, właściciel sklepu kolonialnego w Lublinie, uczestnik Powstania Styczniowego.

Zm. w Lublinie.

 Pełnił funkcję starszego w Zgromadzeniu Kupców Lubelskich. Jeden z założycieli

Kasy Pożyczkowej Przemysłowców Lubelskich i jej kontroler. W czasie powstania

1863 r. walczył w randze porucznika, w oddziałach Wierzbickiego i Borelowskiego.

Brał udział w bitwach pod Żyrzynem, Chruśliną, Kaniwolą i Panasówką. Po powstaniu

ukrywał się w Lublinie.

 Rotkel Karol (1858-1916)

lekarz, społecznik. Ur. i zm. w Lublinie.

 Był synem lubelskiego złotnika, właściciela zakładu jubilerskiego przy Krakowskim

Przedmieściu – Karola Rotkela. Ukończył Konserwatorium Muzyczne oraz studia

medyczne w Warszawie, uzyskując tytuł doktora nauk medycznych i chirurgicznych.

Praktykował przez pewien czas w Kraśniku, po czym powrócił do Lublina. Nawiązał

współpracę z dr Mieczysławem Biernackim. Aktywnie uczestniczył w pracach

Towarzystwa Lekarskiego w Lublinie, m.in. przy organizowaniu wystawy higienicznej

w 1908 r. Był członkiem Towarzystwa Biblioteki im. H. Łopacińskiego oraz

współzałożycielem Towarzystwa Pożyczkowo-Oszczędnościowego, będąc jego

prezesem od 1906 r. do wybuchu I wojny światowej.

 Trojanowski Franciszek (1899-1957)

prawnik, jeden z organizatorów Związku Walki Zbrojnej w Lublinie, podpułkownik

Wojska Polskiego i Armii Krajowej. Zm. w Lublinie.

 Zdzitowiecki Cyprian (1780-1848)

dymisjonowany generał brygady Wojska Polskiego, członek Lubelskiego Oddziału

Towarzystwa Przyjaciół Nauk. Zm. w Lublinie.

S e k t o r 6a

 Kossakowska Brygida (1784-1868)

babka i wychowawczyni Henryki Pustowójtówny, adiutantki dyktatora Powstania

Styczniowego – gen. Mariana Langiewicza. Zm. w Lublinie.

 Markiewicz Antoni (1840-1874)

uczestnik Powstania Styczniowego, adiutant generała Mieleckiego, potem

pułkownika Calieur, przybyłego z Francji bić się za wolność naszą i waszą. Po upadku

powstania zesłany na Sybir. Po powrocie zmarł w Lublinie.

 Mokrski Tadeusz (1915-1940)

kapitan Marynarki Wojennej, uczestnik kampanii wrześniowej, członek załogi ORP

„Orzeł”. Ur. w Lublinie, zaginął bez wieści wraz z okrętem. Mogiła symboliczna.

 Ukończył Szkołę Podchorążych Marynarki Wojennej. Służył na ORP „Burza”, ORP

„Wicher” i na okręcie podwodnym ORP „Orzeł”, który w 1939 r. został internowany w

Tallinie. Ppor. Mokrski, wg. spisu latarń morskich, wyrysował z pamięci mapę dna

Bałtyku i cieśnin duńskich. Objął obowiązki oficera nawigacyjnego, przeprowadzając

bezbronny i pozbawiony przyrządów nawigacyjnych okręt do Anglii. Za ten czyn,

wraz z grupą oficerów, otrzymał z rąk gen. Sikorskiego Krzyż Walecznych. W 1940 r.

ORP „Orzeł” zaginął z całą załogą.

 Rudnicki Zygmunt (1912-1988)

ekonomista, ppor. Armii Krajowej, pseud. „Andrzej”, uczestnik kampanii wrześniowej

1939 r., dowódca plutonu II b, a następnie oficer organizacyjny rejonu II Obwodu

Lublin. Zm. w Lublinie.

S e k t o r 6b

 Jaworowska Florentyna z d. Suligowska (1835-1925)

społecznik. Ur. w Warszawie, zm. w Lublinie.

 Przez 26 lat była opiekunką sali sierot – Ochrony IV Towarzystwa Dobroczynności.

Organizowała odczyty o treści kulturalno-oświatowej i pedagogicznej. Założyła „Koło

Pań”, mające na celu nauczanie służących – analfabetek. Stworzyła ruchomą

czytelnię, pierwowzór „Czytelni Macierzy” oraz Towarzystwo Czytelni Lubelskiej. Od

1917 r. była wiceprzewodniczącą Katolickiego Związku Polek. Sprowadziła do Lublina

siostry Urszulanki, zakładając żeńską szkołę opartą na tradycjach religijnych i

narodowych. Była założycielką i przewodniczącą Narodowej Organizacji Kobiet w

Lublinie. Żona Aleksandra Jaworowskiego.

 Jaworowski Aleksander Roman (1849-1924)

lekarz, bibliotekarz, społecznik. Ur. we Włostowicach, zm. w Lublinie.

 Studiował nauki przyrodnicze w Szkole Głównej w Warszawie oraz medycynę na

Uniwersytecie Warszawskim, uzyskując dyplom lekarza w 1874 r. Po studiach

medycznych powrócił na stałe do Lublina. Brał aktywny udział w życiu nowo

utworzonego Towarzystwa lekarskiego. Zorganizował bibliotekę Towarzystwa oraz

opracował i ogłosił drukiem jej katalog. Był współorganizatorem Szpitala Dziecięcego

w Lublinie i jego pierwszym naczelnym lekarzem. W 1914 r. ogłosił drukiem Zarys

historii Towarzystwa Lekarskiego w Lublinie. Wielokrotnie pełnił funkcję prezesa tego

Towarzystwa. Po śmierci H. Łopacińskiego był jednym z organizatorów biblioteki

publicznej jego imienia, sporządzając m.in. katalog rękopisów. W 1916 r. zainicjował

założenie Koła Lubelskiego Towarzystwa Opieki nad Zabytkami Przeszłości.

 Woliński Henryk (1825-1895)

ziemianin, Prezydent m. Lublina. Zm. w Lublinie.

 Po skończeniu studiów prawniczych, w latach 1868-86, był Prezydentem m.

Lublina. Za jego kadencji zadecydowano o miejscu budowy dworca kolejowego,

wytrasowano tor kolejowy, zaprojektowano nowe dzielnice, wybrukowano ulice,

założono gazowe oświetlenie, zorganizowano zawodową Straż Pożarną. H. Woliński

był jednocześnie prezesem Dozoru Cmentarnego. W tym okresie cmentarz przy ul.

Lipowej został uporządkowany, podzielony na sektory i kwatery. Wytrasowano aleję

dojazdową do cmentarza i bulwar.

S e k t o r 7

 Ostrołęcki Stanisław (1832-1907)

autor pracy Cmentarz parafialny rzymskokatolicki w Lublinie, wydanej w Warszawie

w 1902 r. Jeden ze współorganizatorów wystawy sztuki starożytnej zorganizowanej w

1901 r. Zm. w Lublinie.

 Surzycki Tomasz (1821-1874)

lekarz, jeden z założycieli Lubelskiego Towarzystwa Lekarskiego. Zm. w Lublinie.

 W latach czterdziestych XIX w. praktykował w szpitalu w Maciejowicach, tam też w

1850 r. został aresztowany za działalność konspiracyjną. Przez 2 lata był więźniem

twierdzy w Zamościu. Po zwolnieniu z więzienia podjął pracę w Różance u

Zamojskich. W 1863 r. ponownie aresztowany pod zarzutem współpracy z

organizatorami Powstania Styczniowego. Po zwolnieniu z więzienia w 1864 r. osiedlił

się w Lublinie, aktywnie pracując społecznie.

S e k t o r 8

 Chmielewski Kazimierz (1880-1965)

długoletni nauczyciel szkół polskich w Warszawie i Lublinie, w 1905 r. czynnie włączył

się do walki o polską szkołę, więzień Zamku Lubelskiego, uczestnik tajnego

nauczania.

 Kurzątkowski Juliusz (1888-1952)

artysta malarz. Ur. w Radomiu, zm. w Lublinie.

 Studiował w Warszawie w Szkole Sztuk Pięknych. W 1929 r. przybył do Lublina

jako nauczyciel rysunków. Działał aktywnie w Lubelskim Towarzystwie Teatrów i

Chórów Ludowych, w Towarzystwie Przyjaciół Nauk, współpracował z wydawnictwami

lubelskimi. Był jednym z założycieli Związku Artystów Plastyków w Lublinie w 1936 r.

i autorem ilustracji do czasopism młodzieżowych i dziecięcych, jak: „Płomyk”, „Teka

Szkolna”. Uprawiał grafikę, rysunek oraz malarstwo.

 Kurzątkowski Krzysztof (1926-1989)

artysta plastyk, członek awangardowej grupy „Zamek”. Ur. w Jedlni k. Radomia, zm.

w Lublinie. Syn Juliusza Kurzątkowskiego.

 W okresie okupacji walczył w szarych Szeregach oraz oddziałach AK „Szarugi” i

„Jemioły” pod pseud. „Szturm”. W latach 1945-53 był więźniem obozu we Wronkach.

Zrehabilitowany po październiku 1956 r. powrócił do Lublina. Brał udział w wielu

plenerach krajowych i zagranicznych. Jego prace znajdują się w Muzeum Lubelskim.

Obok twórczości sztalugowej, wykonywał plakaty i ilustracje. Interesował się również

sztuką użytkową: wykonywaniem matryc drukarskich, przedmiotów ze szkła i

kamieni oraz kompozycji z liści.

S e k t o r 9

 Kelles Krauze Bohdan (1885-1945)

architekt, malarz, grafik. Ur. w Rakowiczach, zm. w Lublinie.

 Dyplom inżyniera architekta uzyskał w 1909 r. we Lwowie. Studia malarskie

odbywał w Monachium, a następnie w Paryżu. W 1914 r. powrócił do kraju, a od 1920

r. związał się z Lublinem. Założył Towarzystwo Propagandy Sztuki, które poprzez

wystawy malarskie i imprezy artystyczne budziło zainteresowanie społeczeństwa

sztukami plastycznymi. W Lublinie pełnił funkcję wojewódzkiego radcy budowlanego,

prowadził liczne prace architektoniczne, m.in. przy gmachu KUL. Był autorem

projektu łazienek miejskich przy ul. Bronowickiej, przebudowy gmachu poczty i

telegrafu przy ul. Krakowskie Przedmieście.

 Timme Adolf Saturnin (1869-1901)

kamieniarz, właściciel Zakładu Artystycznego Rzeźbiarsko-Kamieniarskiego, autor

kilkuset nagrobków na cmentarzach lubelskich. Zm. w Lublinie.

 Wnorowski Kazimierz (1818-1885)

ksiądz, profesor Akademii Warszawskiej, biskup lubelski, opiekun sierot i ubogich,

filantrop. Ur. w Łęczycy, zm. w Lublinie.

 Wstąpił do Seminarium Duchownego w Kielcach, a następnie do Głównego

Seminarium Duchownego w Warszawie. Podejrzany o współpracę z rewolucjonistami,

został aresztowany przez policję i uwięziony w Cytadeli, a następnie zesłany na

Sybir. Na mocy amnestii powrócił do kraju w 1856 r. i podjął pracę duchowną w

Kielcach. Od 1872 r. biskup lubelski. W jego pracy duszpasterskiej odnotowano

ważny fakt: przywrócenie ks. Piotrowi Ściegiennemu święceń kapłańskich.

S e k t o r 10

 Barszczewski Józefat (1837-1863)

uczestnik Powstania Styczniowego, dowódca oddziału powstańczego. Ur. w Lublinie,

rozstrzelany w Lublinie.

 Był protokolantem sądu poprawczego policji okręgu lubelskiego. W noc styczniową

1863 r. brał udział w napadzie na załogę rosyjską w Lubartowie. Za działalność

konspiracyjną aresztowany, skazany na śmierć wyrokiem sądu polowego.

Rozstrzelany 3 II wraz z innymi dowódcami oddziałów powstańczych. W 1916 r.

prochy ekshumowano i pochowano we wspólnej mogile powstańców.

 Bieliński Aleksander (1818-1877)

ziemianin, właściciel majątku Turka, działacz niepodległościowy i społeczny, więzień

Cytadeli i zesłaniec na Sybir. Prezes Towarzystwa Kredytowego Ziemskiego. Ur. w

Lublinie.

 Studiował w Warszawie. Tam też stał się słynnym członkiem Stowarzyszenia Ludu

Polskiego. Podczas uwłaszczania chłopów został aresztowany. Więziony w Cytadeli

Warszawskiej przez rok, a następnie zesłany na Sybir. W 1841 r. powrócił do Polski i

osiadł w majątku Jabłonna pod Lublinem. Za udział w spisku ks. Ściegiennego

ponownie osadzony w Cytadeli i zesłany na Sybir. W 1859 r. dzięki amnestii powrócił

do ojczyzny i osiadł w Turce.

 Bieliński Aleksander (1902-1920)

wnuk Aleksandra Bielińskiego, rotmistrz 7 Pułku Ułanów Wojska Polskiego. Jadąc z

Turki do swojego oddziału, który miał wyruszyć na front, zginął w Turowoli k. Łęcznej.

Stawiał opór patrolowi kozackiemu i został rozsiekany szablami. Grób rodzinny.

 Bogdanowicz Kazimierz (1837-1863)

ziemianin, uczestnik Powstania Styczniowego, dowódca oddziału powstańczego. Ur.

w Puchaczowie, rozstrzelany w Lublinie.

 Od 1861 r. włączył się czynnie do organizacji narodowej na Lubelszczyźnie. W

momencie wybuchu powstania sformował własnym kosztem oddział liczący 400

piechurów i 100 kawalerzystów. 23 I 1863 r. został pojmany w Małej Bukowej przez

ułanów rosyjskich i wkrótce odbity przez powstańców. W lutym ponownie rozpoczął

walkę z wojskami rosyjskimi. Niedaleko Zezulina został wzięty do niewoli, a jego

oddział rozbito. Sprowadzony do Lublina, został postawiony przed sądem wojskowym

i skazany na karę śmierci. Rozstrzelany 6 III za koszarami świętokrzyskimi (obecnie

koło hotelu Asystenta UMCS). W 1916 r. prochy ekshumowano i pochowano we

wspólnej mogile powstańców.

 Frankowski Leon (1843-1863)

działacz niepodległościowy, związany z lewicą „czerwonych”, uczestnik Powstania

Styczniowego, dowódca oddziału powstańczego, komisarz na woj. lubelskie. Ur. na

Podlasiu, stracony w Lublinie.

 Podczas nauki w warszawskim Gimnazjum Realnym organizował kółka

niepodległościowe wśród młodzieży szkolnej. W tym samym czasie powoływał kółka

spiskowe, głównie wśród młodzieży na Lubelszczyźnie. W 1862 r. został mianowany

przez Centralny Komitet Narodowy komisarzem na woj. lubelskie. W chwili

rozpoczęcia Powstania Styczniowego znalazł się na Lubelszczyźnie. Na czele

studentów Instytutu Politechnicznego w Puławach zajął Kazimierz, po czym

pomaszerował do Kurowa, gdzie zajął furgon pocztowy z 48 000 rs. Oddział

Frankowskiego, ustępujący przed wojskami rosyjskimi, rozbito pod Słupczą, a jego

dowódcę ciężko raniono. Odwieziony do szpitala w Sandomierzu został rozpoznany,

aresztowany i przewieziony do Lublina, gdzie stanął przed sądem wojennym, który

skazał go na karę śmierci przez powieszenie. Wyrok wykonano 16 VI. W 1916 r.

prochy ekshumowano i pochowano we wspólnej mogile powstańców.

 Wierciński Henryk (1843-1923)

ziemianin, uczestnik Powstania Styczniowego, społecznik. Ur. w Kłodnicy k. Bełżyc,

zm. w Lublinie.

 Ukończył Gimnazjum Lubelskie i studiował w Kijowie oraz w Warszawie. Przerwał

studia i wziął udział w Powstaniu Styczniowym. Walczył w oddziale gen. Langiewicza,

biorąc udział w bitwach pod Wąchockiem, na Świętym Krzyżu i koło Staszowa. Pod

Małogoszczą dostał się do niewoli, następnie przebywał w więzieniach. W lutym 1864

r. został zesłany na Sybir, gdzie spędził 5 lat. Po powrocie osiadł w Niezabitowie i

zajął się gospodarowaniem. Zrujnowany osiedlił się w 1880 r. w Nałęczowie,

prowadząc działalność naukowo-publicystyczną. Od 1915 r. zamieszkał w Lublinie. H.

Wierciński położył duże zasługi w obronie polskości Chełmszczyzny, gromadząc i

publikując materiały dotyczące tego regionu. W czasie I wojny światowej

zorganizował Biuro Statystyczne, które rejestrowało klęski wojenne w 27 powiatach

okupacji austro-węgierskiej. Autor Statystyki Guberni Lubelskiej i Pamiętników.

S e k t o r 11

 Krasnopolska Helena (1860-1882)

aktorka. Ur. w Krakowie, zm. podczas pobytu krakowskiego zespołu teatralnego na

występach gościnnych w Lublinie.

 Malicki Adam (1907-1981)

profesor nauk geograficznych, jeden ze współorganizatorów UMCS, wychowawca

Lubelskich geografów, autor licznych prac naukowych. Ur. w Przemyślu, zm. w

Lublinie.

 Absolwent Uniwersytetu Jana Kazimierza we Lwowie. Uczeń prof. Eugeniusza

Romera. Podjął pracą naukową w UJK. W czasie okupacji pracował w zespole

gleboznawców Instytutu Naukowego Gospodarstwa Wiejskiego w Puławach. Po

wojnie osiedlił się w Lublinie, organizując Katedrę Geografii Ogólnej, której był

wieloletnim kierownikiem. W latach 1951-54 był prorektorem uczelni ds. nauki.

Prowadził badania naukowe, głównie w zakresie geomorfologii. Był

współzałożycielem i wieloletnim redaktorem Sekcji B „Annales UMCS”, a w latach

1953-55 redaktorem naczelnym. Autor i współautor ok. 250 prac naukowych.

 Wawrzyniak Marek (1916-1985)

profesor nauk weterynaryjnych, histolog i embriolog. Ur. 25 III w Jaraczewie k

Poznania, zm. w Lublinie.

 W pierwszych miesiącach okupacji aresztowany za udział w ruchu oporu i więziony

w obozach koncentracyjnych: w Oświęcimiu, Gross-Rosen i Mauthausen. W 1945 r.

powrócił do kraju i rozpoczął studia na Wydziale Weterynaryjnym UMCS w Lublinie,

uzyskując w 1950 r. dyplom lekarza weterynarii. W czasie studiów rozpoczął pracę

naukową w Zakładzie Histologii i Embriologii Wydziału Weterynaryjnego, z którym

związał całe swoje życie zawodowe, uzyskując w 1977 r. tytuł profesora

zwyczajnego. W latach 1961-85 był kierownikiem Zakładu Histologii i Embriologii

WSR (późniejszej AR) w Lublinie. Opracował skrypty i podręcznik histologiczny dla

studentów. W swoim dorobku pozostawił ponad 100 prac naukowych. Był członkiem

wielu towarzystw naukowych.

S e k t o r 12 a

 Bryk Aleksander (1900-1982)

kompozytor, zbieracz pieśni ludowych Lubelszczyzny. Ur. w Zamościu, zm. w

Lublinie.

 Reaktywował w Lublinie Szkołę Muzyczną Towarzystwa Muzycznego, której był

dyrektorem do 1968 r. Aktywny działacz społeczny znany w środowisku muzycznym.

Pełnił m.in. funkcję prezesa Oddziału Towarzystwa Muzycznego w Lublinie.

 Fick Włodzimierz (1895-1958)

żołnierz I Brygady Legionów Piłsudskiego, kapitan inżynierii Wojska Polskiego,

obrońca Lwowa w 1918 r., później dyrektor firmy „Perum” we Lwowie. Odznaczony

m.in. Krzyżem Obrony Lwowa i Odznaką Orląt.

S e k t o r 12b

Biełoszabska-Kudrzycka Florentyna Wanda (1903-1975)

farmaceutka, pierwsza w Polsce kobieta – doktor farmacji, propagatorka roślin

leczniczych i zielarstwa. Ur. w Siedlcach, zm. w Lublinie.

 Absolwentka i pracownik naukowy Uniwersytetu Warszawskiego oraz

uniwersytetów wileńskiego i poznańskiego. Kierownik apteki uniwersyteckiej w

Wilnie. Od 1957 r. związana z Lublinem jako kierownik Katedry i Zakładu

Farmakologii oraz organizatorka ogrodu farmakologicznego Lubelskiego Wydziału

Farmaceutycznego. Działaczka Polskiego Towarzystwa Farmaceutycznego.

 Krzesiński Henryk (1901-1973)

urzędnik Zarządu Miejskiego w Lublinie.

 Po kampanii wrześniowej 1939 r. podjął pracę zastępcy naczelnika Wydziału

Gospodarczego w Zarządzie Miejskim w Lublinie, co umożliwiło mu prowadzenie akcji

ratowania książek, pomocy naukowych oraz dzieł sztuki niszczonych i rabowanych

przez okupanta. Współpracował z Romanem Pieczyrakiem. Obaj przyczynili się do

uratowania zabytków dzwonów z XVII w. i skrzyni z cennymi obrazami i eksponatami

muzealnymi. Skrzynie zamurowano w zbombardowanym skrzydle Ratusza. Krzesiński

pomagał również w ukrywaniu dzieł J. Matejki oraz przechował część zbiorów

numizmatycznych Muzeum Lubelskiego. W 1945 r. odznaczony Orderem Polonia

Restituta za ratowanie dzieł sztuki.

Majewski Adam Kazimierz (1867-1948)

lekarz chirurg i działacz społeczno-polityczny, autor prac naukowych z dziedziny

chirurgii. Ur. w Usolju k. Irkucka, zm. w Lublinie.

 Studia lekarskie ukończył na Uniwersytecie Warszawskim w 1894 r., potem objął

ordynaturę w szpitalu św. Wincentego á Paulo w Lublinie. W 1909 r. został

aresztowany za przynależność do tajnego Narodowego Związku Robotniczego i po 8

miesiącach więzienia wydalony z granic cesarstwa na okres 3 lat. Pracował wówczas

u prof. L. Rydygiera we Lwowie, gdzie uzyskał stopień naukowy dr medycyny. W

latach 1913-43 był właścicielem prywatnej lecznicy chirurgicznej, mieszczącej się

przy ul. Krakowskie Przedmieście w Lublinie.

 Tuszkiewicz Alfred Roman (1906-1967)

profesor zwyczajny, internista, długoletni kierownik II Kliniki Chorób Wewnętrznych

Akademii Medycznej w Lublinie, auto licznych prac naukowych. Ur. w Rohatynie, zm.

w Lublinie.

 Studia lekarskie ukończył we Lwowie. W latach 1932-34 specjalizował się w

klinikach chorób wewnętrznych Wiednia i Paryża. Od 1946 r. pracował w II Klinice

Chorób Wewnętrznych we Wrocławiu. W 1949 r. uzyskał stypendium Fundacji

Rockefellera w Nowym Jorku. W 1950 r. objął Klinikę Chorób Wewnętrznych w

Lublinie. Był założycielem Ośrodka Naukowo-Badawczego w uzdrowisku w

Nałęczowie. Od 1957 r. profesor zwyczajny. Był przewodniczącym Lubelskiego

Towarzystwa Lekarskiego, a w latach 1965-67 pełnił funkcję prorektora AM w

Lublinie. Ogłosił drukiem 106 prac naukowych.

S e k t o r 12c

 Pliszczyńska-Niemirska Janina (1904-1982)

profesor nadzwyczajny, kierownik I Katedry Filologii Klasycznej i Greckiej Katolickiego

Uniwersytetu Lubelskiego. Ur. w Łodzi, zm. w Lublinie.

 Studia filologiczne ukończyła w Warszawie. Do Lublina przybyła w 1927 r.,

podejmując pracę w szkolnictwie średnim. W czasie okupacji prowadziła tajne

nauczanie. Obok pracy dydaktycznej prowadziła szeroką działalność

popularyzatorską. Była redaktorką czasopisma „Paideia”, założycielką Towarzystwa

Przyjaźni Kultury Antycznej w Lublinie, autorką podręczników do nauki języka

łacińskiego, wielu artykułów drukowanych w „Rocznikach Humanistycznych” oraz

licznych przekładów z języka greckiego, zwłaszcza Tacyta. Kierowała ośrodkiem

Metodyczno-Naukowym Filologii Klasycznej dla nauczycieli szkół średnich.

S e k t o r 13

 Bielski Konrad (1902-1970)

literat, tłumacz, prawnik. Ur. na Wołyniu, zm. w Lublinie.

