
Copyright © 2011 Zdzisław Kalinowski

1

Sierpień – wrzesień 1914 roku.

Wstęp do pogłębionego studium o działalności militarnej w rejonie Rejowca.

 Wstęp powstał w oparciu o dostępne materiały operacyjne 1 i 4
 Armii austro-węgierskiej oraz 5 i 4 Armii cesarstwa rosyjskiego.
 Wielce pomocne okazały się dokumenty wytworzone przez sztaby
 Korpusów, dywizji, brygad a nawet i pułków.

 Do wstępu opracowania o I wojnie światowej w rejonie Rejowca i okolic z wielką satysfakcja
dołączam fotografie i widokówki przesłane bezinteresownie przez Jarosława Kiellera z Ostrowa Lub.,
który zezwolił na swobodne dysponowanie nimi, za co jestem ogromnie wdzięczny tym bardziej, że są
związane z terenami objętymi zakresem pracy i przygotowywanym albumem - „Rejowiec i okolice
malowane światłem w latach 1914 – 1918”

Przemarsz pododdziałów artyleryjskich wojsk austro – węgierskich przez Pawłów po wielkim pożarze

wywołanym stoczoną bitwą w pobliżu niego z wojskami rosyjskimi.

Copyright © 2011 Zdzisław Kalinowski

2

Las „Nowiny” – Bieżańcy (uciekinierzy) wracają do swoich domów po przejściu frontów.

Copyright © 2011 Zdzisław Kalinowski

3

W czasie ostrzału artyleryjskiego dom w Bzitem trafiony pociskiem armatnim.

 Opracowanie niniejsze pozwoli na pełniejsze zrozumienie tego, co się wydarzyło w rejonie
Rejowca w pierwszych miesiącach po wybuchu Wielkiej Wojny Europejskiej w 1914r a następnie w
odniesieniu do walk roku 1915, które przybliży w wielkim skrócie poznanie wysiłków militarnych
poczynionych w przeciwstawnych sobie armiach. Przebieg ich był następujący:
 Na długo przed wybuchem Wielkiej Wojny Światowej wiele państw nauczonych
doświadczeniami z lat poprzednich gorączkowo opracowywało plany obronno-zaczepne na wypadek
konfliktu zbrojnego. Powstałe dwa bloki militarne na terenie europejskim doskonaliły plany mobilizacyjne,
aby w jak najkrótszym czasie osiągnąć planowaną zdolność bojową. Bez większego problemu można
dotrzeć do archiwów państw centralnych z I wojny światowej (dzienników bojowych, akt operacyjnych,
ewidencji dowództwa 4 – tej i 1-szej armii i jednostek polowych, pamiętników i wspomnień dowódców
a kończąc na podstawowej literaturze z tego tematu). Natomiast wgląd do materiałów rosyjskich jest
bardzo utrudniony a w wielu przypadkach niemożliwy. Pozostaje, więc w wielu przypadkach posługiwanie
się źródłami pośrednimi. Obiektywnie przyznać trzeba, że materiałów na ten temat jest bardzo dużo,
dlatego z całą świadomością skupiłem się tylko na niezbędnych wiadomościach związanych z 1 i 4 Armią
austro-węgierską oraz z 5 i 4 rosyjską, których działania, choć w ograniczonym zakresie były związane z
rejonem Rejowca. Należy też mieć na uwadze, że w roku 1915 nastąpiła jak gdyby powtórka działań
bojowych z roku 1914, rzecz jasna, że z wieloma modyfikacjami, o których z całą pewnością będę
wspominał w dalszej części tego opracowania. Więcej miejsca poświęcę rejonowi Kadzinek, w, którym
walczyli najprawdopodobniej żołnierze z tego samego ugrupowania, których sfotografowano w czasie
przemarszu przez Wojsławice. Spróbuję po krótcy przedstawić ogólny wykaz armii, związków, grup,
oddziałów i pododdziałów biorących udział w walkach sierpień – wrzesień 1944 roku na kierunku
środkowo wschodnim, pomiędzy Cesarstwem Austriacko - Węgierskim a Imperium Rosyjskim.

