
Copyright © 2014 Zdzisław Kalinowski

Renowacja tzw. grobowca Woronieckiego.
 Dnia 13 stycznia 1837 roku zmarł w pałacu rejowieckim 3-letni Włodzimierz Woroniecki.
Prawdopodobnie pochowano go na cmentarzu unickim w Rejowcu w rodzinnym grobowcu1.
Renowacja tego grobu trwała ostatnich kilka lat.

Tak wyglądał feagment cmentarza prawosławnego w Rejowcu – od strony potudniowej.

1 APL, USC rgu, 1837, akt zgonu nr 2. 144 APL, USC rgu, 1837, akt zgonu nr 2.
1

Copyright © 2014 Zdzisław Kalinowski

Tak wyglądał cmentarz prawosławny w Rejowcu. Strona południowa (po lewej ruiny kościoła św.

Michała Archanioła.) 9.11.1924r

 Po II wojnie światowej sprofanowany, Kompletnie zdewastowany, Wyrwano metalowe
wejście do grobowca. Metalowa trumna poruszona z miejsca postawienia, otwarte wieko a doczesne
szczątki wyrzucone leżały obok. Po jakimś czasie zamienione na miejsce do spania i odpoczynku.
 Spała w nim bezdomna starsza kobieta. Prawdopodobnie miała na nazwisko Chmielewska –
tak ją nazywano. Trudniła się zbieraniem różnych ziół. Szczególnie zapamiętana z robienia wianuszków –
Oktawę Bożego Ciała. Znikła gdzieś metalowa trumna. Potem powstało miejsce wysypywania różnych
cmentarnych śmieci. Tak też podobnie się stało z grobem jednego z proboszczów prawosławnych ora
grobem, grobowcem na cmentarzu prawosławnym nazywanym Zajcewem (od nazwiska). Tam
najczęściej piło się alkohol. Miejsce ekshumacji żołnierzy Radzieckich z II wojny światowej, zabrani na
cmentarz zbiorczy (specjalna kwatera) we Włodawie. Niedostępne dla postronnych, miejsce porośnięte
krzewami cmentarnymi (z racji tej, że nie miał, kto o niego dbać). Powoli ten teren zmieniano na
cmentarz katolicki.

2

Copyright © 2014 Zdzisław Kalinowski

Tak wyglądał cmentarz rosyjski – prawosławny (unicki) przed przyjęciem przez parafię
rzymskokatolicką w Rejowcu. Fotografia na tle cmentarza prawosławnego w Rejowcu. Widoczny parkan

i klony. Jedna z głównych alei tego cmentarza.

3

Copyright © 2014 Zdzisław Kalinowski

Olena Iwanciw z uczniami ukraińskiej publicznej szkoły powszechnej w Rejowcu w tle cerkiew unicka
zamieniona na prawosławną po 1939 roku. Naprzeciwko okna grób protoijereja (protireja) Modesta
Torczyńskiego. (Protojerej – proto pop, starszy pop, przełożony kleru katedralnego w cerkwi
prawosławnej lub proboszcz dużej parafii. Porównywalny do godności kanonika w kościele katolickim.)

4

Copyright © 2014 Zdzisław Kalinowski

Zabawa ludowa po uroczystości 1- Majowej. W tle wejście boczne do swiątyni od strony południowej
oraz fragment cmentarza prawosławnego – strona wschodnia.

5

Copyright © 2014 Zdzisław Kalinowski

Zdewastowana płyta nagrobna protoijereja (protoirejreja) Modesta Torczyńskiego. Zachowana przez
obecnego wójta gminy Rejowiec.

6

Copyright © 2014 Zdzisław Kalinowski

Płyta z piaskowca zerwana z grobu protoijereja (protoiereja) Modesta Torczyńskiego. Rzucona
naprzeciwko wejścia bocznego (do zakrystii). Ksiądz proboszcz parafii prawosławnej w Rejowcu zmarł

dnia 20 kwietnia1893 roku. Pochowany przy murze świątyni od strony zachodniej naprzeciwko okna
pomieszczenia (zakrystii), do, którego się wchodziło od południa.

7

Copyright © 2014 Zdzisław Kalinowski

 Prezentowane fotografie wykonano dnia 4 grudnia 2008 roku w godzinach popołudniowych.

8

Copyright © 2014 Zdzisław Kalinowski

Odkopane wejście do grobowca od strony wschodniej.

9

Copyright © 2014 Zdzisław Kalinowski

10

Copyright © 2014 Zdzisław Kalinowski

Fotografię wykonano w dniu 9 kwietnia 2009 roku. Czeluść grobowca zasypano prowizorycznie dopiero

pod koniec marca 2009 roku

11

Copyright © 2014 Zdzisław Kalinowski

Stan grobowca na dzień 9 sierpnia 2010 roku.