 Absolwent Gimnazjim im. Staszica i Katolickiego Uniwersytetu Lubelskiego. W

okresie studenckim był związany z grupami literackimi „Lucifer” i „Reflektor”. W

1928 r. rozpoczął aplikację w sądzie, ucząc jednocześnie w gimnazjum żydowskim w

Lublinie. W 1931 r. otworzył kancelarię adwokacką w Krasnymstawie. Po wojnie

powrócił do Lublina i zajął się twórczością literacką. Autor wspomnień: Most nad

czasem, Spotkania z Kazimierzem, Tajemnice kawiarni u aktorów oraz poematu

Trzydziesty ósmy równoleżnik. Laureat literackiej nagrody m. Lublina.

 Liniewski Seweryn (1814-1892)

uczestnik Powstania Listopadowego i Styczniowego, ziemianin. Ur. w Warszawie, zm.

w Lublinie.

 Przerwał naukę w gimnazjum lubelskim, wstępując do Gwardii Narodowej w

Lublinie. Brał udział w wojnie polsko-rosyjskiej 1830-31. Po jej zakończeniu pracował

w Wydziale Skarbowym w Lublinie, a następnie osiadł w Lejnie na Podlasiu, zajmując

się gospodarstwem. W 1861 r. współpracował z przedstawicielami Komitetu

Powstańczego na Podlasiu. W 1863 r. pełnił funkcję zastępcy naczelnika powiatu

radzyńskiego. Po upadku powstania sprzedał rodzinny majątek i osiedlił się w

Lublinie. Pod koniec życia spisał pamiętniki, obejmujące lata 1814-92, które stały się

cennym materiałem hisyorycznym do dziejów Powstań Listopadowego i

Styczniowego na Lubelszczyźnie.

 Stański Feliks (1909-1963)

profesor weterynarii, uczestnik kampanii wrześniowej, autor prac naukowych. Ur. w

Dortmundzie, zm. w Lublinie.

 Ukończył Akademię Medycyny Weterynaryjnej we Lwowie, a następnie pracował

jako lekarz weterynarii w Tarnopolu i Czortkowie. Kampanię wrześniową odbył jako

lekarz weterynarii, po czym wraz z wojskiem przekroczył granicę węgierską i został

internowany. W latach 1940-46 przebywał we Francji, a następnie w Anglii. Z

początkiem 1947 r. powrócił do kraju i został zatrudniony na Wydziale

Weterynaryjnym UMCS. W latach 1954-56 był prodziekanem, w latach 1956-60

dziekanem Wydziału Weterynarii. Od 1962 r. profesor nadzwyczajny. W roku

akademickim 1962/63 pełnił funkcję prorektora ds. nauczania Akademii Rolniczej.

Jego zainteresowania naukowe dotyczyły patologii komórki i z tego zakresu

opublikował 22 prace.

S e k t o r 14

 Czyżowa Maria (1891-1975)

pseud. „Agnieszka”, nauczycielka, członek Legionów Polskich, żołnierz Armii

Krajowej. Ur. w Mrowkach, zm. w Lublinie.

 Ukończyła Seminarium Nauczycielskie w Rzeszowie oraz Państwowy Wyższy Kurs

Nauczycielski w Lublinie. W czasie I wojny światowej zgłosiła się jako ochotniczka do

żeńskiego oddziału legionów w Krakowie i pracowała w szpitalach wojskowych. W

okresie okupacji była łączniczką i kurierką w Związku Walki Zbrojnej, a od 1942 r.

organizowała kobiecą służbę wojskową AK. Odszyfrowała i przekazała władzom AK

wiadomości przesłane przez córkę z obozu koncentracyjnego w Ravensbrϋck o

dokonywanych na więźniach eksperymentach medycznych. Były to jedne z

pierwszych wiadomości, jakie otrzymał świat o tych zbrodniach hitlerowskich.

 Gostkowski Aleksander (1839-1885)

nauczyciel, profesor gimnazjum lubelskiego.

 Brał udział w organizowaniu w latach 80. XIX w. pierwszego kółka

samokształceniowego, zawiązanego przez patriotyczną część młodzieży gimnazjum

lubelskiego, mającego na celu walkę z rusyfikacją. Wykładał na tajnych kursach

literaturę polską i historię, współpracując w tym zakresie z H. Łopacińskim. Był

szczególnie lubiany i ceniony przez młodzież, czego dowodem jest ufundowany przez

uczniów pomnik nagrobny.

 Jastrzębski Tadeusz (1904-1977)

profesor, mikrobiolog, długoletni nauczyciel akademicki, autor prac naukowych z

zakresu wirusologii. Ur. w Wiktorowie, pow. Bielsk Podlaski, zm. w Lublinie.

 Studiował na Wydziale Weterynaryjnym Uniwersytetu Warszawskiego. Dyplom

lekarza weterynarii otrzymał w 1929 r., rozpoczynając pracę w Katedrze Bakteriologii

UW. W 1953 r. objął kierownictwo Katedry Mikrobiologii Wydziału Weterynaryjnego

UMCS. Od 1970r. profesor zwyczajny. W latach 1963-66 powierzono mu stanowisko

prorektora ds. nauczania, w latach 1966-68 prorektora ds. nauki Akademii Rolniczej.

Opublikował 120 prac naukowo-badawczych i monograficznych. Pod jego

kierownictwem pracownia wirusologii Katedry Mikrobiologii Weterynaryjnej AR

rozpoczęła badania naukowe.

 Kwapiszewska Helena (1887-1962)

poetka. Ur. w Pińsku, zm. w Lublinie.

Przez wiele lat mieszkała i pracowała w Lublinie, używała pseud. Literackich:

„Pielesz”, „Oracz”. Autorka tomików wierszy: Czynu (1918), Zerwane pęta (1939),

Pomnik Grunwaldzki w Lublinie (1939).

 Kwapiszewska Zofia (1885-1960)

malarka, działaczka społeczna, popularyzatorka kultury i sztuki ludowej. Ur. i zm. w

Lublinie.

 Malarstwa uczyła się u warszawskich malarzy: Jadwigi Siennickiej, Franciszka

Słupskiego i Jana Bukowskiego. Po zdobyciu podstaw wiedzy zawodowej i kultury

artystycznej wróciła na stałe do Lublina, urządzając pracownię przy ul. Nowej 11

(obecnie ul. Rady Delegatów). Była kierowniczką i nauczycielką rysunków na kursach

pedagogicznych, a od 1922 r. nauczycielką w Państwowym Gimnazjum im. Unii

Lubelskiej. Członek wielu towarzystw kulturalnych i artystycznych w Lublinie oraz w

Warszawie. W 1937 r. była jednym z członków założycieli Lubelskiego Związku

Plastyków. W okresie powojennym pracowała jako nauczycielka lubelskich szkół

podstawowych. Organizowała liczne wystawy szkolne, krzewiąc wśród młodzieży

zamiłowanie do sztuki, popularyzując piękno polskiej sztuki ludowej.

 Łobodowski Józef (1909-1988)

poeta i literat emigracyjny. Ur. w Purwiszkach na Suwalszczyźnie, zm. w Madrycie,

pochowany w Lublinie.

 Maturę uzyskał w 1931 r. w Gimnazjum Zamojskiego. Pierwszy tom poezji, jako

uczeń wydał w 1929 r. W 1932 r. został redaktorem tygodnika „Trybuna”, a

następnie objął redakcję „Kuriera Lubelskiego”. Oskarżony o sympatię do ruchu

komunistycznego musiał zrezygnować z tego stanowiska. Pod wpływem wypadków w

ZSRR w latach trzydziestych odszedł od kręgów komunistycznych. W 1937 r.

zafascynowany kulturą ukraińską przeniósł się do Łucka i został tam redaktorem

pisma „Wołyń”. Po kampanii wrześniowej znalazł się w Paryżu i rozpoczął pracę w

prasie emigracyjnej. Na stałe osiadł w Madrycie, podejmując pracę w Polskiej

Rozgłośni Radia Madryt. Współpracował z pismami emigracyjnymi: „Tygodnikiem

Polskim”, „Orłem Białym”, „Dziennikiem Polskim”. Wydał w Londynie i Paryżu kilka

tomów wierszy: Modlitwa na wojnę (1946r.), Złota hramota (1954r.), Pieśń o Ukrainie

(1959r.), Kasydy i Gazelle (1961r.), Rachunek sumienia (1987r.), Pamięci Sulamity

(1987r.), Dytyramby patetyczne (1988r.). Na emigracji ukazała się również trylogia

pod ogólną nazwą Dzieje Józefa Zakrzewskiego, zawierająca wspomnienia z

przedwojennego Lublina. Pierwsze wydanie dzieła J. Łobodowskiego w Polsce (List do

Kraju) ukazało się nakładem KUL w 1980 r.

 Ściegienny Piotr (1801-1890)

ksiądz, działacz rewolucyjno-demokratyczny, twórca wolnościowego spisku tzw.

związku chłopskiego, zawiązanego w latach 1842-44 wśród młodej inteligencji Kielc i

Radomia oraz chłopów. Zm. w Lublinie.

 Syn chłopa, był wikarym w Wilkołazie, proboszczem w Chodlu. Niezłomny trybun

chłopów i ludzi dobrej woli. Uważany za autora Złotej książeczki czyli historii rodu

ludzkiego, Listu ojca świętego Grzegorza – papieża do rolników i rzemieślników i

innych pism wzywających do likwidacji wielkich własności i walki z zaborcą.

Zdekonspirowany ogłosił powstanie przed czasem, krwawo stłumione. W 1844 r.

został skazany na karę śmierci przez powieszenie, następnie ułaskawiony i zesłany w

1846 r. na bezterminową katorgę na Sybir. W 1871 r. powrócił do kraju. Przywrócony

do stanu kapłaństwa, pełnił stanowisko kapelana w szpitalu św. Jana Bożego. Napisał

dzieła: Aforyzmy, czyli rzucone myśli do odszukania i oznaczenia źródeł nieszczęść

ród ludzki trapiących, Uwagi o przyczynach upadku Polski i Zakon Chrześcijan, w

których potępia wojnę zaborczą. Napisał też krótką rozprawę Dążność, obowiązki i

przeznaczenie chrześcijaństwa dla ludu miejskiego i wiejskiego napisane o

charakterze moralizatorskim. Pochowany we wspólnym grobowcu z bp. Wnorowskim,

który się nim opiekował aż do śmierci.

S e k t o r 15b

Jacyna-Onyszkiewicz Tadeusz (1906-1973)

profesor nauk medycznych, autor licznych prac naukowych, jeden z organizatorów

Akademii Medycznej w Lublinie. Zm. w Lublinie.

 Dyplom lekarza uzyskał na Uniwersytecie Jana Kazimierza we Lwowie, gdzie

następnie podjął pracę naukową. W czasie okupacji pracował w szpitalach lwowskich.

W 1944 r. został powołany do Wojska Polskiego, będąc m.in. wykładowcą chirurgii

wojennej w Katedrze Medycyny Wojskowej. W 1946 r. podjął pracę na Uniwersytecie

Marii Curie-Skłodowskiej, pełniąc funkcję kierownika Chirurgii Ogólnej UMCS, a

następnie nowo powstałej Akademii Medycznej. W 1953 r. został profesorem

nadzwyczajnym, a w 1963 r. zwyczajnym. W latach 1956-59 pełnił funkcję prorektora

ds. klinicznych Akademii Medycznej, a w okresie 1970-72 prezesem Polskiego

Towarzystwa Chirurgów Polskich. Autor 75 prac naukowych i kilkudziesięciu recenzji.

 Jankiewiczowa z Kwapiszewskich Eleonora (1868-1941)

 Jankiewicz Franciszek (1868-1941)

były kierownik Wydziału Okręgowego Urzędu Ziemskiego. Pomagali dzieciom z getta.

Zmarli na tyfus.

 Pajdowski Mikołaj (1891-1975)

działacz turystyczny, zasłużony krajoznawca, senior przewodników lubelskich,

uczestnik ruchu oporu. Ur. w Urzędowie, zm. w Lublinie.

 Studiował na Wydziale Filozoficznym Uniwersytetu Jagiellońskiego w Krakowie.

Podczas I wojny światowej walczył w Brygadzie Kawalerii Legionów Polskich. W

okresie międzywojennym był radnym miejskim. Podczas okupacji działał w

konspiracji pod pseud. „Stanisław Nowicki”. Był aktywnym działaczem Polskiego

Towarzystwa Turystyczno-Krajoznawczego, autorem wielu inicjatyw, czynnym

członkiem komisji problemowych. Przyczynił się do powstania Roztoczańskiego Parku

Narodowego. Był współautorem Przewodnika po Lublinie (1959r.) oraz autorem wielu

prac z zakresu turystyki i krajoznawstwa. Doprowadził do umieszczenia tablic

informacyjnych na najcenniejszych zabytkach Lublina, Kazimierza Dolnego,

Zamościa i innych miejscowości.

 Trawiński Alfred (1888-1968)

profesor nauk weterynaryjnych, bakteriolog, autor licznych prac naukowych, poseł na

sejm PRL w latach 1952-56, ekspert Światowej Organizacji Zdrowia (od 1958r.),

jeden z organizatorów Akademii Rolniczej. Ur. w Czortkowie, zm. w Lublinie.

 Absolwent Wydziału Przyrodniczego Uniwersytetu Lwowskiego i Akademii

Medycyny Weterynaryjnej. Podczas I wojny światowej pracował w wojskowym

laboratorium bakteriologicznym, prowadząc badania nad tyfusem plamistym. Założył

i kierował w latach 1929-41 Katedrę Higieny Mięsa Akademii Medycyny

Weterynaryjnej we Lwowie. Od 1945 r. profesor zwyczajny i kierownik Katedry

Higieny Produktów Zwierzęcych UMCS. W latach 1946-48 i 1950-53 dziekan Wydziału

Weterynaryjnego Wyższej Szkoły Rolniczej w Lublinie, a w okresie 1957-62 kierownik

Katedry i Zakładu Nauki o Środkach Spożywczych i Higieny Żywienia Akademii

Medycznej. Napisał pierwszy w języku polskim podręcznik z zakresu higieny mięsa.

Jego działalność naukowa dotyczyła drobnoustrojów przewodu pokarmowego

(głównie salmonelli), odzwierzęcych pasożytów człowieka, procesów rozkładu mięsa.

S e k t o r 15c

 Gralewski Wacław (1900-1972)

literat, dziennikarz, działacz kulturalny, żołnierz Armii Krajowej. Ur. i zm. w Lublinie.

 Był redaktorem „Ekspresu Lubelskiego” oraz założycielem i współredaktorem

pisma literackiego „Reflektor”. Pisał reportaże, artykuły, opowiadania, felietony,

wiersze. W okresie okupacji jako oficer AK uczestniczył w walce z okupantem. W

1944 r. został powołany na członka Komisji Badania Zbrodni Hitlerowskich. Był

jednym z założycieli Związku Literatów Polskich w Lublinie.

 Grzycki Stanisław Jarosław (1910-1978)

profesor nauk medycznych, jeden z organizatorów Wydziału Lekarskiego UMCS,

autor ponad 100 prac naukowych, doktor honoris causa Śląskiej Akademii

Medycznej. Ur. w Nazawizowie k. Stanisławowa, zm. w Lublinie.

 Ukończył Wydział Lekarski Uniwersytetu Jana Kazimierza we Lwowie. Dyplom

lekarza uzyskał w 1938 r., podejmując pracę w charakterze asystenta na UJK.

Zmobilizowany do II Armii Wojska Polskiego przybył do Lublina. We wrześniu 1944 r.

podjął prace przy organizacji Wydziału Lekarskiego tworzącego się UMCS. Dekretem

KRN w październiku 1944 r. został mianowany zastępcą profesora i kierownikiem

Zakładu Histologii i Embriologii. Od 1962 r. profesor zwyczajny. W okresie 1955-72

dziekan Wydziału Lekarskiego Akademii Medycznej. Kilkakrotnie powoływano go na

stanowisko prorektora. Pracował jako redaktor sekcji medycznej „Annales UMCS”,

współredagował „Acta Anatomica” w Szwajcarii. Członek wielu towarzystw

naukowych polskich i zagranicznych.

 Liebhart Stanisław (1897-1968)

profesor nauk medycznych, jeden z organizatorów Akademii Medycznej w Lublinie,

autor licznych prac naukowych. Ur. w Kołomyi, zm. w Lublinie.

 Absolwent Wydziału Lekarskiego Uniwersytetu Jana Kazimierza we Lwowie. Od

1925 r. pracował w Klinice Położniczo-Ginekologicznej we Lwowie. W 1939 r.

rozpoczął habilitację na Wydziale Lekarskim UJK. We Lwowie pracował do 1945 r. Po

repatriacji osiadł w Krakowie. W 1948 r. objął kierownictwo I Katedry i Kliniki

Położnictwa i Chorób Kobiecych, pracując na tych stanowiskach przez 20 lat. W

uznaniu zasług prof. Liebharta dla rozwoju lubelskiego ośrodka medycznego,

nazwano jego imieniem jedną z sal wykładowych w Państwowym Szpitalu Klinicznym

nr 4.

S e k t o r 16a.b.

Jarząb Józef (1889-1969)

lekarz stomatolog, specjalista chirurgii szczękowo-twarzowej. Ur. w Krużlowej, zm. w

Lublinie.

 Studia na Wydziale Lekarskim ukończył w 1931 r. w Rostocku. W latach 1923-30,

jako asystent Kliniki Stomatologicznej Uniwersytetu Jana Kazimierza we Lwowie,

kończy równocześnie stomatologię w Państwowym Instytucie Stomatologicznym w

Warszawie. W latach 1928-39 zastępca profesora. W latach 1939-44 lekarz WP. W

latach 1947-69 kierownik Kliniki Stomatologicznej Wydziału Lekarskiego Akademii

Medycznej w Lublinie. Od 1950 r. profesor zwyczajny. Członek Międzynarodowej

Akademii Dentystycznej w Waszyngtonie, honorowy członek Akademii Dentystycznej

w Nowym Jorku, honorowy członek i wieloletni przewodniczący Polskiego

Towarzystwa Stomatologicznego. Opublikował ok. 120 prac w czasopismach

naukowych krajowych i zagranicznych, głównie z zakresu patologii jamy ustnej i

chirurgii szczękowo-twarzowej.

S e k t o r 16c

 Ronikier Maria Antonina z Mierzejewskich (1842-1902)

autorka Ilustrowanego przewodnika po Lublinie. Ur. w Hrubieszowie, zm. w Lublinie.

 W Lublinie osiadła na kilka lat przed śmiercią. Malowała, interesowała się

literaturą. Była jedną z inicjatorek wystawy przedmiotów sztuki i starożytności w

Lublinie (w 1901r.). Z tej okazji wydano przewodnik po Lublinie jej autorstwa, oparty

na materiałach H. Łopacińskiego i S. Ostrołęckiego. Pozycja liczyła 240 stron i

zawierała dział informacyjny, rys historyczny miasta, opisy zabytków, uzupełnione

licznymi fotografiami.

S e k t o r 17

Chomiak Marian (1912-1976)

profesor zwyczajny, współorganizator Akademii Rolniczej, autor ponad 60 prac

naukowych z zakresu anatomii zwierząt. Ur. w Nadolcach k. Tomaszowa Lubelskiego.

 Studiował na Wydziale Weterynaryjnym Uniwersytetu Warszawskiego. Dyplom

uzyskał na kursach weterynaryjnych w 1943 r. we Lwowie. Od 1948 r. jako zastępca

profesora był kierownikiem Katedry Anatomii Zwierząt. Od 1963 r. profesor

zwyczajny. W latach 1951-54 pełnił funkcję prodziekana, a w latach 1954-55

dziekana Wydziału Weterynaryjnego UMCS. W latach 1955-62 był prorektorem AR, a

następnie w latach 1965-68 rektorem Akademii Rolniczej w Lublinie.

Frenkiel-Ossowska Eleonora (1898-1982)

aktorka, jedna z organizatorek powojennego życia kulturalnego w Lublinie. Ur. w

Warszawie, zm. w Lublinie.

 Absolwentka Szkoły Teatralnej w Warszawie. Od 1928 r. występowała w teatrze

„Lutnia” we Lwowie. W okresie międzywojennym osiadła w Lublinie i występowała na

scenach teatralnych miasta. W czasie okupacji przebywała w obozie

koncentracyjnym na Majdanku, po wyjściu z niego wyjechała do Warszawy. Po wojnie

powróciła do Lublina. Położyła duże zasługi w rozwoju życia teatralnego w Lublinie.

 Reutt Józef (1907-1972)

profesor psychologii, wychowawca młodej kadry naukowej, wykładowca KUL. Ur. w

Petersburgu, zm. w Lublinie.

 Ukończył Wydział Filozoficzny Uniwersytetu Wileńskiego, studiując następnie na

Sorbonie we Francji. Po powrocie do kraju pracował w Zarządzie Miejskim w Wilnie.

Uczestniczył w kampanii wrześniowej i dostał się di niewoli niemieckiej. W okresie

okupacji pracował w Warszawie oraz prowadził wykłady i ćwiczenia na tajnym

Uniwersytecie Ziem Zachodnich. W 1966 r. uzyskał tytuł profesora nadzwyczajnego.

Podczas pracy zawodowej pełnił funkcje kierownicze na Wydziale Psychologii UMCS i

Katedrze Psychologii Wyższej Oficerskiej Szkoły Lotniczej w Dęblinie. Był również

przewodniczącym Lubelskiego Oddziału Polskiego Towarzystwa Psychologicznego,

członkiem Komitetu Nauk Pedagogicznych i Psychologicznych PAN oraz Komisji

Kwalifikacyjnej PAN. Autor kilkunastu rozpraw publikowanych w różnych

czasopismach naukowych. W swoich pracach koncentrował się głównie nad

zagadnieniem woli i osobowości.

 Stelmasiak Mieczysław (1909-1982)

profesor nauk medycznych, uczestnik kampanii wrześniowej, autor prac naukowych,

współorganizator Uniwersytetu Marii Curie-Skłodowskiej, rektor Akademii Medycznej.

Ur. w Płouszowicach, zm. w Lublinie.

 Absolwent Uniwersytetu w Poznaniu. Od 1939 r. był pracownikiem szpitala

Wincentego à Paulo w Lublinie. Po powołaniu UMCS został kierownikiem Katedry

Anatomii Prawidłowej Człowieka. Jeden z organizatorów Akademii Medycznej w

Lublinie. Działacz i jeden ze współzałożycieli Związku Zawodowego Pracowników

Służby Zdrowia.

 Szynal Tadeusz (1906-1982)

botanik, autor prac naukowych, współautor Atlasu flory polskiej. Ur. w Żydaczowie,

zm. w Lublinie.

 Absolwent Uniwersytetu im. Jana Kazimierza we Lwowie. Od 1952 r. związany z

Wydziałem Farmaceutycznym Akademii Medycznej w Lublinie jako prodziekan i

dziekan oraz wieloletni (1952-76) kierownik Katedry i Zakładu Botaniki

Farmaceutycznej. Położył duże zasługi dla rozwoju dla rozwoju tego Wydziału, m.in.

przy budowie Collegium Pharmaceuticum.

 Waleszyński Eugeniusz (1907-1959)

artysta malarz. Ur. w Radomiu, zm. w Lublinie.

 Portrecista, pejzażysta, w ostatnim okresie życia malował martwe natury. Używał

akwareli oraz farb olejnych. Bardzo ciężko chory prowadził ubogi i samotny tryb

życia. Pozostałe po nim obrazy przeszły w całości na własność Muzeum Okręgowego.

 Zagórski Karol (1851-1898)

lekarz chirurg, ordynator oddziału chirurgicznego oraz lekarz naczelny szpitala

 Studiował na Wydziale Lekarskim UW. Dyplom lekarza uzyskał w 1873 r. Przez

prawie 2 lata dokształcał się w klinikach Wiednia i Paryża. W latach późniejszych

pracował w Warszawie. Ogłosił drukiem ponad 20 prac naukowych z dziedziny

chirurgii przewodu pokarmowego. Przez ostatnich 8 lat pracował w Lublinie. Poza

chirurgią interesował się również malarstwem. Jego córki były pierwszymi

tłumaczkami dzieł Józefa Conrada na język polski.

S e k t o r 18a

 Bechczyc-Rudnicka Maria (1888-1982)

pisarka, krytyk literacki, autorka znanych powieści obyczajowych, nowel i prac o

charakterze monograficznym, jedna z organizatorek powojennego życia kulturalnego

w Lublinie. Ur. w Warszawie, zm. w Lublinie.

 Kształciła się w Petersburgu i Paryżu, w okresie międzywojennym mieszkała i

pracowała w Warszawie. W Lublinie osiedliła się w 1944 r., odgrywając istotną rolę w

życiu kulturalnym miasta. Była m.in. prezesem oddziału Związku Literatów Polskich,

kierownikiem literackim Teatru Miejskiego (ob. Teatru im. J. Osterwy), krytykiem

literackim i redaktorem naczelnym „Kameny”. Uczestniczyła aktywnie w życiu Pen

Clubu, Stowarzyszenia Dziennikarzy Polskich, Polskiego Ośrodka Międzynarodowego

Instytutu Teatralnego. Autorka wielu znanych powieści, m.in. Niezwykłe przygody

zwykłego człowieka, Dziw, W retorcie życia, Nagłe zamyślenia. Redaktorka prac: 15

lat lubelskiego teatru dramatycznego, Teatr lubelski, W stołecznym Lublinie.

Laureatka nagrody literackiej m. Lublina i nagrody wojewódzkiej.

 Mencel Tadeusz (1912-1987)

profesor UMCS, historyk, regionalista, członek Polskiego Towarzystwa Historycznego,

Komitetu Nauk Historycznych PAN, Lubelskiego Towarzystwa Naukowego, Rady

Naukowej Muzeum na Majdanku oraz Głównej Komisji Badania Zbrodni Hitlerowskich.

 W okresie międzywojennym napisał, na podstawie akt przechowywanych w

archiwach warszawskich, pracę doktorską o Feliksie Łubieńskim, a następnie

opracowanie o dziejach Armii Polskiej we Francji (1918-19). Po II wojnie światowej

pracował jako nauczyciel w szkołach lubelskich, jednocześnie studiował prawo. W

1946 r. pracował w archiwum w Poznaniu. W 1955 r. został skierowany przez

Dyrekcję Archiwów Państwowych do organizowania i kierowania Wojewódzkim

Archiwum w Zielonej Górze, a następnie w Lublinie.

 Miłosiowa Janina (1896-1983)

artystka malarka, pedagog artystyczny. Ur. w Łęcznej.

 Ukończyła Szkołę Malarstwa, Rysunku i Rzeźby H. Wiercińskiego i Z. Bartkiewicza,

a następnie Wolną Szkołę Malarstwa i Rysunku L. Mehofferowej w Lublinie. W 1931 r.

objęła kierownictwo tej szkoły. W 1949 r. została przewodniczącą PLSP. Członek

grupy „Krąg”. Swoje prace wystawiała w Zakopanem, Lublinie, Austrii i na Węgrzech.

 Papierkowski Zdzisław (1903-1980)

kierownik Katedry i Zakładu Prawa Karnego, Materialnego i Procesowego Wydziału

Prawa i Nauk Społecznych KUL. Ur. w Schodnicy k. Drohobycza, zm. w Lublinie.

 W 1925 r. ukończył studia prawnicze na Uniwersytecie Lwowskim. W 1933 r.

pracował na Wydziale Prawa Uniwersytetu Jana Kazimierza we Lwowie. Od 1931 r.

dojeżdżał do Lublina, prowadząc wykłady z prawa karnego na KUL. Od 1933 r.

zamieszkał na stałe w Lublinie. W latach 1944-46 był dziekanem Wydziału Prawa i

Nauk Ekonomiczno-Społecznych. W latach 1944-49 i 1957-68 pełnił funkcję

prorektora KUL, pracując jednocześnie jako sędzia okręgowy. W latach 1957-63

występował jako adwokat w sprawach karnych. Pozostawił kilkanaście rozpraw

naukowych z zakresu prawa, szczególnie karnego.

 Przanowski Leon (1844-1924)

ziemianin, działacz społeczny, uczestnik Powstania Styczniowego. Ur. w Celejowie,

zm. w Lublinie.

Był studentem Instytutu Politechnicznego w Puławach. Po wybuchu powstania

walczył w oddziałach Zakrzewskiego, Borelowskiego – „Lelewela” i Czachowskiego.

Uczestniczył w bitwach pod Chruśliną, Korytnicą, Różą, Panasówką, Batorzem,

Rybnicą, awansując na porucznika. Po upadku powstania wyjechał do Belgii i

studiował na Uniwersytecie w Gandawie. W 1869 r. powrócił do kraju, został

aresztowany, a następnie zwolniony na skutek amnestii. Przebywał jednak pod

nadzorem policji. Osiadł na wsi i zajął się gospodarowaniem. W 1906 r. powrócił na

stałe do Lublina. Czynnie uczestniczył w życiu społecznym i gospodarczym miasta.

Od 1906 r. był prezesem Oddziału Lubelskiego Towarzystwa Kredytowego

Ziemskiego, a w latach 1918-1920 prezesem Towarzystwa Dobroczynności w

Lublinie.

 Uhorczak Franciszek (1902-1981)

profesor nauk geograficznych – kartograf, twórca ośrodka kartograficznego w

Lublinie, autor licznych prac naukowych i opracowań kartograficznych. Ur. we wsi

Wygnanka na Podolu, zm. w Lublinie.

 Absolwent Uniwersytetu Jana Kazimierza we Lwowie, uczeń profesora Eugeniusza

Romera. We Lwowie rozpoczął pracę zawodową. W okresie okupacji pracował jako

rysownik w Biurze Planowania Przestrzennego we Lwowie. Od 1946 r. prowadził

wykłady na Uniwersytecie Jagiellońskim, pracując jednocześnie w różnych

instytucjach Krakowa. W 1949 r. osiedlił się na stałe w Lublinie, podejmując pracę na

UMCS; zorganizował Katedrę Geografii Ekonomicznej, a w 1964 r. Katedrę Kartografii,

którą kierował. Był organizatorem, a w latach 1953-54 pierwszym dziekanem

Wydziału BiNoZ, natomiast w okresie1956-57 prorektorem UMCS. Specjalizował się w

zakresie kartografii tematycznej. Założyciel i pierwszy przewodniczący Klubu Seniora

UMCS. W 1957 r. został wybrany rektorem UMCS, jednakże ze względu na stan

zdrowia nie przyjął tego stanowiska. W latach 1968-74 naczelny redaktor „Polskiego

Przeglądu Kartograficznego” i redaktor kartograficzny V – tomowej Geografii

powszechnej. Opracował oryginalny system klasyfikacji dziesiętnej map. Współautor

Geografii fizycznej w liczbach.

S e k t o r 18b

 Andrzejewski Bronisław (1894-1968)

oficer Korpusu Polskiego I Armii Krajowej, założyciel Towarzystwa Śpiewaczego

„Echo” w Lublinie. Więzień Łubianek, Zamku Lubelskiego i Wronek. Odznaczony

Złotą Lirą.

 Malewski Bronisław (1874-1920)

lekarz, etnograf, działacz niepodległościowy, generał i naczelny lekarz Wojska

Polskiego. Ur. w Tbilisi na Kaukazie. Zginął w wypadku samochodowym.

 Studiował na wydziale przyrodniczym w Petersburgu. Po ukończeniu nauk

przyrodniczych studiował na wydziale lekarskim w Krakowie. Dyplom lekarza uzyskał

w 1895 r. W okresie studiów był aktywnym członkiem Związku Młodzieży Polskiej

„Zet”. Po ukończeniu studiów pracował przez 2 lata w szpitalu Dzieciątka Jezus w

Warszawie, a w latach 1900-05 w Nałęczowie, gdzie zorganizował wspólnie z dr A.

Puławskim: ambulatorium włościańskie, kąpiele ludowe, muzeum etnograficzne,

stację meteorologiczną, Ochotniczą Straż Ogniową oraz tajną szkołę „Macierzy

Szkolnej”. Przez cały czas aż do I wojny światowej, brał udział w pracach

konspiracyjnych z ramienia Organizacji Ludowo-Narodowej. Był posłem do I Dumy. W

latach 1905-09 pracował w Lublinie, a następnie przeniósł się do Grodziska

Mazowieckiego i pracował jako kierownik sanatorium. Ogłosił drukiem kilkanaście

prac naukowych z dziedziny medycyny i etnografii. W 1914 r. został powołany do

wojska rosyjskiego, w 1917 r. był współorganizatorem Polskich Sił Zbrojnych w Rosji.

Po utworzeniu I Korpusu gen. J. Dowbór-Muśnickiego objął w nim, w randze generała,

stanowisko naczelnego lekarza. Po powrocie do kraju był posłem z ramienia ND do

Sejmu Ustawodawczego RP.

 Mazurkiewicz Tadeusz (1904-1926)

podporucznik 5 Pułku Saperów. Zginął 14 V śmiercią tragiczną w Warszawie w

przewrocie majowym.

 Szaniawski Klemens „Junosza” (1849-1898)

prozaik, współpracownik wielu pism warszawskich, tłumacz . Ur. w Lublinie, zm. w

Otwocku.

 Uczył się w szkole pijarskiej w Łukowie i gimnazjum w Siedlcach. Pracował w Izbie

Kontroli jako pisarz. Zadebiutował w 1874 r. w „Kolcach”. W okresie 1877-83 był

sekretarzem redakcji dziennika „Echo”. Członek redakcji „Wędrowca” i „Wieku”.

Autor powieści z życia małych miasteczek i przedmieść warszawskich, zwłaszcza

środowisk żydowskich, m.in. Pan Sędzia, Pająki, Czarne błoto, Zagrzebani oraz

licznych przekładów i opowiadań: Z mazurskiej ziemi, Przy kominku, popularnych

Monologów.

S e k t o r 18c

 Bieczyński (Łodzia) Feliks (1799-1885)

inżynier wojewódzki, autor projektu ogrodu miejskiego i nowych rozwiązań

komunikacyjnych miasta. Zm. w Lublinie.

 Położył duże zasługi w zakresie porządkowania miasta, regulacji ulic, budowy kolei

żelaznej. Od 1820 r. był inżynierem wojewódzkim. W 1836 r. zaprojektował założenie

i zagospodarowanie ogrodu miejskiego (Saskiego), realizowane od 1837 r., a w 1860

r. przedstawił projekt parku na Bronowicach (wówczas nie zrealizowany). Sprowadził

wiele rzadkich odmian roślin, z przeznaczeniem do nowo powstającego ogrodu.

Założył plantację morwową oraz zaprojektował urządzenia przędzalni. Był autorem

broszury Spis szczegółowy drzew ozdobnych, krzewów, półkrzewów, kwiatów

trwałych i letnich (znajdujących się w ogrodzie miejskim).

 Grzymałowa Izabela z Bieczyńskich (1831-1901)

nauczycielka. Ur. i zm. w Lublinie.

 Córka inżyniera wojewódzkiego Feliksa Bieczyńskiego i Emilii z Koźmianów.

Przyjaciółka Narcyzy Żmichowskiej. Prowadziła tajne komplety nauczania historii

polskiej dla uczniów średnich szkół lubelskich, na które uczęszczał także H.

Wierciński. W 1863 r. była łączniczką między miastem a oddziałami powstańczymi,

przewożąc broń, amunicję i pocztę. Przekraczała często granice Galicji. Podczas

przewożenia broni furmanką została aresztowana pod Krzeszowem przez policję

carską i internowana do Biłgoraja, skąd udało się jej uciec do Galicji, a następnie do

Francji. Tam wyszła za mąż za uchodźcę politycznego Grzymałę. Powróciła z mężem

do Przemyśla, a po jego śmierci do Lublina.

 Halban Leon (1893-1960)

historyk prawa, kanonista, regionalista, profesor Katolickiego Uniwersytetu

Lubelskiego, organizator lubelskiego ośrodka historycznego, długoletni wiceprezes

Lubelskiego Towarzystwa Naukowego. Ur. w Krakowie, zm. w Lublinie.

 Absolwent Wydziału Prawa Uniwersytetu Lwowskiego. Studiował również w

Grenoble i Wiedniu. Po powstaniu państwa polskiego podjął pracę w Ministerstwie

Opieki Społecznej i innych urzędach państwowych, kontynuując pracę naukową na

uniwersytecie we Lwowie. W czasie okupacji ukrywał się ze względu na

antyhitlerowskie wystąpienia w okresie międzywojennym. W listopadzie 1944 r.

rozpoczął pracę na KUL, zostając w 1946 r. profesorem zwyczajnym. W 1950 r. objął

Katedrę Powszechnej Historii Państwa i Prawa UMCS. Położył duże zasługi w

organizowaniu lubelskiego ośrodka naukowego, będąc od 1958 r. prezesem oddziału

Polskiego Towarzystwa Historycznego, inicjując zespołowe poczynania naukowe o

charakterze regionalnym, popularyzując wiedzę historyczną. Był również aktywnym

działaczem Katolickiego Zrzeszenia „Caritas”.

 Kwita Władysław (1905-1971)

doktor nauk medycznych, społecznik.

 Studia lekarskie ukończył na Uniwersytecie Wileńskim. Praktykę lekarską

rozpoczął w szpitalu św. Jakuba w Wilnie, skąd został powołany na stanowisko

lekarza powiatowego w Sarnach, a następnie w Dubnie. W czasie okupacji

hitlerowskiej pracował na Lubelszczyźnie w ośrodku zdrowia w Turobinie. Za

udzieloną partyzantom pomoc lekarską był więziony w Izbicy, a potem na Zamku

Lubelskim. Po wyzwoleniu podjął pracę w Wojewódzkiej Radzie Narodowej w Lublinie.

Pełnił funkcję inspektora lecznictwa, a następnie kierownika Wydziału Zdrowia

(1947-48). Włożył dużo pracy w organizowania społecznej służby zdrowia, m.in.

Szpitala Psychiatrycznego w Abramowicach. Po przejściu na stanowisko dyrektora

Wojewódzkiej Poradni Przeciwgruźlicznej wiele pracy poświęcił walce z gruźlicą.

Dzięki jego inicjatywie powstało sanatorium przeciwgruźliczne w Adampolu,

Poniatowej i Gościeradowie, sieć poradni w powiatowych ośrodkach zdrowia oraz

oddziały pulmonologiczne w terenowych szpitalach. Był również wielkim przyjacielem

młodzieży akademickiej. W 1949 r. ufundował 5 stypendiów z własnych środków dla

studentów medycyny.

 Wolski Mieczysław (1844-1904)

przemysłowiec, społecznik, filantrop. Zm. w Lublinie.

 W 1874 r. założył Fabrykę Maszyn i Narzędzi Rolniczych, której wyroby znane były

na rynku krajowym i zagranicznym. Był prezesem Lubelskiej Kasy Przemysłowców i

prezesem Rady Opiekuńczej Szkoły Handlowej w Lublinie. Członek komitetu

organizacyjnego wystawy przemysłowo-rolniczej w 1901 r. Wielki filantrop,

popierający czynnie inicjatywy związane z rozwojem miasta.

S e k t o r 19a

 Dąbrowski Józef (1888-1976)

ksiądz infułat, dziekan Kapituły Zamojskiej, proboszcz parafii św. Pawła w Lublinie,

uczestnik strajku o szkołę polską w 1905 r., prefekt szkół średnich w Zamościu,

Siedlcach, Łukowie. Ur. w Zabożu, pow. Biłgoraj, zm. w Lublinie.

 Szkołę średnią ukończył w Zamościu. Był prześladowany przez zaborcę za

potajemne nauczanie historii Polski. Opiekun opuszczonych podczas wojny sierot

zorganizował schronisko dla bezdomnych oraz warsztaty rzemiosł z bursą dla biednej

młodzieży, przekształcone z czasem w Szkołę Rzemieślniczo-Przemysłową im. T.

Kościuszki w Zamościu, której był dyrektorem. Jako członek Zarządu Rady

Opiekuńczej prowadził pracę charytatywną i oświatową, tworząc różnego rodzaju

chrześcijańskie związki zawodowe. W 1928 r. był dziekanem, proboszczem i

dyrektorem Gimnazjum w Lubartowie. Społecznie działał jako pełnomocnik PCK na

terenie pow. janowskiego. W czasie okupacji prześladowany przez gestapo. Po II

wojnie światowej pełnił funkcję prałata, dziekana i infułata Kapituły Zamojskiej.

Dzięki jego staraniom przywrócono Kapitule Zamojskiej dawne historyczne

przywileje. Po przeniesieniu do Lublina przez pewien czas był prezesem Dozoru

Cmentarnego przy ul. Lipowej, wyposażył i odnowił kaplicę cmentarną, wprowadził w

niej stałe nabożeństwa.

 Koterwas Henryk

artysta stolarz, członek „Sokoła”, gimnastyk.

 W czasie okupacji niemieckiej wykonawca licznych mebli ze skrytkami w

mieszkaniach konspiracyjnych oraz noszy na potrzeby sanitarne AK. W latach

1939-40 mimo zakazu Niemców potajemnie, pracując nocami, wykonał wystrój

wnętrz kościoła św. Michała na Bronowicach.

 Koterwas Barbara (1912-1983)

córka Henryka, działaczka społeczna.

 Do 18 roku życia unieruchomiona przez ciężką chorobę kręgosłupa. Uczyła się

sama. Dzięki sile woli i wielkiemu uporowi nie tylko osiągnęła duże postępy w nauce,

ale też odzyskała władzę w nogach i mimo kalectwa zaczęła chodzić. W 1939 r.

zorganizowała pomoc dla jeńców polskich zgrupowanych w Lublinie na terenie

dawnej fabryki samolotów, polegającą na dostarczaniu żywności, gorących zup i

leków. Pomagała także organizować ucieczki. We wrześniu 1939 r. opiekowała się

rannymi po bitwie w Wólce Lubelskiej. W czasie okupacji została łączniczką AK,

pseud. „Kusa”. W 1942 r. przeniesiono ją do służby sanitarnej i po przeszkoleniu w

1943 r. dostała rozkaz organizowania i szkolenia patroli sanitarnych. Po wyzwoleniu

kierowała służbą zdrowia przy Komendzie Chorągwi ZHP. Pod koniec lat 40. usunięta

z ZHP, nadal poświęcała się pracy z młodzieżą. Działała w PTTK, organizując

wędrówki po Polsce. Zainicjowała wiele wystaw , m.in. „Życie i twórczość Adama

Mickiewicza”, :Lublin miasto historyczne”, „ Powstanie Warszawskie”. Na początku

lat 50. zmobilizowała zespół młodzieży do opracowania historii kościołów lubelskich.

W latach 70. pracowała z młodzieżą trudną w świetlicach TPD. W 1946 r. podjęła

pracę w „Permedii”, organizując tam teatr „Latarnia”, skupiający pracowników i ich

dzieci. W następnych latach zorganizowała kolejne amatorskie zespoły: „Semaforek”,

„Radar”, itd. Zespoły pod jej opieką objeżdżały miejscowości woj. lubelskiego,

popularyzując literaturę dramatyczną. W 1964 r. podjęła pracę w Wojewódzkim

Domu Kultury. Opracowywała teksty dla teatrów amatorskich, zbierała wiersze dla

dzieci i legendy lubelskie. Dla uczczenia jej pamięci wmurowano tablicę pamiątkową

w kościele św. Mikołaja na Czwartku z napisem: Przez całe życie służyła kulturze i

ludziom.

 Koterwas Zdzisław (1920-1943)

podchorąży Wojska Polskiego, uczestnik walk na Pomorzu we wrześniu 1939 r.,

więzień obozu w Gross-Rosen i obozu koncentracyjnego w Oranienburgu, gdzie

został rozstrzelany.

 Kamiński Stanisław (1919-1986)

ksiądz, profesor nauk filozoficznych. Ur. w Radzyniu Podlaskim, zm. we Fryburgu.

 Studia filozoficzno-teologiczne odbył w Wyższym Seminarium Duchownym w

Janowie Podlaskim i w Siedlcach, gdzie otrzymał święcenia kapłańskie. Następnie

studiował na Wydziale Filozofii KUL. W 1970 r. uzyskał stopień profesora

zwyczajnego. Od 1957 r. kierownik Katedry Metodologii Nauki Wydziału Filozofii

Chrześcijańskiej. Od 1977 r. do śmierci dziekan tego wydziału, członek komitetu

redakcyjnego Encyklopedii katolickiej, a w latach 1982-85 jej redaktor naczelny;

sekretarz generalny Towarzystwa Naukowego KUL (1957-63), członek Prezydium

Komitetu Nauk Filozoficznych PAN, członek wielu towarzystw naukowych krajowych i

zagranicznych, przewodniczący senackiej komisji finansowej, wybitny pedagog,

przyjaciel młodzieży. Pozostawił około 300 publikacji.

 Słowa depeszy przesłanej z okazji jego pogrzebu przez papieża Jana Pawła II

najlepiej świadczą o autorytecie i osobowości zmarłego: Z całą wspólnotą KUL

uczestniczę duchowo w pogrzebie ks. Prof. St. Kamińskiego – mojego przyjaciela,

wybitnego naukowca, który trwale zapisał się w historii tej uczelnio i polskiej nauki.

 Laśkiewicz Teofil (1869-1925)

inżynier technolog, współwłaściciel zakładów mechanicznych E. Plage i T. Laśkiewicz.

Ur. w Skierniewicach, zm. w Lublinie.

 Po ukończeniu studiów technicznych w Instytucie Technologicznym w Petersburgu

osiadł w Lublinie i od 1900 r. był właścicielem zakładów mechanicznych, wpływając

na ich dynamiczny rozwój. Zakłady posiadały własne biuro konstrukcyjne,

produkowały kotły parowe, urządzenia dla gorzelni, cukrowni, browarów. Po I wojnie

światowej uruchomiono dział lotniczy i budowano samoloty: wojskowe, pasażerskie,

sportowe i szkolne. Samoloty, na licencji włoskiej i francuskiej, wykonywano z

polskich materiałów. Jednocześnie w zakładach prowadzono remonty kotłów

parowozowych oraz wytwarzano karoserie samochodowe.

 Nerlo Henryk (1914-1989)

profesor nauk farmaceutycznych, społecznik, autor licznych prac naukowych, w tym

monograficznych i wdrożeniowych z zakresu farmacji. Ur. w Warszawie, zm. w

Lublinie.

 Absolwent Uniwersytetu w Poznaniu, pracownik łódzkiego wydziału

farmaceutycznego. Od 1958 r. związany z Wydziałem Farmaceutycznym Akademii

Medycznej w Lublinie – jako dziekan i dyrektor Instytutu Analizy i Technologii

Farmaceutycznej oraz kierownik Katedry i Zakładu Farmacji Stosowanej. Wieloletni

(1961-84) przewodniczący Oddziału Lubelskiego Polskiego Towarzystwa

Farmaceutycznego, jego członek honorowy. Członek Rady Naukowej Ministra

Zdrowia i Opieki Społecznej oraz Rady Głównej Szkolnictwa Wyższego i Komisji

Farmakopei Polskiej.

 Plewiński Erazm (1832-1916)

ziemianin, filantrop, założyciel szkoły rolniczej.

 Był właścicielem majątku Felin k. Lublina. Dzięki jego zapisowi Towarzystwo

Rolnicze zakupiło od H. Wiercińskiego z Kijan 48 mórg ziemi z parkiem i pałacem. W

dobrach tych, zgodnie z życzeniem ofiarodawcy, powstała w 1914 r. pierwsza męska

szkoła rolnicza. Szkoła była czynna przez cały okres I wojny światowej.

 Radziszewski Idzi (1871-1922)

ksiądz, działacz kościelny, doktor filozofii, założyciel i pierwszy rektor Katolickiego

Uniwersytetu Lubelskiego. Ur. w Bartoszewicach, zm. w Lublinie.

 W 1896 r. otrzymał święcenia kapłańskie, następnie udał się na Uniwersytet w

Leuven (w Belgii), który ukończył w 1900 r., uzyskując stopień doktora filozofii. Po

powrocie do kraju założył miesięcznik „Areneum Kapłańskie”. W marcu 1914 r. został

rektorem Akademii Duchownej w Petersburgu. W 1918 r. po decyzji Konferencji

Episkopatu Królestwa Polskiego, powołującej w Lublinie Uniwersytet Katolicki, został

jego pierwszym rektorem.

 Rybczyk Józef (1912-1983)

ksiądz, profesor prawa kanonicznego, uczestnik ruchu oporu, działacz społeczny i

kościelny, związany z Katolickim Uniwersytetem Lubelskim, autor prac naukowych.

Ur. w Holyoke (USA), zm. w Lublinie.

 Do Polski przybył w 1921 r. Absolwent UJ i KUL. W listopadzie 1939 r. aresztowany

przez gestapo i więziony na Zamku Lubelskim. W okresie okupacji pracował w

duszpasterstwie w Skalbmierzycach, Pińczowie i Proszowicach, prowadząc aktywną

działalność społeczną i patriotyczną. Po wojnie pełnił różne funkcje w Kurii Biskupiej

w Kielcach, a od 1950 r. pracował na KUL. Był więziony w latach 1952-56. W czasie

33-letniej pracy na KUL był m.in. członkiem Senatu Akademickiego. W 1971 r. został

profesorem nadzwyczajnym. Pełnił wiele społecznych funkcji związanych z

działalnością KUL, będąc w latach 1962-82 m.in. wiceprezesem Zarządu Głównego

Towarzystwa Przyjaciół KUL i członkiem Towarzystwa Naukowego KUL oraz

Lubelskiego Towarzystwa Naukowego.