12

Copyright © 2014 Zdzisław Kalinowski

Solidna żeliwna podstawa krzyża nagrobnego, z, której wyłamano krzyż

13

Copyright © 2014 Zdzisław Kalinowski

14

Copyright © 2014 Zdzisław Kalinowski

 Renowacja tzn. grobu Woronieckich rozpoczęła się miesiącu maju. Woronieccy byli
właścicielami Rejowca w latach 1832 – 1879. Wycięto dorodną brzozę, rozebrana uszkodzone
ogrodzenie i ułamany krzyż, którego część znaleziono w zdewastowanym grobowcu (przez kogoś
wrzucony) Na razie nie zabezpieczono włazu do murowanej komory grobowej. Pierwotnie była
zabezpieczona żelaznymi drzwiami. Prace renowacyjne prowadziło Towarzystwo Regionalne Rejowiec.

15

Copyright © 2014 Zdzisław Kalinowski

16

Copyright © 2014 Zdzisław Kalinowski

17

Copyright © 2014 Zdzisław Kalinowski

18

Copyright © 2014 Zdzisław Kalinowski

19

Copyright © 2014 Zdzisław Kalinowski

Prace wykonano w połowie pażdziernika 2014r.

20

Copyright © 2014 Zdzisław Kalinowski

21

Copyright © 2014 Zdzisław Kalinowski

Renowację grobowca zakończono w ostatnich dniach października (tuz przed Świętem Wszystkich

Świętych 2014r) . Zamurowano właz do grobowca, naprawiono barierkę, sam grobowiec, pospawano
krzyż. Brakuje tablicy z odpowiednim napisem takim jak sugerują chełmscy archeolodzy.

 W okolicy tego grobowca stał do niedawna krzyż kozacki. Był doży, wykonany z betonu w
fabryce „Firey” i posiadał godło wolnej Ukrainy, Jeden z dwóch krzyży zachowanych do naszych
czasów. Zniszczony za zgodą. Pochowano i postawiono pomnik dla kogoś innego.(Nazwisko jest znane).

Podobny do tego zniszczonego, ale mniejszy.

 „ Na cmentarzu parafialnym w Rejowcu pochowano z honorami wojskowymi wielu byłych
żołnierzy atamana Symona Petlury 2 . Na ich mogiłach ustawiano tzw. ,, krzyże kozackie ,, . Do roku
2000- cznego te symbole żołnierskiego pochówku oprócz jednego znikneły z krajobrazu cmentarza
katolickiego. Dziwnym zrządzeniem losu , cho okaleczony , przetrwał do naszych czasów by
zaświadczac o tym , że Ziemia Rejowiecka dała im jako uchodźctwom politycznym po roku 1920

2 Symon Wasilewicz Petlura (22 maja 1879-25 maja 1926) - ukraiński polityk i ataman. Urodził się w Połtawie w
rodzinie o tradycjach kozackich. 25 maja 1926 roku Szloma Szwarcbard zastrzelił Petlurę przy rue Racine w
Paryży . Tego dnia Petlura jadł obiad sam . Żydowski zamachowiec czekał na niego na ulicy . Gdy zbliżał się
ataman zapytał po ukraińsku,, Pan Petlura ? ,, Przechodzący odwrócił się i usłyszał jeszcze raz ale tym razem po
francusku ,, Vous – etes Monsieur Petlura ,, . Szwarcbard zawołał ,, Broń się psie ,, i strzelił pięć razy i za każdym
razem nie chybił . Ostatnia kula trafiła w serce. Po oddaniu strzałów zabójca zawołał ,, Assassin! Voils pour les
massacres ! Voils pour les pogromes ! ,, . Motywy jakimi Szwarcbard się kierował pozostali tajemnicą ,
przypuszcza się , że za zamachem mogli stać Sowieci w tym osobiście Feliks Dzierżyński , chcąc zapobiec dalszej
współpracy pomiędzy Polakami a Ukraińcami oraz skłóceniem z Żydami .

22

Copyright © 2014 Zdzisław Kalinowski

schronienie przed totalitaryzmem komunistycznym ZSRR.3 Należałoby zrobic wszystko co możliwe by
go uchronic od zniszczenia a byłaby to niepowetowana szkoda materialno-historyczna”.

Krzyż kozacki ze zniszczoną tabliczką współcześnie.