 Stein Wiktor (1899-1979)

profesor nauk medycznych. Ur. we Lwowie.

 Był synem lekarza med. W Rohatynie, tam też skończył szkołę w 1914 r. Od 1917

r. studiował na Wydziale Lekarskim Uniwersytetu Wiedeńskiego, uzyskał doktorat w

1924 r. Po powrocie do kraju i nostryfikacji był promowany po raz drugi na

Uniwersytecie Jagiellońskim w Krakowie. Staż na chirurgii i ginekologii odbył we

Lwowie. W 1935 r. praktykował w paryskiej Klinice Neurologii. Po powrocie do kraju

został ordynatorem Polikliniki Lwowskiej, w której pracował do wybuchu II wojny

światowej. W latach 1928-36 był sekretarzem Towarzystwa

Neurologiczno-Psychiatrycznego we Lwowie. Okres II wojny światowej spędził w

Rumunii jako lekarz. Po repatriacji w 1946 r. pracował w Klinice Psychiatrycznej we

Wrocławiu, a następnie jako ordynator Oddziału Neurologicznego Wojewódzkiego

Szpitala Chorób Nerwowych. We wrześniu 1948 r. przeniósł się do Lublina do Kliniki i

Katedry Neurologicznej Wydziału Lekarskiego UMCS. W 1957r. został profesorem

zwyczajnym. W latach 1954-56 pełnił funkcję prorektora Akademii Medycznej. W tych

latach był członkiem zwyczajnym Lubelskiego Towarzystwa Naukowego oraz

honorowym członkiem Francuskiego Towarzystwa Neurologicznego, rzeczoznawcą

naukowym CKK, członkiem Rady Naukowej przy Ministrze Zdrowia i Rady Naukowej

Instytutu Neuropatologii PAN. Jako członek, a następnie przewodniczący Zarządu

Głównego Polskiego Towarzystwa Neurologów i Neurochirurgów brał udział w

pracach komitetów redakcyjnych pism naukowych. Opublikował szereg artykułów,

monografii, promocji, recenzji.

S e k t o r 19b

 Doliński Gustaw (1846-1906)

lekarz, dziennikarz, społecznik, propagator fizycznego wychowania młodzieży, autor

licznych odczytów i publikacji. Ur. w Polichnie, zm. w Lublinie.

 Był kolegą i przyjacielem szkolnym Bolesława Prusa. Ukończył studia medyczne w

Warszawie. W tym okresie pisywał artykuły do dzienników warszawskich, m.in.

„Tygodnika Ilustrowanego”. W 1873 r. wyjechał za granicę na praktykę. Po powrocie

osiedlił się w Lublinie. Był jednym z najczynniejszych członków Towarzystwa

Dobroczynności i Towarzystwa Lekarskiego w Lublinie. Pracował jako lekarz-położnik,

jednocześnie interesując się metadami wychowawczymi. Prowadził na ten temat

liczne odczyty, zachęcając do wychowania fizycznego młodzieży. Dzięki niemu

otwarto w Lublinie w 1891 r. szkołę pływacką. Opublikował pracę Przegląd dziejów

wychowania w Polsce.

 Głowacki Leon Albert (1834-1907)

nauczyciel, działacz narodowościowy, uczestnik Powstania Styczniowego, brat

Bolesława Prusa. Ur. w Hrubieszowie, zm. w Lublinie.

 Ukończył Wydział Historyczno-Filozoficzny Uniwersytetu Kijowskiego i rozpoczął

pracę pedagogiczną w szkole powszechnej w Siedlcach, a następnie w Gimnazjum

Męskim Klasycznym w Kielcach. Od 1857 r. prowadził działalność w związkach

niepodległościowych. Był współzałożycielem Studenckiego Związku Trojnickiego.

Należał do twórców Komitetu Miejskiego.

S e k t o r 20a

 Malm Saturnina (1907-1982)

organizatorka indywidualnej pomocy dla więźniów obozu koncentracyjnego na

Majdanku. W jej mieszkaniu odbywały się nieoficjalne spotkania więźniów z

rodzinami, organizowane przez PCK. Używała pseud. „Mateczka”. Zm. w Lublinie.

 Naumik Aleksander (1907-1973)

lekarz chirurg, organizator i wieloletni kierownik Kliniki Chirurgii Dziecięcej w

Lublinie. Ur. w Chomiatyczach na Ziemi Wileńskiej, zm. w Lublinie.

 Dyplom lekarza uzyskał w 1933 r. na Wydziale Lekarskim Uniwersytetu im.

Stefana Batorego w Wilnie. Do II wojny światowej pracował w Klinice Chirurgicznej

USB w Wilnie. W 1939 r. uzyskał tytuł naukowy doktora medycyny. We wrześniu

1939 r. został ranny w działaniach wojennych. W 1940 r. z polecenia władz

podziemia pracował na oddziałach chirurgicznych szpitali Litwy i Białorusi. W 1945 r.

organizował szpitale powiatowe we Włodawie i Chełmie oraz Sanatorium

Przeciwgruźlicze w Adampolu. Od 1949 r. zamieszkał w Lublinie. Z jego inicjatywy

został rozbudowany oddział chirurgiczny w szpitalu Dzieciątka Jezus w Lublinie. W

1962 r. uzyskał habilitację. Był założycielem i wieloletnim prezesem Oddziału

Lubelskiego Polskiego Towarzystwa Chirurgii Dziecięcej.

S e k t o r 20b

 Chromiński Cyprian (1888-1970)

doktor medycyny, wychowawca kadry analityków medycznych w Lublinie.

 Był współorganizatorem Komitetu Lekarzy Lubelskich, mającego na celu niesienie

pomocy więźniom Zamku Lubelskiego i obozu koncentracyjnego na Majdanku. Po

wojnie był dyrektorem Państwowego Zakłady Higieny w Lublinie.

S e k t o r 21a

 Koporska Helena (1867-1948)

jedna z najczynniejszych członkiń Lubelskiego Oddziału Związku Unarodowienia

Szkół, członek PCK. Cały dorobek Biura Nauczycielskiego oddała na cele oświatowe.

Sporządziła zielnik rzadszych roślin okolic Lublina i napisała o nich krótką rozprawę.

 Lubieniecki Jan Henryk (1877-1947)

profesor nauk medycznych, jeden z organizatorów Wydziału Lekarskiego UMCS,

autor licznych prac naukowych. Ur. w Czernihowie, zm. w Lublinie.

 Studia lekarskie ukończył na Uniwersytecie Kazańskim. W 1917 r. został

profesorem i dyrektorem Kliniki Szpitalnej Terapeutycznej w Saratowie. Od 1921 r.

pracował jako profesor na Uniwersytecie Poznańskim. Był członkiem

korespondentem Polskiej Akademii Umiejętności. W okresie okupacji pracował w

laboratorium analitycznym w Puławach. W listopadzie 1944 r. został mianowany

profesorem zwyczajnym i dyrektorem I Kliniki Chorób Wewnętrznych UMCS.

Zorganizował Wydział Lekarski UMCS i był jego pierwszym dziekanem. Autor 47 prac

naukowych, doświadczalnych i klinicznych. Dominującym tematem jego

zainteresowań był układ krążenia.

 Mazurkiewicz Józef (1904-1977)

profesor nauk prawnych, uczestnik kampanii wrześniowej, autor licznych prac

naukowych. Ur. w Krakowie, zm. w Lublinie.

 Studia prawnicze ukończył na Katolickim Uniwersytecie Lubelskim. W połowie lat

30. praktykował jako adwokat w Lublinie. Po kampanii wrześniowej przebywał w

niewoli do 1945 r. Po powrocie do Lublina otworzył kancelarię adwokacką, a

następnie podjął pracę na KUL i UMCS. Od 1971 r. profesor zwyczajny. Interesował

się szczególnie dziejami rzemiosła i cechów w Lublinie, wydając w 1956 r. pracę o

jurydykach lubelskich. Przez wiele lat pełnił funkcję prezesa Oddziału Polskiego

Towarzystwa Historycznego w Lublinie.

 Sobieszczański Kwiryn Rupert (1838-1913)

ziemianin, Ur. w Podlodowie, zm. w Konstantynowie.

 Za udział w Powstaniu Styczniowym na Lubelszczyźnie (Podlodów, Rachań)

więziony w twierdzy w Zamościu. Po opuszczeniu więzienia wyjechał do Prus. Po

powrocie osiedlił się w Konstantynowie k. Lublina. Buł zwolennikiem postępu w

rolnictwie. Sprowadził do kraju pierwszą żniwiarkę mechaniczną, założył pierwszą

krochmalnię. Brał czynny udział w życiu kulturalnym i społecznym miasta; był

organizatorem Towarzystwa Rolniczego w Lublinie i członkiem Towarzystwa

Przyjaciół Teatru Polskiego.

S e k t o r 22a

 Borkowski Stanisław (1916-1987)

inżynier, w okresie okupacji oficer AK, pseud. „Nowina”.

W latach 1959-1981 pełnił społecznie funkcję prezesa zarządu Lubelskiego Oddziału

Stowarzyszenia Elektryków Polskich, był współtwórcą zespołu rzeczoznawców, działał

w komisji egzaminacyjnej, wykładał na kursach kwalifikacyjnych. Główny specjalista

w Biurze Projektów Budownictwa Miejskiego „Miastoprojekt”, pracownik Lubelskiego

Oddziału Elektryfikacji „Lubzel” i Wojewódzkiego Przedsiębiorstwa Energetycznego.

 Dobrucki Stanisław (1862-1919)

lekarz chirurg, naczelny lekarz i ordynator oddziału chirurgicznego szpitala św.

Wincentego à Paulo w Lublinie, członek honorowy Towarzystwa Lekarskiego

Krakowskiego i Lubelskiego. Ur. w Szarogrodzie na Podolu, zm. w Lublinie.

 Studia lekarskie ukończył w Warszawie w 1886 r., dokształcał się w Pradze czeskiej

i we Wrocławiu. W Lublinie urządził oddział chirurgiczny i sale operacyjne na wzór

najlepszych klinik na Zachodzie, stosując najnowsze metody i sposoby operacyjne,

łącznie z zasadami aseptyki. Był prezesem Lubelskiego Towarzystwa Lekarskiego,

członkiem Towarzystwa „Muzeum Lubelskie”. Autor kilkunastu prac naukowych,

zwłaszcza z dziedziny chirurgii.

S e k t o r 22b

 Borkowski Julian (1887-1964)

prawnik, pedagog, sędzia, notariusz, adwokat, lektor KUL, działacz społeczny i

niepodległościowy, prezes Rady Szkolnej Towarzystwa Przyjaciół KUL, Towarzystwa

Kredytowego Miejskiego, bojownik POW, ochotnik Wojska Polskiego, członek władz

AK. Kawaler orderów, krzyży i medali RP.

 Jaroszewiczowa z Nawroczyńskich Aleksandra (1874-1914)

wnuczka Stanisława Moniuszki.

 Łosakiewicz Janina (1884-1963)

pianistka, pedagog. Ur. w Warszawie, zm. w Lublinie.

 Ukończyła Seminarium Pedagogiczne w Warszawie, otrzymując wykształcenie

muzyczne. W 1917 r. przeniosła się do Lublina, Ukończyła w Lubelskim Instytucie

Muzycznym. Po wybuchu II wojny światowej pracowała w szkolnictwie. Występowała

również jako solistka na koncertach kameralnych. Od 1947 r. była dyrektorem Szkoły

Muzycznej w Lublinie. Wprowadziła zwyczaj urządzania przez młodzież koncertów w

zakładach pracy.

 Salkowska Jadwiga Maria (1873-1930)

działała w Lubelskim Oddziale Towarzystwa „Światło”, organizowała wieczornice

teatralne i obchody okolicznościowe. Jej córka była żoną ministra Becka. Pochowana

z mężem Wacławem, adwokatem, byłym prezesem Rady Adwokackiej w Lublinie,

zmarłym w 1952 r.

 Ślaska Eugenia z d. Górczak (1899-1973)

Nauczycielka, żołnierz Armii Krajowej. Zm. w Lublinie.

 Absolwentka Wydziału Historii Katolickiego Uniwersytetu Lubelskiego.

Nauczycielka w szkole podstawowej w Parczewie, członek „Macierzy Szkolnej”. W

latach okupacji działała w szeregach AK, prowadząc instruktaż grup sanitarnych.

Ukrywała się pod pseud. „Kasia”.

 Ślaski Roman (1886-1963)

uczestnik walk o szkołę polską w 1905 r., współinicjator pożyczki amerykańskiej w

1924 r., przeznaczonej na rozwój inwestycji komunalnych, Prezydent m. Lublina. Ur.

w Wyżniance k. Kraśnika, zm. w Lublinie.

 Absolwent Wydziału Nauk Politycznych oraz Wydziału Księgowości Wyższej Szkoły

Przemysłowej w Brukseli. Za udział w strajku szkolnym w 1905 r. aresztowany i

więziony na Zamku Lubelskim. W latach 1917-39 pracował w Zarządzie Miasta, a od

10.09.1939 r. pełnił funkcję prezydenta. W 1941 r. został usunięty ze stanowiska i

więziony. Po wyzwoleniu powrócił do pracy w samorządzie miasta. Autor publikacji

Pierwsza Rada Miejska w Lublinie. Będąc na emeryturze opracował Kronikę miasta

Lublina, opublikowaną w zeszytach PAN.

S e k t o r 23a

 Hera Konstanty (1841-1913)

przemysłowiec, farbiarz. Ur. w Lublinie, zm. w Urlach pod Warszawą, pochowany w

Lublinie.

 Brał udział w młodzieżowych ruchach niepodległościowych, za co został uwięziony.

Po powstaniu 1863 r. wyjechał za granicę i tam kształcił się w zawodzie farbiarza. Po

powrocie do kraju aresztowano go ponownie i osadzono na pół roku na Zamku

Lubelskim. Po zwolnieniu poświęcił się pracy zawodowej i społecznej. Należał do

założycieli Kasy Pożyczkowej Przemysłowców Lubelskich i był jej długoletnim

skarbnikiem. Był czynnym działaczem Komitetu Założycielskiego Szkoły Handlowej

Męskiej w Lublinie, Rady Opiekuńczej Szkoły Rzemieślniczej im. Syroczyńskiego,

fundatorem łóżka w szpitalu dziecięcym przy ul. Staszica i filantropem Lubelskiego

Domu Zarobkowego.

 Kozłowski Tadeusz Eugeniusz (1904-1941)

inżynier, żołnierz, porucznik Wojska Polskiego, uczestnik kampanii wrześniowej,

jeden z organizatorów ruchu oporu. Ur. w Lublinie, zginął w Oświęcimiu.

 Autor projektu zasklepienia Czechówki na odcinku staromiejskim. Do harcerstwa

wstąpił w 1917 r. W następnych latach pełnił funkcję m.in. komendanta chorągwi. Od

1938 r. był komendantem Pogotowia Wojennego Harcerzy. Niezwykle starannie

przeprowadził organizację pogotowia, powołując jednostki specjalne, oddziały

gońców pieszych, rowerowych, przewodników, kierowników motorowych,

telegrafistów, krótkofalowców, oddziały pierwszej pomocy. W kampanii wrześniowej

uczestniczył jako oficer rezerwy. W październiku 1939 r. przeprowadził odprawę

instruktorów, wskazując na główne założenia pracy harcerskiej podczas okupacji. 23

IX 1940 r. został aresztowany przez gestapo za konspiracyjną działalność harcerską.

Zginął w obozie w koncentracyjnym w Oświęcimiu. Urnę z prochami sprowadzono do

Lublina.

 Magierska Zofia Danuta z d. Janowska (1910-1984)

bibliotekarka, żołnierz Armii Krajowej, komendantka Lubelskiej Chorągwi Harcerek;

podczas działalności konspiracyjnej używała pseud. „Weronika”, „Aniela”. Ur. na

Wileńszczyźnie, zm. w Lublinie.

 Magierski Stanisław (1904-1957)

farmaceuta, żołnierz Armii Krajowej, autor pieśni partyzanckich: Dziś do ciebie

przyjść nie mogę, Na polance błyszczy rosa, pisanych dla oddziałów AK. Piosenki były

układane na konspiracyjnych zebraniach w mieszkaniu pp. Koseckich przy ul.

Bernardyńskiej w Lublinie. Po II wojnie światowej pracował w Spółdzielni „Permedia”,

w której działał zespół amatorski „Latarnia”. Przez pewien czas był opiekunem

zespołu i tworzył dla niego piosenki.

 Pieczyrak Roman (1883-1959)

prawnik, naczelnik Wydziału Gospodarczego Magistratu Lubelskiego przed II wojną

światową i w początkowym okresie okupacji niemieckiej, bojownik o wyzwolenie

Polski spod zaboru carskiego.

 Brał udział w walkach z carską żandarmerią z Zawierciu, Częstochowie i Kielcach.

Więzień Cytadeli Warszawskiej, zesłaniec polityczny na Syberię. Do Polski powrócił w

1918 r. W 1941 r. zorganizował przewiezienie z muzeum przy ul. Narutowicza i

ukrycie w szopach taborów miejskich na ul. Elektrycznej dwóch dzieł Jana Matejki:

Kazania Piotra Skargi i Bitwy pod Grunwaldem. Bitwa pod Grunwaldem była

szczególnie poszukiwana przez hitlerowców, za wskazanie miejsca jej ukrycia

wyznaczono nagrodę 2 000 000 marek. Po wojnie został kierownikiem Wydziału

Budownictwa Zarządu Miejskiego, a następnie Wydziału Pomocy Wojennej. 17 X

1944 r wspólnie z H. Krzesińskim z Urzędu Miejskiego wskazali miejsce

przechowywania obrazów.

 Raabe Henryk (1882-1951)

profesor nauk biologicznych, zoolog, działacz społeczny i polityczny, organizator i

pierwszy rektor UMCS, autor licznych prac naukowych. Ur. w Warszawie.

 Absolwent Uniwersytetu Warszawskiego i Uniwersytetu Jagiellońskiego. Po

ukończeniu studiów pracował jako asystent w Zakładzie Zoologii Uniwersytetu

Jagiellońskiego. W okresie 1919-39 był nauczycielem warszawskich szkół średnich i

pracownikiem naukowym, m.in. Instytutu Oceanografii w Monako. Od 1926 r. członek

PPS. W 1939 r. osiedlił się we Lwowie, obejmując stanowisko profesora na

Uniwersytecie Jana Kazimierza. W latach 1941-44 ukrywał się przed Niemcami. 1 VIII

1944 r. przyjechał do Lublina, rozpoczynając prace organizacyjne przy powołaniu

Uniwersytetu. Był posłem na sejm w latach 1947-50 oraz ambasadorem w Moskwie

(1945-46). Zasługą profesora było powołania wydawnictwa UMCS „Annales

Universitatis Mariae Curie-Skłodowska”. Donosy i intrygi a także rozczarowania

ideowe w okresie wypaczeń spowodowały pogorszenie stosunków profesora z partią i

władzami. W sierpniu 1948 r. został zwolniony ze stanowiska rektora, odsunięto go

od pracy z młodzieżą, odebrano legitymację PPS, a w 1949 r. przeniesiono na

wcześniejszą emeryturę. Za ogromny dorobek naukowy w 1947 r. otrzymał

honorowe członkostwo Academii Culturale Adritica z siedzibą w Mediolanie, a w 1949

r. członkostwo The New York Academy of Science.

S e k t o r 23b

 Modrzewska Janina (1904-1943)

węźniarka obozu koncentracyjnego na Majdanku, udzielała pomocy współwięźniom

przebywającym w szpitalu obozowym (rewirze). Znana jako „Ciocia Szmatka”.

Zaraziła się tyfusem i podzieliła los tysięcy ofiar majdanka. Mogiła symboliczna.

S e k t o r 24

 Bartkiewicz Zygmunt (1897-1987)

artysta malarz. Ur. w Wąwolnicy, zm. śmiercią tragiczną w czasie pożaru swojej

pracowni.

 Ukończył Szkołę Malarstwa i Rysunku Konrada Krzyżanowskiego. W latach 20.

wraz z Henrykiem Wiercińskim założył Szkołę Malarstwa, Rysunku i Rzeźby w Lublinie

przy ul. Grodzkiej. Był jednym ze współorganizatorów Związku Artystów Plastyków w

Lublinie. Swoje prace wystawiał w Lublinie. Swoje prace wystawiał w Lublinie,

Warszawie i Krakowie. Autor licznych widoków Kazimierza, Lublina i jego okolic.

 Bartoszewski Konrad Czesław (1914-1987)

Działacz konspiracyjny ZWZ i AK w okresie okupacji hitlerowskiej, pseud. „Wir”.

Komendant rejonu Józefów – Biłgoraj, inicjator szeregu akcji dywersyjnych oraz walk

w okolicach Krasnobrodu, Budzynia, organizator leśnego oddziału szkoleniowego,

tzw. Kursu Młodszych Dowódców Piechoty w 1943 r. Ur. w Baranówce na Wołyniu,

zm. w Lublinie.

 Ukończył Wydział Filozoficzny na Uniwersytecie im. J. Piłsudskiego w Warszawie. W

1939 r. odbył kampanię wrześniową w 7 Pułku Piechoty Leginów. Od X 1939 r.

ukrywał się u rodziców w Józefowie Biłgorajskim, podejmując dziłalność

konspiracyjną. W związku z wysiedleniem Zamojszczyzny zorganizował akcję

dywersyjną na linii kolejowej Zawada – Rawa Ruska. Zmoblizowane przez niego

oddziały stoczyły szereg potyczek z Niemcami przeprowadzającymi pacyfikację. W

1943 r. aresztowany przez żandarmerię niemiecką i policję granatową, ale już po

kilku godzinach uwolniony przez oddział kompanii AK pod dowództwem „Selima”

(Czesława Murzacza). W odwecie Niemcy rozstrzelali na Rynku w Józefowie jego

rodzinę i spalili dom. W 1944 r. w czasie realizacji planu „Burza” pełnił obowiązki

dowódcy II Batalionu AK. Po wyzwoleniu, do czasu demobilzacji, był członkiem

oddziału leśnego. Po ujawnieniu się pracował w bibliotece Narodowej w Warszawie i

Spółdzielni Wydawniczej „Czytelnik”, w Naczelnej Dyrekcji Muzeów i Ochrony

Zabytków. W 1952 r. przeniósł się do Radomia. W listopadzie tego roku został

aresztowany i skazany na 6 lat więzienia. Z powodu amnestii złego stanu zdrowia w

1954 r. opuścił więzienie. Podjął pracę jako robotnik w kopalni rudy w Niekłaniu

Wielkim, pow. Końskie. Od września 1957 r. pracował jako nauczyciel, a nastepnie

awansował na stanowisko dyrektora Szkoły Ogólnokształcącej przy Sanatorium

Rehabilitayjno-Ortopedycznym we Wrocławiu. W 199 r. uzyskał na uniwersytecie

Wrocławskim stopień doktora nauk humanistycznych i podjął pracę w redakcji

Encyklopedii katolickiej. Odznaczony m. in. 2-krotnie Krzyżem Walcznych i Krzyżem

Armii Krajowej oraz Złotym Krzyżem Papieskim nadanym mu przez Jana Pawła II.

Pomnik na cmentarzu ufundowali zołnierze 9 Pułku AK Ziemi Zamojskiej z piaskowca

józefowskiego z kamineniołomów, w których się ukrywał.

 Brankiewicz Władysław (1851-1929)

muzyk organista. Zm. w Lublinie.

 Był organistą w kościele pw. św. Jana Ewangelisty i Jana Chrzciciela (katedralnym).

Napisał poemat symfoniczny Lublin do wierszy W. Barwickiego. Był autorem opery

osnutej na tle poematu Grażyna Adama Mickiewicza. W 1900 r. otrzymał pierwszą

nagrodę w Chicago za utwór Missa Solemnis poświęcony św. Wojciechowi.

 Litwiniuk Kazimiera z d. Dąbrowska (1900-1973)

lekarz, działaczka społeczna, żołnierz Armii Krajowej. Ur. we wsi Płoska na Podolu,

zm. w Lublinie.

 Przed I wojną światową osiadła w Lublinie. Od 1914 r. należała do skautów, a

następnie wstąpiła do tajnej organizacji młodzieżowej. Studiowała polonistykę na

Uniwersytecie Warszawskim, była słuchaczką Wyższej Szkoły Nauk Politycznych. W

1939 r. uzyskała w Poznaniu dyplom lekarza i we wrześniu tego roku podjeła pracę w

szpitalach w Lublinie. W czasie okupacji prowadziła działalność konspiracyjną pod

pseud. „Mira” w Wojskowej Służbie kobiet AK, organizując drużyny sanitarne i

wykładając na tajnych kursach sanitarnych. Aresztowana w lipcu 1944 r. W pierszych

latach po wojnie była inicjatorką rozpowszechniania badań rentgenowskich oraz

dziecięcej poradni przeciwgruźliczej. Pełniła liczne funkcje społeczne;

przewodniczącej Ligi Kobiet i Mijeskiego Społecznego komitetu Przeciwalkoholowego,

członka Rady Miejskiej.

S e k t o r 25a

 Arciszowa Wacława (1870-1953)

nauczycielka, założycielka czteroklasowej żeńskiej szkoły ogółnokształcącej z

językiem polskim w Lublinie (1912 r.), w której uczyli znakomici nauczyciele, m. in.

pedagodzy tej miary co: Feliks Araszkiewicz i Julian Krzyżanowski. Ur. w Pauliowie k.

Nałęczowa, w rodzinie byłego zesłańca politycznego.

 Jej rodzona siostra, Faustyna Morzycka była najbliższą współpracowniczką Stefana

Żeromskiego w Uniwersytecie Ludowym, w organizacji oświatowej „Światło” oraz w

PPS. Wacławę Arciszową także łączyły serdeczne stosunki z rodziną Żeromskich, a jej

dwaj synowie Wacław i Tadeusz, późniejsi legioniści, byli towarzyszami zabaw

dziecięcych Adama Żeromskiego. Od 1906 r. należała do Związku Kobiet Polskich,

zalegalizaowanego w Lublinie w 1908 r. Po wejściu wojsk legionowych do Lublina w

1916r wszystkie uczennice liceum Arciszowej, za aprobatą przełożonej, nałożyły białe

czapki z amarantowym otokiem i przypieły amarantowe kokardy do białych bluzek

jako symbol patriotyzmu. Ten strój na wiele lat, bo aż do 1946 r. stał się szkolnym

mundurkiem.

 Freytag Józef (1898-1973)

doktor nauk medycznych. Ur. i zm. w Lublinie.

 Dyplom doktora nauk lekarskich uzyskał na Wydziale Lekarskim Uniwersytetu

Jagiellońskiego w Krakowie w 1925 r. Następnie odbył studia uzupełniające w

Wiedniu. W latach 1925-28 pracował w Klinice Uniwersytetu Jagiellońskieo. Następnie

powrócił do Lublina i w latach 1930-50 pracował w Szpitalu Dziecięcym im. Vetterów

jako ordynator i równocześnie rejonowy lekarz Kasy Chorych, a następnie jej

naczelnik. W latach 1946-51 pełnił również funkcję kierownika Katedry Medycyny

Zapobiegawczej Wydziału Lekarskiego UMCS, a od 1951-54 wykładał organizację

ochrony zdrowia na Akademii Medycznej w Lublinie. W 1951 r. został mianowany

wicedyrektorem Instytutu Medycyny Pracy i Higieny Wsi w Lublinie i jednocześnie

kierownikiem Zakładu Higieny Pracy Mechanizatorów Rolnictwa tegoż Instytutu.

 Opieńska-Blauth Janina (1896-1987)

profesor UMCS, doktor chemii. Ur. w Żółkwi pod Lwowem.

 Kształciła się we Lwowie. W czasie I wojny światowej, ewakuowana wraz z rodziną,

przebywała w Czechach, gdzie udzielała korepetycji, pracując społecznie w

organizacji harcerskiej. Po powrocie w 1915 r. zapisała się na Wydział

Matematyczno-Przyrodniczy UJ w Krakowie. Aktywnie uczestniczyła w ruchu

niepodległościowym, kierując IV Krakowską Drużyną Harcerską. W 1918 r. będąc na

IV roku studiów, podjeła pracę, początkowo w Zakładzie Chemii Lekarskiej

uniwersytetu Jana Kazimierza we Lwowie, a następnie w Katedrze Chemii

Fizjologicznej Uniwersytetu Warszawskiego. W 1923 r. uzyskała stopień doktorski. W

latach 1924-25 pracowała w Państwowym Semiarium Żeńskim w Toruniu jako

nauczycielka fizyki, chemii i wychowania fizycznego. W 1935 r. powróciła do

Warszawy, prowadząc badania nad zastosowaniem niektórych metod chamicznych w

medycynie sądowej w Państwowym Zakładzie Higieny. Wkrótce przeszła do Zakładu

Biochemii PZH. Jednocześnie działała w oświacie pozaszkolnej w Warszawie. Ogłosiła

8 prac naukowych. Współpracowała z redakcją pisma „Przyroda i Technika”. Po

wybuchu II wojny światowej przeniosła się do Lwowa i podjeła pracę w Zakładzie

Chemii Fizjologicznej Uniwersytetu Jana Kaziemierza we Lwowie. Po zajęciu miasta

przez wojska niemieckie wyjechała do Warszawy i pracowała w prywatnej firmie

analiz. Uczestniczyła w powstaniu i dostała się do obozu w Pruszkowie. W 1944 r.,

namówiona przez prof. Ludwika Hirszfelda, przyjechała do Lublina i od 1945 r. brała

czynny udział w organizacji Zakładu Chemii Fizjologicznej na Wydziale Lekarskim

UMCS. W 1956 r. uzyskała tutuł profesora zwyczajnego. Pod jej kierunkiem

opublikowano szereg, w tym czasie pionierskich, prac dotyczących analizy niektórych

kwasów organicznych, aminokwasów i węglowodanów. Współpracowała z Kliniką

Pediatryczną, barała czynny udział w organizaowaniu Polskiego Towarzystwa

Biochemicznego, którego była honorowym członkiem. W latach 1946-49 była

prodziekanem Wydziału Lekarskiego, a w latach 1956-59 i 1962-65 prorektorem AM

w Lublinie. Reprezentowała uczelnię w Komisji Biochemicznej przy Ministrze Zdrowia

i Opieki Społecznej, Komitecie Biochemicznym Polskiej Akademi Nauk, Radzie

Naukowej Instytutu Biochemi i Biofizyki, w Instytucie Żywności i Żywienia. W uznaniu

całokształtu jej pracy akademia Medyczna w Lublinie przyznała jej w 1983 r. tytuł

doktora honoris causa. Była autorką bardzo ciekawych wspomnień , opublikowanych

przez Wydawnictwo Lubelskie w 1989 r.

 Torończyk Jerzy (1920-1971)

scenograf i dyrektor Teatru im. Juliusza Osterwy w Lublinie.

 Nauki pobierał w studium dramatycznym w Grodnie. We wrześniu 1944 r.

pracował w teatrze Wojska Polskiego, z którego został zaangażowany do

Państwowego Teatru Dramatycznego w Lublinie. Wprowadził nowy styl scenografii do

tego teatru. Oprócz scenografii projektował wnętrza instytucji kulturalnych, m. in.

Muzeum J. Czechowicza, Muzeum Ruchu Spółdzielczego w Nałęczowie, salę

widowiskową Garnizonowego klubu Oficerskiego w Lublinie.

 S e k t o r 25b

 Chmielarczyk Maksymilian (1891-1953)

artysta dramatyczny, reżyser i aktor, jeden z organizatorów powojennego życia

kulturalnego w Lublinie. Ur. w Warszawie, zm. w Lublinie.

 Debiutował w 1911 r. w Teatrze Małym w Warszawie. W 1914 r. zosłał wywieziony

w głąb Rosji, gdzie stworzył zespół dramatyczny dla licznej kolonii polskiej. Wędrując

po Syberii organizował polskie zespoły teatralne. W 1922 r. powrócił do kraju i w

obozie izolacyjnym w Dęblinie założył Teatr Żołnierski. Od 1922 r. reżyserował i

występował na różnych scenach, przede wszystkim teatrów krakowskich. W okresie

okupacji przebywał w Lublinie i Biłgoraju. W 1944 r. był jednym z organizatorów

Związkku Artystów Scen Polskich i jego pierwszym prezesem. Od 1945 r. występował

w Teatrze Miejskim (ob. Teatrze im. J. Osterwy), będąc od 1949 r. był jego

dyrektorem.

 Klepacki Witold (1897-1960)

prof. nauk medycznych, jeden z orgaznizatorów Wydziału Lekarskiego w Lublinie,

kierownik Kliniki Chorób Dzieci, prodziekan Wydziału Lekarskiego Akademii

Medycznej, delegat Instytutu Medycyny Pracy i Higieny Wsi do Polskiego Komitetu

UNICEF w Warszawie, członek Rady Naukowej Instytutu Matki i Dziecka. Ur. w

Krakowie.

 Ukończyl Wydział Lekarski Uniwersytetu Jagiellońskiego w Krakowie w 1922 r. Od

VIII 1914 r. do V 1915 r. brał udział w kampanii wojennej I Pułku Legionów Polskich

na froncie wschodnim. W okresie 28 I 1918 – 1 V 1919 walczył na froncie lwowskim w

Ochotniczym Baonie Akademickim. W latach 1919-20 prowadził pracownię

analityczną na Oddz. Zakaźnym Szpitala św. Łazarza w Krakowie. W czerwcu 1920 r.

został wysłany do Nowego Sącza jako zastępca lekarza powiatowego. W 1921 r.

pracował w Zakładzie Anatomii Patologicznej UJ. W 1927 r. objął stanowisko

dyrektora Szpitala Dziecięcego w Lublinie. W 1938 r. wyjechał do Anglii i tam

praktykował w London Hospital. Po 1944 r. poświęcił się pracy przy organizacji

Wydziału Lekarskiego. Był incjatorem założenia Kasy Samopomocy Koleżeńskiej i

wieloletnim prezesem Lubelskiego Towarzystwa Lekarskiego.

 Sękowski Modest (1920-1959)

założyciel spółdzielni dla niewidomych, propagator aktywnego trybu życia wśród

niewidomych. Ur. w Lubardzu k .Ciechanowa, zm. w Lublinie.

 Po nieszczęśliwym wypadku w dzieciństwie utracił wzrok i wychował się w

Instytucie Niewidomych w Laskach. Przybył do Lublina po II wojnie światowej. W

1946 r. założył spółdzielnię niewidomych, będąc nie tylko jej prezesem, ale także

serdeczym opiekunem. Po raz pierwszy niewidomi zaczeli produkować m. in. części

elektroniczne. Był jednym z organizatorów lubelskiego okręgu Polskiego Związku

Niewidomych. W 1951 r. ukończył studia na Wydziale Historii UMCS.

 Zajączkowski Adam (1877-1942)

Dziennikarz, oficer Związku Walki Zbrojnej, członek Związku Legionistów. Założyciel

czasopisma „Nowa Ziemia Lubelska”. Zm. w Lublinie.

S e k t o r 26

 Garbaczewski Marcin (1869-1948)

lekarz, społecznik, patriota. Ur. w Siedlcach, zm. w Lublinie.

 Studiował na Wydziale Lekarskim Uniwersytetu Warszawskiego. Za działalność w

organizacji niepodległościowej został aresztowany i osadzony w Cytadeli. Po

opuszczeniu więzienia w 1897 r. wyjechał do Dorpatu, gdzie skończył studia lekarskie

i jako młody lekarz osiedlił się w Lublinie. W 1899 r. przeniósł się do Turobina.

Prowadził tam pracę społeczną i oświatową. W 1914 r. został powtórnie aresztowany

i osadzony na Zamku Lubelskim. Po opuszczeniu więzienia osiedlił się z rodziną w

Lublinie. W 1915 r. został wybrany Prezesem Towarzystwa do Walki z Gruźlicą, a w

1916 r. lekarzem miejskim i kierownikiem Wydziału Zdrowia Publicznego przy

Zarządzie Miejskim m. Lublina. Był jednym z założycieli i długoletnim prezesem

„Żłobka Dziennego”, dożywotnim prezesem gimnazjum prywatnego „Szkoły

Batorego”, założycielem i długoletnim członkiem zarządu Stowarzyszenia Spożywców

„Jutrzenka” w Turobinie i zarządu Towarzystwa „Pogotowie Ratunkowe”. Brał czynny

udział w pracach zarządu Stowarzyszenia Przyjaciół Nauk, zarządów Biblioteki im.

Łopacińskiego i Muzeum Lubelskiego. Był szefem Oddziału Lubelskiego PCK i

członkiem Komitetu Odbudowy Katedry Lubelskiej. Leczył bezpłatnie studentów

„Bratniej Pomocy” obu uniwersytetów lubelskich oraz dzieci wychowujące się w

zakładzie św. Marii oraz wszystkich biednych, pozostających pod opieką Towarzystwa

Pań Miłosierdzia i „Caritasu”.

 Jankowski Paweł (1875-1919)

lekarz, społecznik, pierwszy dyrektor szpitala dziecięcego w Lublinie, syn powstańca.

Ur. na zesłaniu, zm. w Lublinie.

 Był członkiem Tymczasowej Rady Stanu Komisji Wojskowej i Komisji Zdrowia oraz

współzałożycielem Lubelskiej Spółdzielni Spożywczej. Współpracował ze Stefanem

Żeromskim w Towarzystwie „Światło” oraz przy założeniu Szkoły Rolniczej (dla

dziewcząt wiejskich) w Krasieninie. Był redaktorem „Kuriera Lubelskiego”. Pracując w

zawodzie lekarskim, stał się pionierem zabiegów ortopedycznych. Przez wiele lat

pełnił funkcję lekarza fabrycznego w Lublinie.

 Modrzewski Jan Ignacy (1869-1962)

Doktor medycyny. Ur. w Siedlcach.

 Medycynę studiował na Uniwersytecie Warszawskim, po uzyskaniu dyplomu

wyjechał na dwa lata do Paryża i Wiednia. W 1895 r. osiadł w Lublinie i tu rozpoczął

ponad sześćdziesięcioletnią praktykę medyczną. Początkowo był ordynatorem

oddziału chirurgicznego Szpitala Żydowskiego, a następnie szpitala św. Wincentego à

Paulo. Brał udział, jako lekarz chirurg, w trzech wojnach: rosyjsko-japońskiej, I wojnie

światowej i w wojnie polsko-radzieckiej. Do szpitala powrócił w 1920 r. i pracował w

nim przez cały okres międzywojenny, awansując w 1930 r. na stanowisko dyrektora.

Na początku 1940 r. został aresztowany przez Niemców i osadzony w więzieniu na

Zamku Lubelskim. Po wyjściu z więzienia do końca okupacji hitlerowskiej pracował w

przychodni chirurgicznej Kasy Chorych. 22 VII 1944 r., po masakrze więźniów

politycznych na Zamku Lubelskim, zorganizował pomoc lekarską. W 1946 r.

rozpoczął pracę w Ubezpieczani Społecznej. W 1958 r. przeszedł na emeryturę. Od

1896 r. był aktywnym działaczem Lubelskiego Towarzystwa Lekarskiego. Był również

prezesem Lubelskiej Izby Lekarskiej. W latach 1934-39 radny m. Lublina. Sejm

powierzył mu godność członka Trybunału Stanu. Został też wybrany na senatora

województwa lubelskiego. Pracował społecznie do końca życia.

S e k t o r 27

 Korsak Aleksander (1854-1921)

ziemianin, Prezydent m. Siedlce, w latach 1911-15 Prezydent m . Lublina. Zm. w

Lublinie.

 Piątkowski Stanisław (1914-1988)

lekarz ortopeda, profesor, twórca lubelskiej ortopedii, organizator i wieloletni

kierownik Katedry i Kliniki Ortopedii AM. Ur. W Hrubieszowie, zm. W Lublinie.

 Ukończył studia na wydziale lekarskim Uniwersytetu Poznańskiego. Dyplom

lekarza uzyskał w 1940 r. Na Uniwersytecie Warszawskim. W latach 1945-51

pracował w Klinice Ortopedycznej Uniwersytetu Poznańskiego. Od 1954 r. W Lublinie.

Założyciel i wieloletni przewodniczący Oddziału Lubelskiego Polskiego Towarzystwa

Ortopedycznego i Traumatologicznego. W latach 1964-66 dziekan Wydziału

Lekarskiego AM, a w okresie 1969-72 prorektor Akademii Medycznej. Opublikował

ponad 100 prac naukowych.

 Tołwiński Władysław (1853-1933)

lekarz, działacz społeczny, wieloletni prezes Oddziału Lubelskiego Warszawskiego

Towarzystwa Higienicznego, prezes Lubelskiego Towarzystwa Lekarskiego, autor

licznych prac naukowych, dotyczących przeważnie regionu lubelskiego. Ur. i zm. w

Lublinie.

 Studia lekarskie ukończył na Uniwersytecie Warszawskim w 1875 r. Od 1879 r. był

lekarzem powiatu lubartowskiego, a od 1898 r. powiatu lubelskiego. Interesował się

higieną społeczną, higieną szkolną, szczepieniami zapobiegawczymi, szczególnie

przeciw ospie.

 Zajączkowski Mieczysław (1894-1919)

student politechniki, porucznik adiutant I Pułku Strzelców Wielkopolskich, porucznik

Korpusu Polskiego, kawaler orderów. Poległ w obronie ojczyzny 13 XII.

 Zamorowski Henryk (1898-1980)

inżynier budownictwa, autor opracowań głównych konstrukcji wielu budynków

Starego Miasta w Lublinie, budynku biblioteki KUL przu ul. Chopina, budynku Urzędu

Wojewódzkiego przy ul. 22 Lipca 4, budynku NOT przy ul. Skłodowskiej, budynku KW

PZPR. Zasłużony wychowawca i nauczyciel Państwowej Szkoły Budownictwa w

Lublinie.

 W czasie okupacji pełnił funckję naczelnika Wydziału Budownictwa Zarządu

Miejskiego w Lublinie. Dostał wówczas polecenie od starosty Kreye, aby usunąć z

Rynku Starego Miasta pomnik Jana Kochanowskiego. W porozumieniu z

kamieniarzem Stanisławem Lisem zorganizował ukrycie pomnika w wykopie

ulicznym.

S e k t o r 28

 Czuma Ignacy (1891-1963)

profesor KUL, poseł na sejm 1930-35, więzień polityczny 1939-40 i 1950-53,

szambelan papieża Piusa XII. Ur. w Niepołomicach, zm. w Lublinie.

 Kędzierski Ignacy (1891-1980)

architekt, projektant budowy nowych arterii komunikacyjnych miasta i dzielnic

przemysłowych. Zm. w Lublinie.

 Był jednym z inicjatorów powołania w 1926 r. w Lublinie Koła Architektów i jego

pierwszym przewodniczącym. Według jego projektów zrealizowano arterie

komunikacyjne miasta: Aleje Racławickie i Aleje Zygmuntowskie. Pod jego

kierunkiem dokonano po I wojnie światowej odrestaurowania gmachu teatru przy ul.

Narutowicza. Według jego projektów wybudowano budynek Izby Skarbowej (obecnie

Urząd Wojewódzki) i gmach Bobolanum (obecnie Okręgowy Szpital Wojskowy). Od

1944 r. pełnił funkcję architekta miejskiego.

 Kuncewiczowa Cecylia (1869-1951)

nauczycielka języka polskiego w Żeńskiej Szkole Handlowej w Lubinie, dyrektorka

seminarium Nauczycielskiego w Zamościu, organizatorka szkół polskich we Francji i

Brazylii.

 W tym grobie pochowana jest również Mirosława Anna Kuncewicz Mazurkowa

(1896-1982) doktor medycyny, założycielka harcerstwa na Lubelszczyżnie.

 Małunowicz Leokadia (1910-1980)

profesor nauk humanistycznych, przez blisko 30 lat pracownik KUL, kierownik Sekcji

Filologii Klasycznej, współtwórca i wieloletni kierownik Miedzywydziałowego Zakładu

Badań nad Antykiem Chrześcijańskim, utworzonym przy pomocy kardynała Wojtyły,

przewodnicząca Senackiej komisji ds. kontaktów z Instytucjami Naukowymi

Zagranicą i Zarządu Głównego Towarzystwa Przyjaciół KUL, członek Towarzystwa

Naukowego w Toruniu, Lubelskiego Naukowego Towarzystwa Association

Internationale d’Etiudes Patristiques, dwóch komisji PAN. Ur. w Baku, zm. w Lublinie.

 Ukończyła Wydział Filologii Klasycznej na Uniwersytecie im. S. Batorego w Wilnie.

W tym czasie była już współredaktorką czasopisma katolickiego „Pa”. Po odbyciu

rocznych studiów we Włoszech w Ponticio Instituto du Archologio Christione w

Rzymie uzyskała stopień bakałarza. Była uczestnikiem miedzynarodowych

kongresów w Toronto i Oxfordzie. W czasie okupacji hitlerowskiej, dwukrotnie

więziona w obozach, prowadziła tam tajne nauczanie. Była autorką wstępu do

podręcznika łaciny kościelnej i chrześcijańskiej oraz licznych artykułów drukowanych

w „Rocznikach Humanistycznych” i innych pismach naukowych. O wielkim

autorytecie zmarłej świadczy list z wyrazami pamięci, który otrzymała od papieża

Jana Pawła II przed swoją śmiercią.

 Sobolewska Michalina (1877-1951)

założycielka gimnazjum ogólnokształcącego oraz szkoły o profilu handlowym,

wychowawczyni wilu pokoleń młodzieży, społecznik. Ur. i zm. w Lublinie.

 Po ukończeniu Szkoły Wawelberga i Rotwanda w lublinie zakupiła kamienicę przy

ul. Foksal (obecnie 1 Maja), w której otworzyła w 1928 r. gimanzjum

ogólnokształcące oraz szkołę o profilu handlowym. W szkołach tych kształciła przede

wszystkim młodzież pochodzenia robotniczo-chłopskiego. Popierała przedsięwzięcia

związane z rozwojem Lublina, udzielając znacznego wsparcia finansowego.

 Wyleżyński Adam (1880-1954)

muzyk, dyrygent Filharmoni Lubelskiej w latach 1948-50, nauczyciel Średniej Szkoły

Muzycznej im. Karola Lipińskiego w Lublinie. Ur. w Warszawie, zm. w Lublinie.

 Ukończył Konserwatorium Muzyczne w Warszawie, a następnie w Lipsku. W 1909

r. przeniósł się do Lublina i przez rok był dyrektorem Towarzystwa Muzycznego im. H.

Wieniawskiego. W 1910 r. wyjechał do Wilna i tam pełnił funkcję dyrektora

Towarzystwa muzycznego i równocześnie dyrygenta Wileńskiej Orkiestry

Symfonicznej. W 1922 r. został mianowany dyrektorem Konserwatorium muzycznego

w Wilnie, na tym stanowisku pozostawał do 1935 r., po czym przeniósł się do Grodna

na stanowisko dyrektora Instytutu Muzycznego. W latach 1937-39 powierzono mu

kierownictwo muzyczne w Polskim Radiu w Wilnie. W 1946 r. powrócił do Lublina.

Pochowany z żoną śpiewaczką, znaną w Lublinie nauczycielką śpiewu Marią z

Tomaszewskich primo voto Borer, ur. w 1902 r. w Garbowie, pow. puławski, zm. w

1977 r. w Lublinie.

S e k t o r 29a

 Chmielewski Gracjan (1840-1930)

nauczyciel, uczestnik Powstania Styczniowego, założyciel Gimnazjum im. S. Staszica.

Ur. w Kraśniku, zm. w Wymysłowie.

 Podczas powstania Styczniowego walczył m. in. w oddziałach Leona

Frankowskiego i Mariana Langiewicza. Brał udział w bitwach pod Kaniwolą, Chruśliną,

Żyrzynem. Po powstaniu przbywał pod nadzorem policji. Ukończył Szkołę Główną w

Warszawie, gdzie następnie podjął pracę pedagogiczną. W 1905 r. osiedlił się w

Lublinie. Założył Gimnazjum im. S. Staszica i był jego wieloletnim dyrektorem. Był

także pierwszym prezesem oddziału Polskiego Towarzystwa Krajoznawczego w

Lublinie. W 1918 r. osiadł w Sadurkach.

 Czerwiński Czesław (1867-1941)

lekarz, doktor medycyny, społecznik. zm. w Lublinie.

 Był naczelnym lekarzem szpitala św. Wincentego à Paulo w Lublinie. Jednocześnie

pracował społecznie, pełniąc funkcję prezesa Polskiego Czerwonego Krzyża w

Lublinie, towarzystwa Dobroczynności, Towarzystwa Lekarskiego w Lublinie. Według

powszechnej opinii społeczeństwa lubelskiego był w owym czasie najlepszym

lekarzem-diagnostykiem w Lublinie.

 Zambelli Ludwik (1887-1980)

założyciel i dyrektor I Szkoły Samochodowej w Lublinie. Długoletni, zasłużony

wychowawca wielu pokoleń kierowców i mechaników samochodowych. Uczestnik

ruchu oporu w II wojnie światowej.