3 Ocalały i zachowany dla potomnych grób byłby znakiem naszej pamięci o ludziach, którzy na początku ubiegłego
wieku walczyli o wolność swej Ojczyzny – Ukrainy. Armia Ukraińskiej Republiki Ludowej pod wodzą Symona
Petlury, który był jedynym sojusznikiem Polski w wojnie 1920 r. w walce z bolszewikami. Żołnierze polscy i
ukraińscy, ramię w ramię, walczyli wówczas ze wspólnym wrogiem „za wolność waszą i naszą”. W Rejowcu
stanowili przed II wojną światową bardzo aktywną kulturowo mniejszość narodów.

23

Copyright © 2014 Zdzisław Kalinowski

 W ostatnim czasie stałem się posiadaczem następującej ulotki- z renowacli tzw. grobowca
Woronieckiego, z której dowiedziałwe się:

24

Copyright © 2014 Zdzisław Kalinowski

 Moje pytanie brzmi następująco, jaka jest pewność, że Włodzimierz Woroniecki (13
stycznia 1837r.) był pochowany razem z rodzicielami na tym cmentarzu i w tym grogowcu a nie ktoś
inny?

 O Woronieckich przeczytałem też:

 „Książę Adam Klaudiusz Korybut Woroniecki (1794 – 1863). W powyższym dokumencie
książę występuje w dwojakiej roli, jako generał wojsk rosyjskich (w opiniach niektórych historyków był
przedstawiany, jako rusofil, oraz dziedzic dóbr Rejowiec. Dokument ten, spisany 9 grudnia 1832 roku9,
informuje, iż książę Adam Woroniecki liczył wówczas 35 lat, a więc datą jego urodzin byłby rok 1797, a
nie 1799.
Akt chrztu córki małżonków Woronieckich – Adama i Leokadii ([z Potocka h. Lubicz](1809-1876), –
zawiera całą plejadę nazwisk chełmskiej szlachty i arystokracji.
Od połowy roku 1846 dobrami Rejowiec zarządzał także książę Adam Klaudiusz Korybut Woroniecki,
tylko, że był to syn noszącego to samo imię nabywcy dóbr w roku 1832.Zapisy w księgach zmarłych
parafii Pawłów w roku 1846, a także w latach wcześniejszych i późniejszych nie zawierają informacji
dotyczącej zgonu ks. Adama Woronieckiego (.z którą miał: córkę: Natalię Marię (1836-1904), synów: Adama
(tak jak ojciec) oraz Henryka (1838-1873) i Mieczysława (1848-1908)

 Przejęcie dóbr Rejowiec przez syna ks. Adama Woronieckiego nie przesądzono o dacie zgonu ojca.
Możliwe wydaje się, iż książę pochowany został na terenie innej parafii.

25

Copyright © 2014 Zdzisław Kalinowski

 Książę Henryk4 umiera w roku 1872. W siedem lat po śmierci męża Maria
Woroniecka z Orsettich5 wychodzi za mąż w 1879 roku za hrabiego Stanisława Łubieńskiego6 h.
Pomian / ur. w 1852 roku / właściciela majątku Ruchn. Tak, więc po 74 latach dobra Rejowiec
ponownie we władaniu rodu Łubieńskich.
 W 1881roku dobra Rejowiec składały się z następujących folwarków: Rejowiec, Adamów,
Kadzin, Kostunin. Oprócz folwarków w skład dóbr rejowieckich w 1881 roku wchodziły następujące
miejscowości: Rejowiec, Wólka Rejowiecka, Kobyle, Rybie, Majdan Rybie, Kadzinek, Wereśce. Inne
dane o dobrach Rejowiec; - młyn wodny i cegielnia, pokłady wapna, torfu.
 W niedługim czasie umiera Stanisław Łubieński. Wdowa po nim Maria Łubieńska primo
voto Woroniecka z Orsettich sprzedaje majątek w dniu 2/14 lipca 1894 roku małżonkom Marii i
Józefatowi Jakubowi Budnym h. Jastrzębiec za sumę rubli 219.000”

Pytanie jest nadal aktualne.

4 Dobra Kanie i Rejowiec należące do zmarłego w 1872 roku Henryka ks. Woronieckiego miał 9549 morgów w
tym 5216 lasów.
5 Zmarła w 1912 roku
6 Rodzicami Stanisława byli Władysław hr. Łubieński / ur. w 1817r, zm. w 1880r./ i Marja z Orsetich. Właściciele
Dobrzelina. Miał trójkę rodzeństwa: 1-Marię za Stanisławem Wodzińskim, 2-Helenę za hr. Leonem Łubieńskim
zmarłym w 1902r., 3- Gustawa ur. w 1850 roku, ożenionego z Marją Szlubowską z Radzynia. Zmarł bezpotomnie
w 1903 roku.

26