S e k t o r 29b

 Władziński Jan (1862-1935)

ksiądz kanonik Kapituły Zamojskiej, organizator biblioteki i muzełum Katolickiego

Uniwersytetu Lubelskiego, rektor kościoła pw. Matki Boskiej Zwycięskiej w Lublinie,

który z jego incjatywy został odnowiony w 1903 r.

 W 1910 r. dla uczczenia 500-letniej rocznicy bitwy pod Grunwaldem polecił

wznieść obok kościoła niewielki pomnik i wydał broszurę Grunwald a kościół Panny

Marii w Lublinie, za co został skazany przez władze policyjne na 100 rubli grzywny.

S e k t o r 30a

 Czechowicz Stanisław (1867-1925)

uczestnik walk o wyzwolenie Polski w szeregach Legionów Polskich. Pracował w

Lublinie jako nauczyciel, brat Józefa – znanego poety. Zm. w Lublinie.

 Majewska Pelagia Teresa (1933-1988)

wybitna pilotka i instruktorka, zawodniczka i rekordzistka szybowcowa. Ur. w

Równym na Wołyniu, zm. śmiercią lotnika w Lizbonie.

 Była cenionym wychowawcą wielu pilotów, zdobywczynią złotej odznaki

szybowcowej FAJ z trzema diamentami. Zdobyła 17 szybowcowych rekordów świata i

20 rekordów krajowych. Uhonorowana medalem Lilienthala, medalem Tańskiego.

 Papiewska z Sikorskich Maria (1859-1942)

nauczycielka. Ur. w Klimkiewiczowie, woj. sanodomierskie, zm. w Lublinie.

 Uczyła się w Lublinie na pensji Świerczyńskiej i pozostała tam jako nauczycielka

przyrody. Następnie skończyła kursy pedagogiczne Marii Weryko Radziwiłłowicz.

Specjalizowała się w Krakowie, Paryżu i Brukseli. W 1885 r. została kierowniczką

freblówki im. M. John w Lublinie. Prowadziła tajne komplety dla młodzieży. W 1889 r.

założyła przedszkole w Lublinie i została wykładowcą Seminarium Wychowawczyń

Przedszkoli. W 1918 r. otworzyła sześcioklasową szkołę powszechną, zamkniętą

przez okupanta hitlerowskiego. W czasie okupacji prowadziła komplety tajnego

nauczania. Opiekowała się koloniami letnimi. Pracowała w tajnych organizacjach

młodzieżowych , w Związku Pracy Obywatelskiej Kobiet. Posyłała paczki żywnościowe

więźniom politycznym w obozach hitlerowskich. Odznaczona m. in. odznaką „Za

Walkę o Szkołę Polską”.

S e k t o r 30b

 Ruppel Oskar (1909-1986)

skrzypek i pedagog. Ur. w Żyrardowie, zm. w Lublinie.

 Studia muzyczne odbywał początkowo w konserwatorium Muzycznym w

Charkowie u Serikowa, w latach 1920-27 w Warszawie u J. Pileckiego, następnie w

Królewskim Konserwatorium Muzycznym u van Necka, a w latach 1927-29 u E.

Ysaije’a. Występował w Belgii, Francji, Luksemburgu, Niemczech i wilokrotnie w

kraju. W okresie 1929-36 był profesorem szkoły muzycznej w Katowicach, 1936-37 w

Warszawie, 1937-39 w Pińsku. W czasie okupacji działał w AK. Brał czynny udział w

Powstaniu Warszawskim. Po upadku powstania został przewieziony do obozu w

Pruszkowie, z którego zbiegł. Po II wojnie światowej uczył w szkole muzycznej w

Kaliszu, w latach 1949-52 był dyrektorem teatru w Rzeszowie. Od 1952-56 piastował

stanowisko profesora PSSM i PWSM w Sopocie. W 1956 r. przyjechał do Lublina i

pełnił obowiązki dyrektora liceum muzycznego i jednocześnie wykładowcy w klasie

skrzypiec. Był autorem Hymnu Powstańców Śląskich do słów E. Imiela, za który

otrzymał nagrodę w konkursie Związku Powstańców Śląskich w Katowicach.

S e k t o r 31

 Araszkiewicz Feliks (1895-1956)

historyk literatury polskiej, profesor Katolickiego Uniwersytetu Lubelskiego, autor

licznych prac dotyczących literatury pozytywizmu i Młodej Polski. Ur. w

Zamołodyczach k. Włodawy, zm. w Lublinie.

 Absolwent Uniwersytetu Jagiellońskiego. Od 1918 r. pracował w Lublinie jako

naucyciel szkół śrdenich. Był założycielem Lubelskiego Oddziału Towarzystwa

Miłośników Języka Polskiego. Kierował komisją regionalistyczną w Lubelskim

Towarzystwie Przyjaciół Nauk, redagując periodyk „Region Lubelski”. W 1947 r. objął

Katedrę historii i Literatury Polskiej KUL. Przewodniczył komitetowi redakcyjnemu

księgi pamiątkowej Hieronim Łopaciński i biblioteka jego imienia w Lublinie

1907-1957. Od 1960 r. profesor KUL. Autor licznych opracowań: Prus i jego ideały

życiowe, Pozytywizm polski, Młoda Polska w perspektywie półwiecza. Z jego

incjatywy otwarto w Nałęczowie Muzeum B. Prusa. Swoje bogate zbiory przekazali

Bibilotece im. H. Łopacińskiego, Bibliotece KUL, muzeum: B. Prusa, S. Żeromskiego,

H. Sienkiewicza.

 Dylewski Stefan (1881-1966)

artysta malarz, kaligraf. Ur. w Lublinie.

 Absolwent Warszawskiego Konserwatorium Muzycznego w klasie Ignacego

Paderewskiego. Po skończeniu konserwatorium wyjechał do Petersburga i podjął

studia malarskie u prof. Makowskiego, jednocześnie kończąc kursy kaligraficzne. Od

1923 r. uczył kaligrafii w szkole im. Vetterów w Lublinie. W 1916 r. zorganizował

kursy kaligrafii i wydał podręcznik do jej nauki. Przez wiele lat pracował jako grafolog

w lubelskim sądzie. Malował pejzaże. Brał udział w wielu wystawach na terenie kraju,

m. in. w wystawie zorganizowanej w 1930 r. w Lublinie na rzecz walki z gruźlicą.

 Gołebiowski Eugeniusz (1908-1986)

prozaik, poeta, dramaturg, tłumacz, uczestnik kampanii wrześniowej 1939 r., członek

Związku Literatów Polskich, w latach 1956-57 prezes tego związku, kierownik

literacki Teatru Muzycznego w Lublinie (1947-56), kierownik Wojewódzkiego

Ośrodeka Metodycznego Polonistyki. Ur. w Zagórzu k.Sanoka, zm. w Lublinie.

 W latach 1928-34 studiował polonistykkę na uniwersytecie Jana Kazimierza we

Lwowie. Od 1934 r. związany z Lublinem. W 1939 r. był więziony jako zakładnik na

Zamku Lubelskim. W czasie okupacji prowadził tajne nauczanie. Po wyzwoleniu

został nauczycielem języka polskiego w Liceum im. J. Zamojskiego. Zadebiutował w

1928 r. nowelką Opłotek. W 1937 r. otrzymał nagrody za powieści: Izio i Trio. W 1949

r. uzyskał stopień doktora nauk humanistycznych na KUL. Był autrem nagrodzonej

sztuki scenicznej Magda i poematu scenicznego Złote gdańskie klucze oraz dwóch

powieści biograficznych: Zygmunt August i Kapitan Cook.

 Kietlicz-Rajski Konstanty (1868-1924)

malarz, etnograf, społecznik, aktor. Ur. w białej Błotnej, zm. w Stróży.

 Kształcił się w Krakowie pod kierunkiem Szynalewskiego i Jabłońskiego, a

doskonalił w Warszawie w szkole Gersona. Malował przeważnie portrety i sceny

rodzajowe. W wielu szkicach i rysunkach odtwarzał piękno murów lubelskich. Jako

etnograf opisywał zwyczaje weselne, zbierał bajki, zagadki i śpiewki, począkowo w

swej rodzinnej wsi, a póżniej w całej Małopolsce. Podczas pobytu na kuracji w

Szczawnicy pracował nad dokumentacją jej zabytków, a także całego Podhala. Od

1904 r. przez dwadzieścia lat, był jednym z najbardziej aktywnych inspiratorów życia

umysłowego Lublina. Na łamach tutejszych pism zamieszczał artykuły, rozprawki,

legendy. Prowadził działalność oświatową i turystyczną a przede wszystkim

artystyczną. Interesował się również teatrem. Był aktorem i recenzentem.

Występował w Weselu Wyspiańskiego, Marii Stuart Słowackiego, Grze Żuławskiego.

 Unkiewicz-Gołębiowska Janina (1918-1987)

nauczycielka, łączniczka Związku Walki Zbrojnej i AK, pseud. „Janka”, więzień

polityczny Zamku Lubelskiego i obozu koncentracyjnego w Oświęcimiu, autorka

zbioru poezji i innych publikacji z okresu II wojny światowej, aktywna działaczka

klubu Byłych Więźniów Zamku Lubelskiego, Związku Nauczycielstwa polskiego i

ZBoWiD. Ur. i zm. w Lublinie.

 Studia polonistyczne przerwane w czasie okupacji ukończyła po wyzwoleniu na

KUL. Była nauczycielką języka polskiego w II liceum im. J. Zamojskiego i w innych

szkołach lubelskich. Pozostawiła wspomnienia z lat okupacji, w których opisywała m.

in. tortury w katowni hiterowskiej „Pod Zegarem”. Jest również autorką dwóch

rozdziałów w pracy zbiorowej Monografia hitlerowskiego więzienia na Zamku w

latach 1939-1944, obrazujących warunki bytowe więźniów i ich stan psychiczny.

 Zalewski Ludwik (1878-1952)

ksiądz, działacz kościelny i społeczny. Ur. we wsi Nakty, zm. w Lublinie.

 Studiował historię i filozofię na Uniwersytecie we Fryburgu. Od 1909 r. był

profesorem historii w Seminarium Duchownym w Lublinie. Aktywnie uczestniczył

przy organizacji Biblioteki Katolickiego Uniwersytetu Lubelskiego. Był jednym ze

współzałożycieli Towarzystwa Przyjaciół Nauk, będąc m. in. przewodniczącym komisji

historycznej. Autor licznych prac, m. in. Katedra i jezuici w Lublinie, Biblioteka

Seminarium Duchownego w Lublinie, Z epoki rensansu i baroku na Lubelszczyźnie.

 Ziemnicki Stefan (1911-1979)

profesor nauk technicznych. Ur. i zm. w Lublinie.

 Absolwent Wydziału Inżynierii Wodnej Politechniki Warszawskiej. Pracę naukową

na Wydziale Rolnym UMCS w Lublinie rozpoczął w 1946 r. W 1964 r. został

mianowany profesorem zwyczajnym. Był prekursorem badań z dziedziny erozji gleb i

jej zapobiegania oraz rekultywacji terenów przemyslowych. Znany w kraju i na

świecie jako wybitny specjalista w tej dziedzinie. Był autorem ponad 180 publikacji, z

czego 90 to orginalne rozprawy naukowe. Wydał 8 podręczników akademickich.

Prowadził rozległą działalność organizatorską i społeczną, będąc członkiem licznych

organizacji i towarszystw naukowych. Był wiceprezydentem Komisji Erozji i

Sedymentacji Międzynarodowego Towarzystwa Hydrologicznego i członkiem

Międzynarodowego Towarzystwa Gleboznawczego. Przewodniczył przez kilka

kadencji SITWM NOT w Lublinie. Działał w Radzie Głównej przy Ministrze Szkolnictwa

Wyższego, Radzie naukowej Instytutu Melioracji i Użytków Zielonych, Instytucie

Badawczym Leśnictwa i Zarządzie Lasów Państwowych. Był organizatorem i

pierwszym kierownikiem Instytutu Melioracji i Użytków Zielonych w Lublinie.

S e k t o r 32

 Marciniak Janusz (1916-1944)

żołnierz, kapitan – pilot myśliwski, dowódca dywizjonu 306 w okresie 8 VI – 23 VI

1944 r., kiedy zginął nad Francją. Mogiła symboliczna.

 Puławski Zygmunt (1901-1931)

pilot i konstruktor samolotów myśliwskich, m. in. opracował konstrukcję samolotów

P-1, P-6, P-7. Zginął w katastrofie lotniczej w Warszawie.

 Wyszyński Kazimierz Marian (1890-1935)

działacz polityczny i społeczny, dyplomata, uczestnik walki o polską szkołę,

legionista. Ur. w Lublinie, zm. w Berlinie.

 Od IV klasy gimazjalnej członek Organizacji Młodzieży Narodowej, od 1909 r. ZMP

„Zet”. Za aktywny udział w strajku szkolnym w Lublinie w 1905 r. aresztowany i

więziony. W 1909 r. podjął studia w Wolnej Szkole nauk Politycznych w Paryżu. Od

1910 r. studiował na Wydziale Filozoficznym uniwersytetu Jagiellońskiego, na którym

ukończył studia historyczne. W latach 1910-18 był sekretarzem Centralizacji „Zetu”.

W okresie 1913-14 redagował pismo „Sprawa”. W 1915 r. wstąpił do legionów, do I

Pułku Ułanów. Dowodzonych prze mjr. Władywsława Belinę Prażmowskiego. W 1915

r. została opublikowana jego broszura Kujmy broń, która stała się deklaracją

polityczną „Zetu” i całego obozu niepodległościowego. W 1917 r. internowany w

obozie w Szczypiornie. W 1918 r. komendant Straży Obywatelskiej w Krakowie. W

tym samym roku uczestniczył w zjeździe „Zetu”, na którym powołano tajny Związek

Patriotyczny; Wyszyński wszedł w skład jego Komitetu Centralnego i założył w

Poznaniu pismo „Sprawa Polska”. Od 1919 r. pracował w Adiutanturze Naczelnika

Państwa J. Piłsudskiego w charakterze referenta politycznego. W tym też roku

wyjechał jako kurier polityczny na konferencję pokojową do Paryża. W 1920 r. pełnił

funkcję radcy w Wydziale Wschodnim Ministerstwa Spraw Zagranicznych. Od

czerwca 1920 r. brał udział w wojnie polsko-rosyjskiej w 7 Pułku Ułanów I Brygady.

Był członkiem polskiej delegacji na konferencji pokojowej w Rydze. W latach 1923-27

piastował stanowisko radcy poselstwa RP w Moskwie. Po przewrocie majowym

uczestniczył w pracach Związku Naprawy Rzeczypospolitej. Od 1927 r. do śmierci

pełnił funkcję radcy poselstwa RP w Berlinie. Dla uczczenia pamięci K. Wyszyńskiego

Związek Seniorów Organizacji Młodzieży Narodowej i Związek Polskiej Młodzieży.

Demokratycznej zainicjowały w 1935 r. utworzenie funduszu stupendialnego jago

imienia dla młodzieży polskiej w Niemczech. W tym też roku nazwano jego imieniem

jedną z ulic Lublina.

S e k t o r 33

 Brzeziński Adam (1864-1932)

lekarz stomatolog, działacz społeczny, wiceprezes Związku Lekarzy Dentystów

Państwa Polskiego, wieloletni prezes oddzialu lubelskiego tego Towarzystwa. Ur. we

wsi Wronów, woj. lubelskie, zm. w Lublinie.

 Studia lekarskie ukończył na Uniwersytecie Warszawskim w 1893 r. Przez 9 lat

pracował jako lekarz ogólnie praktykujący, aby po ukończeniu studiów

specjalistycznych w instytutach dentystycznych Berlina i Wrocławia rozpocząć w

Lublinie praktykę dentystyczną. Od 1908 r. pracował na stałe w Lublinie. Społecznik z

powołania, był członkiem Zarządu Naczelnej Izby Lekarskiej, prezesem Towarzystwa

Lekarskiego. W latach 1919-22 pierwszy prezes Towarszystwa „Czerwonego Krzyża”

i Towarzystwa Przyjaciół Studentów Uniwersytetu Lubelskiego, członek I i II Rady

Miejskiej, zarządu Towarzystwa Dobroczynności, prezes zarządu Towarzystwa

Muzycznego, założyciel Szkoły Muzycznej im. Moniuszki, organizator i perwszy prezes

Towarzystwa „Pogotowie Ratunkowe” w Lublinie.

 Kunicki Władysław (1874-1941)

społecznik, działacz narodowościowy, nauczyciel. Ur. w Radomyślu na Wołyniu, zm.

w Lublinie.

 Po ukończeniu studiów w Petersburgu powrócił do Polski podejmując pracę w

Zagłebiu Dąbrowskim. Już w młodości należał do PPS. Za działalność wywrotową

wśród robotników został w 1902 r. zesłany na Sybir. W 1907 r. osiadł w Lublinie,

zostając nauczycielem matematyki w szkole handlowej, a od 1911 r. jej dyrektorem.

Z własnych pieniędzy zakupił dwa budynki przy ul. Narutowicza przeznaczając je na

siedzibę szkoły. Był czynnym członkiem Towarzystwa „Światło”. W 1917 r. wybrano

go do Rady Miejskiej. W 1918 r. pełnił funckję komisarza ludowego m. Lublina z

ramienia Tymczasowego Rządu Ludowego Republiki Polskiej. W latach 1919-27 był

wiceprezesem, a następnie prezesem Rady Miejskiej. Poważnie chory, umarł na parę

minut przed zamierzonym przez okupanta aresztowaniem.

 Łobarzewski Witold (1898-1971)

farmaceuta, społecznik i działacz. Ur. w Zegrzynku, zm. w Lublinie.

 Absolwent Uniwersytetu w Warszawie. Kierownik aptek lubelskich – „Haberlau,

Tomaszewskiego i S-ki”, ich współwłaściciel, jak również współzałożyciel apteki im.

prof. Bronisława Koskowskiego. W okresie okupacji hitlerowskiej orgaznizator

pomocy (głównie leków i artykułów sanitarnych) dla więźniów obozu

koncentracyjnego na Majdanku. Współtwórca i prezes Okręgowej Izby Aptekarskiej w

Lublinie oraz współorganizator i członek Zarządu Oddziału Lubelskiego Polskiego

Towarzystwa Farmaceutycznego. Jeden z współtwórców Wydziału Farmaceutycznego

Akademii Medycznej w Lublinie.

 Sobieszczański Józef (1923-1944)

Zastępce sowódcy oddziału partyzanckiego podporucznika „Nerwy” AK II Plutonu OP

8 Pułku Legionów, pseud. „Sęk”. Poległ 7 IV śmiercią bohaterską w bitwie z

Niemcami pod Pawlinem k. Lublina w akcji „Most”. Jako jedyny został przewieziony

do Lublina i pochowany na cmentarzu przy ul. Lipowej; pozostałych 31 poległych,

młodych podchorążych, pochowano w zbiorowej mogile w Babinie k. Lublina.

S e k t o r 34

 Dremont Adam (1877-1957)

artysta malarz, Ur. w Lublinie.

 Studia artystyczne rozpoczął w Szkole Rysunkowej, aby kontynuować je w

Warszawie w pracowni Wojciecha Gersona i w warszawskiej Szkole Rysunkowej. Od

1898 r. studiował w Akademii Sztuki w Petersburgu. Przez 40 lat był nauczycielem

rysunku w lubelskich szkołach. Brał udział w wystawach sztuki w Lublinie, malował i

rysował głównie portrety, m. in. wykonał na zamówienie UMCS w Lublinie cykl

portretów uczonych. Uprawaił grafikę (tą techniką wykonał Portrety zasłużonych

Polaków – 1928 r.). Jego prace znajdują się w Muzeum Lubelskim. Od 1939 r. był

członikiem ZPAP.

Uwaga: grób ziemny, przekopany bez żadnego oznakowania i usytuowany pomiędzy

pomnikami: śp. Rozalii Chrychowskiej i Emilii Chylińskiej.

S e k t o r 35b

 Urbanowicz Józef (1913-1980)

inżynier architekt, projektant wnętrz. Ur. na Łotwie.

 Ukończył Politechnikę w Gdańsku. W 1966 r. przeniósł się z Olsztyna do Lublina,

gdzie podjął pracę w Pracowni Konserwacji Zabytków. Wykonał projekt

zagospodarowania po rewaloryzacji skarpy nad Podwalem na Starym Mieście.

Według jego projektu wybudowano nowy budynek Sądu Wojeówdzkiego w Lublinie,

Osiedle Piastowskie, zespół domków przy ul . Piastowskiej i Nowogrodzkiej, pomnik

przy ul. Czwartaków poświęcony absolwentom II Oficerskiej Szkoly Piechoty poległym

w latach 1944-48.

Mogiły zbiorowe

1. Mogiły zbiorowe z prochami zmarłych przeniesione w latach 50. XIX w. Z innych

cmentarzy przykościelnych i kościołów: św. Trójcy – 6a, II; św. Michała –6a, III; oo.

Reformatorów – 7, IV.

2. Mogiła więźniów Zamku Lubelskiego – 5b, I. Spoczywają w niej ofiary mordów

dokonanych przez gestapo;

- w nocy 3/4 II 1941 r. dokonano egzekucji 26 więźniów, grzebiąc pomordowanych w

lasku w Bogucienie k. Garbowa. W 1954 r. ekshumowano szczątki ciał i pogrzebano

w mogile;

- w dn. 22 VII 1944 r. rozstrzelano około 300 więźniów, spośród których ciała 127

ofiar pochowano u stóp Zamku; w 1954 r. ekshumowano szczątki i pochowano we

wspólnej mogile.

3. Mogiła ofiar terroru hitlerowskiego pomordowanych w 1939 r. – 18c, VI.

4. Mogiła zbiorowa 9 osób, które zgineły 8-9 IX 1939 r. podczas bombardowania

Lublina – 23b, VII.

5. Pomnik i mogiła ofiar zbrodni hitlerowskich Dzieciom Zamojszczyzny

zamordowanym w 1943 r. na Majdanku – 27, VIII.

6. Mogiła powstańców 1863 r. – 10, V;

Frankowski Leon (1843-1863), komisarz Rządu Narodowego na woj. Lubelskie;

Bogdanowicz Kazimierz (1837-1863), dowódca samodzielnego oddziału

powstańczego;

Barczewski Józefat (1837-1863), dowódca pododdziału;

Błoński Tadeusz (1811-1863), dowódca pododdziału;

Meskuł Józef (1833-1863), dowódca pododdziału;

Kochański Jan (1837-1863), dowódca pododdziału;

Dymowski Brunon Bronisław (1847-1926), uczestnik powstania;

Józefowicz Aleksander (1844-1925), uczestnik powstania.

BIBLIOGRAFIA DO ROZDZIAŁÓW: Zarys dziejów cmentarza, Wybrane biogramy

osób zasłużonych dla miasta, Inskrypcje nagrobne.

I. Źródła rękopiśmienne.

A. Archiwum Diecezjalne w Lublinie.

Akta Kurii Biukupiej w Lublinie.

- Cmentarze grzebalne w Lublinie 19919-1934. Rep.61 – XVI – 12.

- O chowaniu ciał zmarłych i pomnikach dla nich 1991-1936.Rep.61 - XVI - 11.

V d. II.

Akta Konsystorza Jeneralnego Decezji Lubelskiej. Przedmiot.

- Akta dotyczace chowania ciał zmarłych 1821-1874, 1887-1915. Rep. 60 - XVI

- 12. UD. I. II.

- Fundusze, Budowle, Cmentarze Kościoła Parafialnego i zarazem Katedralnego

w Lublinie 1891- 1915.Rep.60 – Ivb – 123. UD. II.

- O pogrzebach samobójców 1859-1902-1916.Rep.60 – XVI – 10.

- Rozporządzenie dotyczące chowania ciał zmarłych 1811-1887. Rep. 60 – XI – 38.

- Tabele i rachunek pokładnego 1813-1835. Rep. 60 – IVc – 46.

B. Archiwum Dozoru Cmentarzy Rzymskokatolickich w Lublinie.

Księgi 21 III 1872-1989.

C. Wojewódzkie Archiwum Państwowe w Lublinie.

Akta miasta Lublina 1809-1874, 1874-1915.

Akta specyalia tyczące się trupów obdukcji 1842-1866. Rep. 901.

Akta szczegółowe Magistratu miasta Lublina tyczące się grzebania ciał zmarłych

1847-1866. Rep. 899.

Cmentarze w mieście Lublinie 1914-1915.Rep.8298.

Cmentarze w mieście Lublinie – katolickie z planem 1874. Rep.8290.

Delo Ljublinskogo Gorodowogo Magistrata Katoliceskago Kladbiśća Kafedralnogo

Prichoda 1861-1873. Rep. 2480.

Konsensow na pochowanie ciał w grobach 1832-1857. Rep. 900.

Ksiażka posiedzeń dozoru kościoła katedralnego i kościoła cmentarza parafialnego

św.

Michała w Lublinie 1825-1861. Rep. 2320.

O kladbiśće Kafedralnogo Prichoda 1875-1910. Rep. 8291-8297.

Przepisy odnośnie pogrzebów 1838-1868. Rep. 897.D. Biblioteka im.H.Łopacińskiego

w Lublinie.

Rys historyczny prac społecznych Kobiet Lubelskich z czasów niewoli. Poznań 1929.

Rep. 1925.

E. Relacje pisemne,wspomnienia i inne informacje zebrane od osób bliskich (p.p.

Bartoszewska, Płatakis-Rysak, prof. Jan Popek, Ruppel, Strzelecka, Unkiewicz, Wasz-

Czuk, Wyszyńska) - Archiwum Oddziału Miejskiego PTTK w Lublinie.

F. Materiały nadesłane przez:Akademię Rolniczą w Lublinie – Dziekanat Wydziału

Weterynaryjnego, Biuro Wystaw Artystycznych, Filharmonię Lubelską, Muzeum

Akademii Medycznej w Lublinie, Rektorat Akademii Rolniczej Stowarzyszenie

Elektryków Polskich - Oddział w Lublinie, Towarzystwo Muzyczne im. H.

Wieniawskiego - Archiwum Oddziału Miejskiego PTTK.

II. Zródła drukowane

1.Ostrołęcki S. Cmentarz parafialny rzymskokatolicki w Lublinie. Warszawa 1902.

2. Zbiór przepisów o fabrykach kościelnych i dozorach kościelnych parafii katolickich

obejmujące w Królestwie Polskim postanowienia i instrukcje w przedmiocie

budowania,restauracji reprodukcji budowli kościelnych i plebańskich oraz utrzymania

cmentarzy.

Warszawa 1863.

III. Zródła materialne

Współczesny, zachowany układ cmentarza rzymskokatolickiego przy ul. Lipowej w

Lublinie z następującymi elementami: inskrypcje nagrobne, nagrobki, mogiły,

kwatery, kaplica, parkan itp.

IV. Encyklopedie i słowniki

1. Encyklopedia katolicka, t. 3. Lublin 1979.

2. Encykolpedia kościelna, wyd. M. Nowodworski, t.3. Warszawa 1874

3. Encyklopedia powszechna t.1-4. Warszawa 1973-1976.

4. Słownik języka polskiego pod red. W. Doroszewskiego, t. 1. Warszawa 1958.

5. Polski słownik biograficzny. Kraków 1935-1938.

6. Polski słownik biograficzny. Wrocław 1964-1965.

V. Opracowania

1. Aries Ph. Człowiek i śmierć. Warszawa 1989.

2. Bechczyc-Rudnicka M. W stołecznym Lublinie. Lublin 1959.

3. Białostocki J. Symbole i obrazy w świecie sztuki. Warszawa 1982.

4. Bibliografia prac prof.dr.hab. Adama Malickiego. Lublin 1984.

5. Biblioteka im. H. Łopacińskiego w okresie 5—lecia 1907-1957. lublin 1984.

6. Bieleń Z. Groby i mogiły uczestników Powstania Styczniowego na cmentarzach

Lublina. Lublin 1985.

7. Bielski K. Spotkania z Kazimierzem. Lublin 1985.

8. Buczyński M. Nazwy ulic i placów Lublina. „Onomatica” nr 11, 1966, z.1-2,

s.145-164.

9. Cholewińscy W. Przewodnik po Lublinie i jego okilcach. Warszawa 1901.

10. Chróścicki J. A. Pompa funebris. Z dziejów kultury staropolskiej. Warszawa 1974.

11. Chrześcijanie, t . 13. Warszawa 1984.12. Cisielski W . Katedra i cmentarz na

Rurach w Lublinie. „ Kurier Lubelski” nr 84, 1862, a. 377.

13.Cieślak F. Wspomnienia pośmiertne – Tadeusz Mencel. „Archeion” nr. 86.

Warszawa- Łódż 1990.

14.Cmentarz lubelski. „ Gazeta Lubelska” nr. 258, 1880, s 3.

15. Czerniewicz O. Świerki jak cyprysy. Lublin 1969.

16. Dębiński B. Dozory kościelne rzymskokatolickie w Królestwie Polskim. Warszawa

1913.

17. Damska-Trębaczowa M. Sławni, znani, zapomniani. Lublin 1983.

18. Domański M. Rzeźba przy ul.Lipowej. „Kamena” nr 22, 1976, s. 10, nr 23, 1981, s

10-11

19. Dzieje Akademii Medycznej w Lublinie 1944-1974. Lubline 1974.

20. Dzieje Lubleszczyzny, red. Mencel T.., t. 1. Warszawa 1974.

21. Dzieje Lublina, red. Krzykała S., t. 2. Lubline 1976.

22. Dzieje Lubina, red. Dobrzyński J. Lublin 1964.

23. Galeria Lubelska. Lublin 1970.

24. Gawarecki H. Epitafia lubelskie. „Kalendarz Lubeski”, R. 19, s. 149.

25. Gawarecki H. O dawnym Lublinie. Lublin 1974.

26. Gawarecki H. Porównawczy opis Lublina z lat 1822-1889 Seweryna Liniewskiego.

Lublin 1974.

27. Gawroński L. Cmentarz przy ul. Lipowej. „Kurier Lubelski” nr 212, 1981, s. 3.

28. Grychowski A. Lublin w życiu i twórczości pisarzy polskich. Lublin 1931.

29. Grychowski A. Lublin i Lubelszczyzna w życiu i twórczości pisarzy polskich. Lublin

1974.

30. Ilustrowany przewodnik po Lublinie. Lublin 1931.

31. Jasińska Z. Kronika Akademii Medycznej w Lublinie 1981-1982. Lublin 1982.

32. Kamiński I. Gorące malarstwo Kononowicza. Lublin 1984.

33. Kamiński Z. Dzieje życia w pogoni za sztuką. Warszawa 1975.

34. Kasperek J. Kronika wydarzeń w Lublinie w okresie okupacji hitlerowskiej. Lublin

1983.

1

35. Kermisz J. Lublin i Lubelskie w ostatnich latach Rzeczypospolitej 1788-1794, t. 1.

Lublin 1939.

36. Kiełboń J. Szpital więzienny na Zamku Lubelskim w l. 1939-1944. Studia i

materiały lubelskie. Lublin 1972.

37. Kietlicz-Rajski K. Sztuka góralska na Podhalu. Lublin 1928.

38. Kobierzycki A. P. Monografia Lublina. Lublin 1901.

39. Kolbuszewski J. Cmentarz jako tekst kultury. „Odra” nr 11, 1981.

40. Kolbuszewski J. Kilka uwag o wierszach z cmentarza. „Przegląd Powszechny” nr

11, 1983, s 211-224.

41. Kolbuszewski J. Wiersze z cmentarza. „Kultura” nr 44, 1981, s. 7.

42. Kolbuszewski J. Wiersze z cmentarza. Wrocław 1985.

43. Kolbuszewski J. W obczyżnie smentarza. „Życie Literackie”, nr 44, 1981, s. 5.

44. Koprukowniak A., Śladkowski W. Z przeszłości dalekiej i bliskiej. Lublin 1980.

45. Koźmian K Pamietniki. Wrocław 1972.

1

- Cmentarz rzymskokatolicki w Lublinie46. Kraushar A. Echa przeszłości. Warszawa

1917.

47. Krawczuk A. Opowieści o zmarłych. Cmentarz Rakowicki. Kraków 1987.

48. Krześiński S. Dwa wrażenia, czyli Lublin jakim był w roku 1827 i jakim jest w roku

1877. „Rocznik Lubelski”, R. 1, 1958, s.231-247.

49. Leszczyńska Z. Kronika obozu na Majdanku. Lublin 1980.

50. Lubelski szlak Antoniego Kurzawy. „Sztandar Ludu”, nr 136, 1976, s. 3.

51. Lubelski Teatr Dramatyczny 1944-1979. Opracowanie i wybór

Bechczycz-Rudnicka M. Lublin 1976.

52. Lublin w dokumencie 1317-1967. Red. Cieślak F., Gawrecki H., Stankowa M.

Lublin 1976.

53. Marczuk J. Rada Miejska i Magistrat Lublina 1918-1939. Lublin 1984.

54. Mencel T. Organizacja i działalność administracji miejskiej w Lublinie w latach

1809-1866. „Rocznik Lubelski”, R. 4, 1961, s. 57-59.

55. Michalczuk S., Kurzątkowski K., Kamiński I., Nowicki T. Galeria Lubelska 1970.

Lublin 1970.

56. Misiurek J. „Collectanea theologica” nr 56, 1986, Fase II. Warszawa 1986.

57. Mitzner P. Żywy cmentarz. „Tygodnik Powszechny” nr 44, 1981, s. 8.

58. Nowy Korbut, t. 15. Literatura pozytywizmu i Młodej Polski. Warszawa 1839.

59. Riabinin J. Lublin i Lubelskie w przededniu Powstania Styczniowego. Lublin 1925.

60. Sierpiński S. Z. Obraz miasta Lublina. Warszawa 1839.

61. „Spotkania z zabytkami”. Warszawa 1980-1989.

62. Strzałkowski Z. Lubelskie pomniki. „Kultura i życie” nr 6, 1971, s. 4.

63. Tomczyk J. Lublin w okresie Powstania Styczniowego. „Rocznik Lubeslki”, R.4,

1961.

64. Urzędów w latach okupacji niemieckiej 1939-1944. Red. Mańskowski Z. Urzędó

1988.

65. Wadowski J. A. Kościoły lubelskie. Kraków 1907.

66. Wawrzosek H., Pytek E. Monografia o Wydziale Zdrowia MRN w Lublinie. Lublin

1977.

67. Wiadomości diecezji lubelskiej. Lublin 1919-1939.

68. Wiadomości diecezjalne lubelskie. Lublin 1970-1982.

69. Wiercieński H. Pamniętniki. Lublin 1974.

70. Witowicki F. Cmentarz przy ul. Lipowej. „Kamena” nr 20, 1965, s. 10.

71. Wójcikowski K. Wojenne losy dzieł Matejki. Lublin 1974.

72. „Zeszyty Naukowe KUL”. Lublin 1960-1986.

73. Zięba J. Pięćdziesiąt lat życia literackiego Lubelszczyzny. Lublin 1984.

74. Zięba J., Michalski W. Lublin literacki 1932-1982. Lublin 1984.

75. Zięba J. Wstęp do poezji Łobodowskiego. Lublin 1990.

76. Zins H. Zarys dziejów Lublina 1317-1967. Lublin 1967.

77. Z przeszłości kulturalnej Lubelszczyzny. Lublin 1973.

Oraz biogramy, nekrologi, wspomnienia posmiertne i inne z czasopism lubelskich i

krajowych: „Dziennik Lubelski”, „Gazeta Lubelska”, „Głos Lubelski”, „Kalendarz

Lubelski”, „Kamena”, „kultura i życie”, „Kurier Lubelski”, „Sztandar Ludu”, „Turysta”,

„Tygdnik Powszechny”, „Wędrowiec Lubelski”, „Ziemia Lubelska”, „Życie

Lubelskie”Bibliografia do rozdziału Plastyka nagrobkowa

1. Bania Z., Olszewski A. K. Klasyfikacja i typologia nagrobków. Warszawa 1989.

2. Cmentarz Powązkowski w Warszawie. Praca zbiorowa. Warszawa 1984.

3. Cmentarz Rakowicki w Krakowie. Praca zbiorowa. Warszawa 1988.

4. Encyklopedia powszechna S. Orgelbranda, t. XiV. Warszawa.

5. Ilustrowany przewodnik po Lublinie ułożony przez M. A. R., cz. II. Warszawa 1901.

6. Lurker M. Słownik obrazów i symboli biblijnych. Poznań Pallotinum 1989.

7. Nicieja S. Cmentarz Łyczakowski we Lwowie. Ossolineum 1989.

8. Polski słownik biograficzny, t. XIX/4, z. 83, 1974, t. XXVIII/4, z. 119, 1985.

Ossolineum.

9. Słownik artystów polskich i obcych w Polsce działających, t. II, 1975, t.III, 1979, t.

IV, 1986. Ossolineum.

10. Szulc E. Cmentarze ewangelickie w Warszawie. Warszawa 1989.

ALFABETYCZNY INDEKS ZMARŁYCH

Lp. Nazwisko i

imię

Nr sektora Nr na planie Str.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

17

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

Araszkiewicz

Feliks

Arciszowa

Wacława

Andrzejewski

Bronisław

Bałzukiewicz

Łucja

Baranowski

Jan

Baranowski

Walenty

Barszczewski

Józefat

Bartoszewski

Kondrat

Bartkiewicz

Zygmunt

Barwicki

Władysław

Bechczyc-Rud

nicka Maria

Bieczyński

Łodzia Feliks

Bieliński

Aleksander

Bieliński

Aleksander

Bieliński Adam

Bielski Konrad

Biełoszabska

Kudrzycka

Florentyna

Biernacki

Mieczysław

Bijasewicz

Robert

Bogdanowicz

Kazimierz

Borkowski

Julian

Borkowski

Stanisław

Brankiewicz

31

25a

18b

1

3g

3g

10

24

24

4b

18a

18c

10

10

2

13

12b

3c

4a

10

22b

22a

24

33

12a

29a

8

25b

17

20b

29a

30a

28

5b

14

4c

19a

4b

22a

19b

34

31

12a

5b

182

150

109

4

24

24

65

148

147

30

104

110

66

66

7

77

72

16

25

65

136

134

146

193

70

174

61

154

97

128

173

178

167

46

84

38

118

31

133

124

194

183

71

49

105

96

83

54

60

60

70

95

95

62

81

84

70

70

55

74

73

58

61

70

92

91

96

108

72

103

69

98

80

90

103

104

101

65

75

64

86

62

92

89

109

105

72

65

45

46

47

48

49

50

Władysław

Brzeźiński

Adam

Bryk

Aleksander

Chmielewski

Gracjan

Chmielewski

Kazimierz

Chmielarczyk

Maksymilian

Chomiak

Marian

Chromiński

Cyprian

Czerwiński

Czesław

Czechowicz

Stanisław

Czuma Ignacy

Czugała

Ludwik

Czyżowa

Maria

Danielski Jan

Dąbrowski

Józef

Dederko

Tomasz

Sobrucki

Stanisław

Doliński

Gustaw

Dremont

Adam

Dylewski

Staefan

Fick

Włodzimierz

Filipowicz

Franciszek

Frankowski

Leon

Frenkel-Ossow

ska Eleonora

Freytag Józef

Gałecki Józef

Garbaczewski

Marcin

10

17

25a

3f

26

19b

65

98

152

21

159

125

71

80

97

59

99

90

Głowacki Leon

Lp Nazwisko i

imię

Nr sektora Nr na planie Str.

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

Gołębiowski

Eugeniusz

Gostkowski

Aleksander

Gralewski

Wacław

Grotowski

Feliks

Gryga

Antonina

Grzycki

Stanisław

Grzymała

Izabella

Halban Leon

Hera

Konstanty

Ilcewicz

Edmund

Jacyna-Onyszk

iewicz

Tadeusz

Jaczewski

Kazimierz

Jankiewicz

Eleonora

Jankiewicz

Franciszek

Janiszewski

Felicjan

Jankowski

Paweł

Jaroszewicz

Aleksandra

Jastrząb Józef

Jastrzębski

Tadeusz

Jaworowski

Aleksander

Jaworowska

Florentyna

Jurgo

Władysław

Kamiński

Stanisław

Kelles-Krauze

31

14

15c

4b

2

15c

18c

18c

23a

4c

15b

1

15b

15b

3d

26

22b

16ab

14

6b

6b

5b

19a

9

28

31

25b

21a

27

19a

19a

19a

6a

23a

4b

11

12b

28

33

8

8

14

14

5b

18c

19a

180

83

90

33

8

91

111

113

144

39

87

6

85

85

17

158

135

92

83

56

56

50

120

64

168

181

162

130

163

123

123

123

53

143

30

68

74

166

190

60

60

80

80

45

114

115

105

75

78

62

56

78

84

85

93

64

77

54

77

77

58

100

92

79

75

68

67

66

87

69

101

106

98

91

100

86

86

87

67

93

62

72

73

102

108

69

69

76

76

66

85

87

97

98

99

100

Bohdan

Kędzieski

Ignacy

Kietlicz-Rajski

Konstanty

Klepacki

Witold

Koporska

Helena

Korsak

Aleksander

Koterwas

Henryk

Koterwas

Barbara

Koterwas

Zdzisław

Kossawkowsk

a Brygida

Kozłowski

Tadeusz

Kozyrski

Antoni

Krasnopolska

Helena

Krzesiński

Henryk

Kuncewiczowa

Cecylia

Kunicki

Władysław

Kurzątkowski

Juliusz

Kurzątkowski

Krzysztof

Kwapiszewska

Helena

Kwapiszewska

Zofia

Kwiatkowski

Stanisław

Kwita

Władysław

Laśkiewicz

Teofil

Lelek Stefan

Leszczyński

Michał

Liebhart

5b

kaplica

15c

1

47

37

89

1

66

63

79

54

Stanisław

Lingenau

Stanisław

Lp Nazwisko i

imię

Nr sektora Nr na planie Str.

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

Liniewski

Seweryn

Litwinuk

Kazimiera

Lubieniecki

Jan

Łobarzewski

Witold

Łobadowski

Józef

Łopaciński

Hieronim

Łosakiewicz

Janina

Mahierska

Zofia

Magierski

Stanisław

Majewski

Adam

Majewska

Pelagia

Malicki Adam

Malewski

Bronisław

Malm

Saturnina

Małunowicz

Leokadia

Marciniak

Janusz

Markiewicz

Antoni

Mazurkiewicz

Tadeusz

Mazurkiewicz

Józef

Mencel

Tadeusz

Mędrkiewicz

Stanisław

Miernowski

13

24

21a

33

14

3a

22b

23a

23a

12b

30a

11

18b

20a

28

32

6a

18b

21a

18a

1

5b

5b

18a

4c

23b

26

6a

20a

19a

25a

7

15b

18a

30a

27

23a

2

12c

19a

3b

18a

78

149

129

192

81

12

137

141

141

75

177

67

108

127

170

187

54

107

131

102

5

42

48

196

40

145

157

52

126

117

153

58

88

101

176

165

140

9

76

122

14

105

74

96

91

109

76

56

92

94

94

73

104

72

83

90

102

107

67

84

91

82

55

66

66

82

65

95

100

67

90

88

97

68

77

82

104

101

94

56

74

88

57

82

143

144

145

146

147

148

149

150

Kazimierz

Miller Karol

Miłosiowa

Janina

Mincel Jan

Modrzewska

Janina

Modrzewski

Jan

Mokrski

Tadeusz

Naumik

Aleksander

Nerlo Henryk

Opieńska

Blauth Janina

Ostołęcki

Stanisław

Pajdowski

Mikołaj

Papierkowski

Zdzisław

Papiewska

Maria

Piątkowski

Stanisław

Pieczyrak

Roman

Piotrowski

Szymon

Pliszczyńska

Janina

Plewiński

Erazm

Płodzień

Stanisław

Przanowski

Leon

Puławski

Zygmunt

Raabe Henryk

Radziszewski

Idzi

Reutt Józef

Rodakiewicz

Łukasz

Ronikier Maria

Rotkel Karol

Rudnicki

32

23a

19a

17

4b

16c

5b

6a

188

142

119

94

34

93

44

55

107

94

88

80

63

79

66

67

Zygmunt

Lp Nazwisko i

imię

Nr sektora Nr na planie Str.

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

Ruppel Oskar

Rupniewski

Edmund

Rybczyk Józef

Salkowska

Jadwiga

Salkowski

Wacław

Serwaczyński

Michał

Sękowski

Modest

Sobieszczańsk

i Józef

Sobieszczańsk

i Kwiryn

Sobolewska

Michalina

Stański Feliks

Stein Józef

Stein Wiktor

Stelmasiak

Mieczysław

Stopniak Piotr

Strąkowski

Henryk

Suligowski

Anastazy

Surzycki

Tomasz

Szaniawski

Junosza

Klemens

Szynal

Tadeusz

Ściegienny

Piotr

Ślaska

Eugenia

Ślaski Roman

Śniadowski

Adam

Świeży Janusz

Timme Adolf

Saturnin

Tołwiński

30b

2

19a

22b

22b

3e

25b

33

21a

28

13

kaplica

19a

17

3f

3g

1

7

18b

17

14

22b

22b

1

4b

9

27

25a

15b

5b

12b

3b

18a

31

35b

4b

3a

17

4b

11

5a

10

29b

9

6b

18c

179

11

121

138

138

20

155

191

132

169

79

36

116

100

22

23

2

57

106

96

82

139

139

3

35

62

164

151

86

51

73

15

103

184

195

32

13

99

29

69

41

65

175

63

59

112

104

56

88

92

92

59

99

109

91

102

75

64

89

81

59

60

55

68

84

81

77

92

93

55

63

70

101

98

78

67

73

57

83

106

109

63

57

81

63

72

65

71

103

70

68

86

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

Władysław

Torończyk

Jerzy

Trawiński

Alfred

Trojanowski

Franciszek

Tuszkowszki

Alfred

Tyszkowski

Józef

Uhorczak

Franciszek

Unkiewicz-Goł

ębiowska

Janina

Urbanowicz

Józef

Urmowski

Leon

Wadowski Jan

Ambroży

Waleszyński

Eugeniusz

Wasilkowski

Antoni

Wawzyniak

Marek

Westfal Karol

Wiercieński

Henryk

Władziński Jan

Wnorowski

Kazimierz

Woliński

Henryk

Wolski

Mieczysław

Wójcik Józef

Wyleżyński

Adam

Wyszyński

Kazimierz

Voit Michał

Zagórski Karol

Zajączkowski

Adam

Zajączkowski

Mieczysław

4a

28

32

2

17

25b

27

31

29a

27

5b

3d

31

3e

4a

4a

28

171

189

10

95

156

161

185

172

160

43

18

186

19

27

26

61

102

107

56

81

99

101

106

103

101

69

58

107

59

61

61

Zaleski Ludwik

Zabelli Ludwik

Zamorowski

Henryk

Zdzitowiecki

Cyprian

Ziemecki

Stanisław

Ziemnicki

Stafan

Ziólkowski

Wiktor

Żuliński

Tadeusz

Żywczyński

Mieczysław

INDEKS ZMARŁYCH

Kolejne numery odpowiadają numerom grobów na planie cmentarza

1. Lingenau Stanisław

2. Suligowski Anastazy

3. Śniadkowski Adam

4. Bałzukiewicz Łucja

5. Mędrkiewicz Stanisław

6. Jaczeski Kazimierz

7. Bieliński Adam

8. Gryga Antonina

9. Piotrowski Szymon

10. Voit Michał

11. Rupniewski Edmund

12. Łopacinski Hieronim

13. Wadowski Jan

14. Płodzień Stanisław

15. Tyszkowski Józef

16. Biernacki Mieczysław

17. Janiszewski Felicjan

18. Ziemecki Stanisław

19. Ziółkowski Wiktor

20. Serwaczyński Michał

21. Gałecki Józef

22. Stopniak Piotr

23. Strąkowski Hanryk

24. Baranowski Jan

 Baranowski Walenty

25. Bijasiewicz Robert

26. Żywczyński Mieczysław

27. Żuliński Tadeusz

28. Wójcik Józef

29. Wasilkowski Antoni

30. Barwicki Władysław

 Kozyrski Antoni

31. Dederko Tomasz

32. Urmowski Leon

33. Grotowski Feliks

34. Rodakiewicz Łukasz

35. Świeży Janusz

36. Stein Józef

37. Leszczyński Michał

38. Danielski Jan

39. Ilcewicz Edmund

40. Mincel Jan

41. Westfal karol

42. Miernowski Kazimierz

43. Zdzitowiecki Cyprian

44. Rotkel Karol

45. Kwiatkowski Stanisław

46. Czugała Ludwik

47. Lelek Stefan

48. Miller Karol

49. Filipowicz Franciszek

50. Jurgo Władysław

51. Trojanowski Franciszek

52. Mokrski Tadeusz

53. Kossakowska Brygida

54. Markiewicz Antoni

55. Rudnicki Zygmunt

56. Jaworowski Aleksander

 Jaworowska Florentyna

57. Surzycki Tomasz

58. Ostrołęcki Stanisław

59. Woliński Henryk

60. Kurzątkowski Krzysztof

 Kurzątkowski Juliusz

61. Chmielewski Kazimierz

62. Timme Adolf

63. Wnorowski Kazimierz

64. Kelles-Krauze Bohdan

65. Barszczewski Józefat

 Bogdanowicz Kazimierz

 Wieciński Henryk

66. Bieliński Aleksander

67. Malicki Adam

68. Krasnopolska Helena

69. Wawrzyniak Marek

70. Bryk Aleksander

71. Fick Włodzimierz

72. Biełoszabska Florentyna

105. Przanowski Leon

106. Szaniawski Junosza

Klemens

107. Mazurkiewicz Tadeusz

108. Malewski Bronisław

109. Andrzejewski Bronisław

110. Bieczyński Łodzia Feliks

111. Grzymała Izabella

112. Wolski Mieczysław

113. Halban Leon

73. Tuszkiewicz Alfred

74. Krzesiński Henryk

75. Majewski Adma

76. Pliszczyńska Janina

77. Bielski Konrad

78. Liniewski Seweryn

79. Stański Feliks

80. Kwapiszewska Helena

 Kwapiszewska Zofia

81. Łobodowski Józef

82. Ściegienny Piotr

83. Gostkowski Alesander

 Jastrzębski Tadeusz

84. Czyżowa Maria

85. Jankiewicz Eleonora

 Jankiewicz Franciszek

86. Trawiński Alfred

87. Jacyna-Onyszkiewicz

Tadeusz

88. Pajdowski Mikołaj

89. Liebhart Stanisław

90. Gralewski Wacław

91. Grzycki Stanisław

92. Jastrząb Józef

93. Ronikier Maria

94. Reutt Józef

95. Zagórski Karol

96. Szynal Tadeusz

97. Chomiak Marian

98. Frenkel-Ossowska Eleonora

99. Waleszyński Eugeniusz

100. Stelmasiak Mieczysław

101. Papierkowski Zdzisław

102. Mencel Tdeusz

103. Uhorczak Franciszek

104. Bechczyc-Rudnicka Maria

114. Kwita Władysław

115. Laśkiewicz Teofil

116. Stein Wiktor

117. Nerlo Henryk

118. Dąbrowski Józef

119. Radziszewski Idzi

120. Kamiński Stanisław

121. Rybczyk Józef

122. Plewiński Erazm

123. Koterwas Henryk

 Koterwas Barbara

 Koterwas Zdzisław

124. Doliński Gustaw

125. Głowacki Leon

126. Naumik Aleksander

127. Malm Saturnina

128. Chromiński Cyprian

129. Lubieniecki Jan Henryk

130. Koporska Helena

131. Mazurkiewicz Józef

132. Sobieszczański Kwiryn

133. Dobrucki Stanisław

134. Borkowski Stanisław

135. Jaroszewicz Aleksandra

136. Borkowski Julian

137. Łosakiewicz Janina

138. Salkowska Jadwiga

Salkowski Wacław

139. Ślaska Eugenia

 Ślaski Roman

140.Pieczyrak Roman

141. Magierska Zofia

 Magierski Stanisław

142. Raabe Henryk

143. Kozłowski Tadeusz

144. Hera Konstanty

145. Modrzewska Janina

146. Brankiwicz Władysław

(grób imienny bez tabliczki)

147. Brtkiewicz Zygmunt

148. Bartoszewski Konrad

149. Litwinuk Kazimiera

150. Arciszowa Wacława

151. Torończyk Jerzy

152. Freytag Józef

153. Opieńska-Blauth Janina

154. Chmielarczyk Maksymilian

155. Sękowski Modest

156. Zajączkowski Adam

171. Wyleżynski Adam

172. Zambelii Ludwik

173. Czerwiński Czesław

174. Chmilewski Gracjan

175. Władziński Jan

176. Papiewska Maria

177. Majewska Pelagia

178. Czechowicz Stanisław

179. Ruppel Oskar

180. Gołębiowski Eugeniusz

181. Kietlicz-Rayski Konstanty

182. Araszkiewicz Feliks

157. Modrzewski Jan

158. Jankowski Paweł

159. Garbaczewski Marcin

160. Zamorowski Henryk

161. Zajączkowski Mieczysław

162. Klepacki Witold

163. Korsak Aleksander

164. Tołwiński Władysław

165. Piątkowski Stanisław

166. Kuncewiczowa Cecylia

167. Czuma Ignacy

168. Kędzierski Ignacy

169. Soboloewska Mchalina

170. Małunowicz Leokadia

183. Dylewski Stefan

184. Unkiewicz-Gołębiowska

Janina

185. Zalewski Ludwik

186. Ziemnicki Stefan

187. Marciniak Janusz

188. Puławski Zygmunt

189. Wyszyński Kazimierz

190. Kunicki Władysław

191. Sobieszczański Józef

192. Łobarzewski Witold

193. Brzeźiński Adam

194. Dremont Adam

195. Urbanowicz Józef

196. Miłosiowa Janina

ALFABETYCZNY SPIS NAGROBKÓW

Wymienionych w rozdziale Plastyka nagrobkowa

Lp. Nazwisko i Imię Nr sektora Nr na planie

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

Andrusiewicza

Sebastiana

Baczyńskiego

Mikołaja

Balińskiej Antoniny

Baranowskich

Baranowskiej

Feliksy

Barananowskiej

Józefy

Bełcikowskiej Tekli

Bielińskich

Bielińskiego Adama

Biernackiego Pawła

Bijeyko Dominika

Bobra Emiliana

Bobrowskich

Boczarskiej Zofii

Boczkowskich

Bohdanowicza

Adama

Bojanowskiej Anieli

Brajczewskiego

Seweryna

Buniewiczów

Burka Stasia

Chełmnickiego

Ksawerego

Chodorkowskiej

Izabelii

Cichorskiego

Zygmunta

Cuny Clementine

Cytowicz Marii

Czaplickiej Jadwini

Czapuczyńskiego

Karola

Czarnieckiego Jana

Czempinskich

Czerwińskich

Danely Józefy

Dąbrowskiej

Bronisławy

Dederki Tomasza

5b

2

7

3a

3a

5b

1

10

2

6a

4c

11

5a

3f

14

14

5b

14

15c

14

3a

2

2

15c

3d

18a

5a

29a

12b

7

20b

30a

4b

7

3a

2

24

5b

15c

20b

3f

4b

12a

32

90

31

149

44

43

91

13

159

23

126

81

161

88

56

182

181

121

197

207

194

42

36

37

203

50

215

87

235

170

141

226

236

73

140

47

21

231

103

206

224

55

72

165

241

45

46

47

48

49

50

Dobrowolskiej

Aleksandry

Dobrzelewskiej-Zie

mborowskiej Walerii

Dolińskiego

Stanisława

Drzewińskiego

Ignacego

Dunin Marii

Dunin-Borkowskiego

Konstantego

Dygulskiej Jadwigi

Dymowskich

Dysiewicza Jana

Dyskiego Jana

Dyzbowskich

Dziewałtowskiego

Gintowta Zygmunta

Ehrenfried Rozalii

Eibisch Emilii

Eydziatowiczowej

Józefy

Farnezego

Franciszka

Fopp Joanny

19a

2

1

5a

5b

15c

221

24

20

85

94

200

Lp. Nazwisko i Imię Nr sektora Nr na planie

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

Frankowskiego

Piotra

Fredry Felicjana

Frieman Marii

Fyuta Zbyszka

Gałczynskiego

Sokoli Józefa

Gerlicz Elżbiety

Głogowskiej

Florentyny

Głogowskiej Marii

Głuchowskich

Gosiewskiej Janiny

Grabińskiego

Franciszka

Grodzieckiego

Hipolita

Gromana Jana

Grotowskiego Felika

Helebart Krystyny

von Helmersen

Hermanowicz Marii

5b

5b

4c

5b

20b

1

15c

27

2

17

10

4b

3d

4b

14

2

5b

1

14

5a

4a

3c

108

99

84

125

223

8

205

234

38

212

157

76

51

75

183

29

115

5

179

89

64

49

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

Herniczek Ksawery

ks. Hetnera Jana

Horodynskiego

Ignacego

Horodyńskiego

Kazimierza

Hrepaczewskiej

Marii

Jabłonowskiego

Eligiusza

Jaczewskich

Janczarek

Małgorzaty

Janiszewskiej Emilii

Janiszewskich

Jankowskiego

Ignacego

Januszewskiej Juli

Jaraczewskiego Jana

Jaworowskiej

marcjanny

Jaworowskiej Anny

Jeżowskiej Feliksy

Kaczanowskiej Tekli

Kałużyńskiego Jana

Kamieńskich

Karskiego Jana

Kasparkowej Józefy

Klemensowaskiego

Piotra

Kluczewskiego

Kaspra

Kłobskiego Jasia

Kłopotowskiego

Michała

Kochanowskich

Komorowskiego

Klemensa

Konwickiego

Serafina

Korsak Celiny

Korzeniowskiego

Wincentego

Kosińskich

Kostki Tomasza

Kozerskiego

Faustyna

32

1

12c

12b

18a

3f

18a

12b

3e

7

5b

1

4a

7

5b

4b

2

6a

21a

25a

7

14

5b

2

5b

5b

12b

7

238

18

177

174

214

54

217

172

53

247

93

4

65

148

122

77

30

131

227

232

145

191

113

40

104

112

173

137

Lp. Nazwisko i Imię Nr sektora Nr na planie

101 Kozłowskiej 3g 60

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

Laurencji

Krokowskiego

Michała

ks. Krzesińskiego

Ludwika

Księżyckiego

Franciszka

Kwiatkowakskiego

Stanisława

Kwiecinskiej

Stanisławy

Kuczynskiego

Franciszka

Kudelskiego Pawła

Kupferwassera

Piotra

Kurtzów

Kuryłowicz ludwiki

Labbe Józefa

Lamchy mikołaja

Laskowskiego

Zygmunta

Laskowskiej

Marceliny

Leszczyńskiej Anny

Lewandowskich

Lewickiego Józefa

Lingenau Urszuli i

Stanisława

Lingenau

Władysława

Lipinskiego Józefa

Lipnickiego

Andrzeja

Lisowskiej Marii

Łaskiej Heleny

Łopacińskiego

Hieronima

Łużniaka Bolesława

Łysakiewicz Wandy

Makowskiej Julii

Malczanowskiego

Wojciecha

Malczewskiej Marii

Malhomme Michała

Malinowskiego

Aleksandra

Małeckiej Katarzyny

Mazurkiewicza

32

4c

21a

5b

23a

8

7

14

3d

5b

3a

14a

23b

15c

5b

5b

18a

1

2

1

5b

4b

6a

3a

16c

1

3f

9

7

5b

12a

26

6a

5b

1

5b

4c

15c

33

5b

7

4c

1

2

4c

5b

2

7

2

240

79

228

101

229

153

135

185

52

107

45

184

230

204

95

111

218

6

22

14

109

70

132

41

208

11

57

156

146

116

168

233

129

102

1

117

78

202

243

114

134

83

16

25

80

92

34

136

26

Józefa

Mazurkiewicz Marii

Mazrukiewicz

Walerii i Eugenii

Męcikowskiego Jana

Mięculewicza

Nepomucena

Mierzyńskiego

Stanisława

Migalskiego Leona

Millera Geniusia

Millerowej Wincenty

Mincla Jana

Morchonowicza

Józefa

Mullera Antoniego

Narolskiego

Mikołaja

Nawarskiego

Andrzeja

Nazimek Oleńki

Niedabylskiej

Kassyldy

Novaka Jaroslava

Lp. Nazwisko i Imię Nr sektora Nr na planie

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

Okoniewskich

Okulicz-Kozaryna

Romana

Orłowskiej Feliksy

Ostrowskiej

Franciszki

Pakulanki Wandy

Piaseckiego Jakuba

Piątkowskiej Wiktorii

Piechowicz

Franciszki

ks. Pieńkowskiego a

Paulo Wincentego

Piotrowskich

Piotrowskich

Piotrowskiej Marii

Piotrowskiego

Władysława

Piskorskiej Julii

Plewińskich

Plewinskiej Heleny

Pliszczyńskiej

Cecylii

Pliszczynskiego

7

10

12a

5b

30a

12a

11

5b

3g

7

15a

14

5b

12b

1

12a

6a

7

4b

1

6a

14

1

151

158

164

96

237

167

160

123

58

139

198

188

106

176

15

166

130

150

71

2

133

180

17

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

Stanisława

i Zarzeckiego

Władysława

Pliszczyńskiego

Józefa i Kozyrskich

Pomorskiej Emilii

Pruszyńskiego

Jakuba

Przybylskiego

Antoniego

Ratomskich

Rembielińskiego

Ludwika

Romaniaków

Romeykowej

Weroniki

Rudnickich

Rudnickiego Macieja

Rutynio Feliksa

Rzepeckiej Antoniny

Rzepeckiej Jadwigi

i Kajetana

Michalikowskiego

Rzeszotarskiej

Melanii

Saduńskiej Natalii

Samsonowicza

Kazimierza

Serafińskiej

Kazimiery

Serwaczyńskiej

Anny

Skoczylasa

Wojciecha

Smolińskiej

Franciszki

Sobolowskiej

Stanisławy

Sokolnickiego

Pafnucego

Speth Emilii

Stankiewiczów

Stankowskiej

Euzebii

Starzeńkiego

Ignacego

Stokmara Pawła

Storczyńskich

Suligowskich

1

14

2

4a

4a

4a

5b

14

3c

5b

12a

6b

5b

34

9

16c

5b

2

5b

12a

17

7

4a

1

7

9

187

32

61

67

66

97

186

48

110

162

127

120

245

154

209

105

35

119

163

213

144

68

12

142

Surzyckich

Lp. Nazwisko i Imię Nr sektora Nr na planie

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

Surzyckich

Suszyckich

Swarczewskiego

Korczaka Henryka

Szakiewiczów

Szaniawskiego

Junoszy Klemensa

Szczerbińskich

Szleglowej Tekli

Szpota Józefa

Śmigielskiego Łodzi

Własysława

Terpiłowskiego

Władysława

i Sokołowskiego

Romualda

Tołwińskiej Anny

Trehubków

Tymińskiej Izabelli

Ulanowskiej Helci

Urmowskiego Leona

Wagnerowej

Franciszki

Waluchowicza

Ignacego

Waszyńskiej Marii

Wernickiej Józefy

Węgorzewskiej

Janeczki

Wiercińskiej Tekli

Wiercińskiej Wandy

Witkowskiego

Franciszka

Wojewódzkiego

Władysława

Wojtana Tadzia

Wołowskich

Wójcika Stanisława

Wyżykowskiej

Marianny

Xsiężopolskiej

Marianny

Zagórskiego Karola

Zakrzewskiego

Aleksandra

Zaleskiej Zofii

Zaranskiego

5a

1

15b

14

18b

14

2

2

33

17

14

12b

20b

2

4b

1

4b

1

5a

3a

3g

14

4a

5b

9

4c

33

6a

7

17

14

14

32

1

5b

7

14

18a

7

18c

5b

4a

2

5b

7

12b

246

19

199

190

219

193

33

39

244

211

196

175

222

27

74

3

69

10

86

46

59

192

63

118

155

82

242

128

143

210

189

195

239

7

98

147

178

216

138

220

100

62

28

124

152

169

245

246

247

Wacława

Zarębskiej Józefy

Zdzitowieckiego

Cypriana

Zdzitowieckiej

Karoliny

Zegarta Tytusa

Zielińskiej

Marcjanny

Żylińskich

Żylińskiego

Tomasza

Żyszkiewicza Józefa

.... Małgorzaty z

Arlińskich

Bezimienny

Bezimienny

Bezimienny

Bezimienny

Bezimienny

Bezimienny

Bezimienny

12b

15c

20b

171

201

225

Indeks nagrobków Wymienionych w rozdziale Plastyka nagrobkowa

(kolejne numery odpowiadają numerom grobów na planie cmentarza)

1. Walerii i Eugenii Mazurkiewicz

2. Emilii Pomorskiej

3. Franciszki Wagnerowej

4. Tekli Kaczanowskiej

5. Ksawery Herniczek

6. Urszuli i Stanisława Lingenau

7. Józefy Zarębskiej

8. Elżbiety Grelicz

9. Ludwika Rebielińskiego

10. Marii Waszyńskiej

11. Wandy Łysakiewicz

12. Suligowskich

13. Tekli Bełcikowskiej

14. Józefa Lipińskiego

15. Plewińskich

16. Józefa Morchonowicza

17. Ratomskich

18. Jaczewskich

19. Suszyckiech

20. Emilii Eibisch

21. Stanisława Lingenau

22. Władysława Lingenau

23. Adama Bielińskiego

24. Rozalii Ehrenfried

25. Antoniego Mullera

26. Jaroslava Novaka

27. Helci Ulanowskiej

28. Bezimienny

29. von Helmersen

30. Piotra Klemensowskiego

31. Mikołaja Raczyńskiego

32. Weroniki Romeykowej

33. Tekli Szlegowej

34. Oleński Nazimek

35. Emilii Speth

36. Izabelli Chodorowskiej

37. Zygmunta Cichorskiego

38. Głuchowskich

39. Józefa Szpota

40. Celiny Korsak

41. Hieronima Łopaćinskiego

42. Ksawerego Chełmickiego

43. Feliksy Baranowskiej

44. Baranowskich

45. Józefa Labbe

46. Janeczki Węgorzewskiej

47. Walerii

Dobrzelewskiej-Ziemborewskiej

48. Melanii Rzeszotarskiej

49. Marii Hrepaczewskiej

50. Marii Cytowicz

51. Jana Gromana

52. Kurtzów

53. Marcjanny Jaworosłowskiej

54. Ignacego Jankowskiego

55. Dymowskich

56. Zofii Boczarskiej

57. Julii Makowskiej

58. ks. Wincentego a Paulo

Pieńkowskiego

59. Tekli Wiercińskiej

60. Laurencji Kozłowskiej

61. Rudnickich

62. Małgorzaty z Arlińskich...

63. Franciszka Witkowskiego

64. Kazimierza Horodyńskiego

65. Jana Kałużyńskiego

66. Feliksa Rutynio

67. Macieja Rudnickiego

68. Storczyńskich

69. Ignacego Waluchowicza

70. Marii Lisowskiej

71. Józefa Pliszczyńskiego i Kozyrskich

72. Jana Dysiewicza

73. Tomasza Dederki

74. Leona Urmowskiego

75. Feliksa Grotowskiego

76. Hipolita Grodzieckiego

77. Józefy Kasparkowej

115. Marii Hermanowicz

116. Michała Malhomme

117. Jana hr. Męcińskiego

118. Władysława Wojewódzkiego

119. Stankiewiczów

120. Anny Serwaczyńskiej

121. Anieli Bojanowskiej

122. Jana Karskiego

123. Franciszki Piechowic

78. Nepomucena Miculewicza

79. ks. Ludwika Krzesińskiego

80. Mikołaja Narolskiego

81. Dominika Bijeyko

82. Wołowskich

83. Jana Mincla

84. Marii Frieman

85. Józefy Eydziatowiczowej

86. Józefy Wernickiej

87. Karola Czapuczyńskiego

88. Bobrowskich

89. Ignacego Horodyskiego

90. Sebstiana Andrusiewicza

91. Józefy Baranowej

92. Andrzeja Nawarskiego

93. Feliksy Jeżowskiej

94. Franciszka Farnezego

95. Anny Leszczyńskiej

96. Franciszki Ostrowskiej

97. Antoniny Rzepeckiej

98. Cypriana Zdzitowieckiego

99. Felicjana Fredry

100. Józefa Żyszkiewicza

101. Stanisława Kwiatkowskiego

102. Marii Mazurkiewicz

103. Marii Dunin

104. Wincentego Korzeniowskiego

105. Pafnucego Sokolnickiego

106. Władysława Piotrowskiego

107. Ludwiki Kuryłowicz

108. Piotra Frankowskiego

109. Andzrzeja Lipnickiego

110. Natalii Saduńskiej

111. Lewandowskich

112. Kośińskich

113. Serafina Konwickiego

114. Geniusa Millera

124. Bezimienny

125. Zbyszka Fyuta

126. Pawła Biernackiego

127. Kazimiery Serafińskiej

128. Marianny Wyżykowskiej

129. Józefa Mauzrkiewicza

130. Cecylii Pliszczyńskiej

131. Kaspra Kluczewskiego

132. Heleny Łaskiej

133. Jakuba Pruszyńskiego

134. Wincenty Millerowej

135. Pawła Kudelskiego

136. Kassyldy Niedbalskiej

137. Faustyna Kozerskiego

138. Żylińskich

139. Piotrowskich

140. Aleksandry Dobrowolskiej

141. Czerwińskich

142. Suszyckich

143. Marianny Xsiężpolskiej

144. Pawła Stokmara

145. Kochanowskich

146. Marii Malczewskiej

147. Karoliny Zdzitowieckiej

148. Kamieńskich

149. Antoniny Balińskiej

150. Stanisława Pliszczyńskiego i

Władysława Zarzeckiego

151. Okoniewskich

152. Bezimienny

153. Franciszka Kuczyńskiego

154. Franciszki Smolińskiej

155. Tadzia Wojtana

156. Wojciecha Malczanowskiego

157. Franciszka Grabińskiego

158. Romana Okulicz-Kozaryna

159. Bielińskich

160. Wiktorii Piątkowskiej

161. Emiliana Bobra

162. Kazimierza Samsonowicza

163. Euzebii Stankowskiej

164. Feliksy Orłowskiej

165. Jana Dyskiego

166. Heleny Plewińskiej

167. Jakuba Piaseckiego

168. Aleksandra Malinowskiego

169. Bezimienny

170. Czempińskich

171. Bezimienny

204. Marceliny Laskowskiej

205. Florentyny Głowowskiej

206. Konstantego Dunin-Borkowskiego

207. Buniewiczów

208. Bolesława Łużniaka

209. Stanisławy Sobolewskiej

210. Karola Zagórskiego

211. Władysława Teriłowskiego i

Romualda Sokołowskiego

212. Janiny Gosiewskiej

213. Ignacego Starzeńskiego

214. Janiszewskich

172. Jana Jarczewskiego

173. Tomasza Kostko

174. Emilii Janiszewskiej

175. Trehubków

176. Julii Piskorskiej

177. Małgorzaty Jancarek

178. Tytusa Zegarta

179. ks. Jana Hetnera

180. Antoniego Przybylskiego

181. Adama Bohdanowicza

182. Boczkowskich

183. Krystyny Helebart

184. Mikołaja Lamchy

185. Piotra Kupferwassera

186. Jadwigi Rzepeckiej i Kajetana

Michalikowskiego

187. Romaniaków

188. Marii Piotrowskiej

189. Aleksandra Zakrzewskiego

190. Szakiewiczów

191. Klemensa Komorowskiego

192. Wandy Wiercińskiej

193. Szczerbińskich

194. Stasia Burka

195. Zofii Zaleskiej

196. Anny Tołwińskiej

197. Seweryna Brajczewskiego

198. Piotrowskich

199. Henryka Korczaka

Swaryczewskiego

200. Joanny Fopp

201. Bezimienny

202. Stansiława Mierzyńskiego

203. Clementine Cuny

215. Jadwini Czaplickiej

216. Marcjanny Zielińskiej

217. Juli Januszewskiej

218. Józefa Lewickiego

219. Klemensa Junoszy Szaniawskiego

220.Tomasza Żylińskiego

221. Zygmunta Dziewałtowskiego

Gintowta

222. Izabelli Tymińskiej

223. Józefa Sokoli Gałczyńskiego

224. Jadwigi Dygulskiej

225. Bezimienny

226. Józefy Dane

227. Jasia Kłobskiego

228. Franciszka Księżyckiego

229. Stanisławy Kwiecińskiej

230. Zygmunta Laskowskiego

231.Ignacego Drzewińskiego

232.Michała Kłopotowskiego

233. Katarzyny Małeckiej

234. Marii Głogowskiej

235. Jana Czarnickiego

236. Bronisławy Dąbrowskiej

237. Wandy Pakulanki

238. Eligiusza Jabłonowskiego

239. Wacława Zarańskiego

240. Michała Krokowskiego

241. Dyzbowskich

242. Stanisława Wójcika

243. Leona Migalskiego

244. Władysława Łodzi Śmigielskiego

245. Wojciecha Skoczylasa

246. Surzyckich

247. Anny Jaworskiej

	Od autorów
	Zarys dziejów cmentarza
	Plastyka nagrobkowa
	Słownik trudniejszych terminów plastycznych
	Inskrypcje nagrobne
	Wybrane biogramy osób zasłużonych dla miasta
	Bibliografia
	Alfabetyczny indeks zmarłych
	Indeks zmarłych (odsyłacz do planu cmentarza)
	Alfabetyczny spis nagrobków wymienionych w rozdziale Plastyka nagrobkowa
	Indeks nagrobków wymienionych w rozdziale Plastyka nagrobkowa (odsyłacz do planu cmentarza)