Copyright © 2011 Zdzisław Kalinowski

4

Prezentowane powyżej dwie fotografie są własnością Andrzeja Pilipiuka1

1 Andrzej Pilipiuk autor wielu publikacji w tym książki zatytułowanej „ Jakub Wędrowycz” postaci literackiej
związanej z Wojsławicami.

 z Krakowa, któremu serdecznie
dziękuję za ich udostępnienie i cenne wskazówki związane z rokiem 1915.

Copyright © 2011 Zdzisław Kalinowski

5

 Rosyjski Sztab Generalny, planując działania wojenne, musiał zdecydować, przeciw któremu
państwu z bloku centralnego w pierwszej kolejności wystawić główne siły. W maju 1912 roku sztabowcy
opracowali następujący plan. Zachodni obszar operacyjny podzielono na dwa fronty:
 - północno-zachodni
 - południowo-zachodni.

 Siłą rzeczy przygotowano dwa plany:
Plan „A” związany z frontem południowo-zachodnim zakładał, że głównym przeciwnikiem miały być
Austro-Węgry. Do walki miały wejść:
 - 4 Armia, koncentrowana w rejonie Iwanogrodu- Lublina- Rejowca- Łukowa 2
 - 5 Armia, koncentrowana w rejonie Kowla- Chełma- Brześcia3

 - 3 Armia, koncentrowana w rejonie Równo-Dubno

4

Armie cesarstwa austriacko-węgierskiego

Plan „G”, gdzie głównym przeciwnikiem miały być Niemcy

Siły zbrojne obu mocarstw zaangażowanych w wojnie roku 1914 na frontach:
północno- achodnim i południowo-zachodnim.

5

Naczelnym dowódcą był do roku 1916 – cesarz Franciszek Józef I

Wchodziły w skład wojsk lądowych (Landstreitkrräfte).
 Zakładano, że w razie wojny terytorium Austro - Węgier będzie podzielone na 16 okręgów
wojskowych. Najniższy szczebel terytorialnej organizacji wojska stanowiło 114 wojskowych okręgów
uzupełnień. Spośród nich 102 były podporządkowane pułkom piechoty armii wspólnej, a po 4 należały do:
jednostek bośniacko-hercegowińskich, pułków tyrolskich strzelców cesarskich, marynarki wojennej.

 Lądowe siły zbrojne Austro- Węgier (Arme) składały się z wojsk:
 - liniowych (Heer),

2 W składzie: K. Grenadierów, XI K, XX K, XVI K, 80, 82, 83 DRez., 3 pac, 13 D, 14 D, 3 D Dońskiej, D Uralskiej
(razem 184 bataliony, 162 i 1/2 szwadronu, 400 karabinów maszynowych, 690 dział).
3 W składzie: V K, XII K, XXV K, XIX K, 55, 61, 70, 75, 81 DRez., 5 pac, 7 D 1, 4, 5 Dońskie D, 2, 3 B (razem
208 batalionów, 158 i 1/2 szwadronu, 432 karabiny maszynowe, 768 dział).
4 W składzie: VII K, IX K, X K, XI K, XII K, XXI K, XXIV K, III KK, 58, 60, 65, 69, 78 DRez., 4 pac, 9, 10, 11, 12
D, 2 Półn.- Kozacka D, Sam. Kozacka D, 1, 2 Kubańska D, Terska D (razem 352 bataliony, 273 szwadrony, 784
karabiny maszynowe, 1340 dział).
5 Armia Monarchii Austro-Węgierskiej (niem Gemeinsame Armee, kaiserliche und königliche Armee, k.u.k.
Armee)czyli cesarska i królewska Armia; do 1867 pod nazwą (kaiserlich königliche Armee, k.k. Armee), czyli
cesarsko-królewska Armia. Wspólne wojska monarchii austro – węgierskiej.

Copyright © 2011 Zdzisław Kalinowski

6

 - obrony krajowej (Landwehr)
 - pospolitego ruszenia (Landsturm).
 - węgierska obrona krajowa nazywana była Honwedem.

Dzielone były na formacje:
 - Armia6

 - Korpus

7

 - Dywizja

8

 - Brygada

9

6 W lipcu i sierpniu 1914 zmobilizowano dowództwa 6 Armii.
7 18 Korpusów (korpusy I-XVII i jedna Grupa Armijna), W skład każdego zmobilizowanego korpusu wchodziły
zazwyczaj dwie liniowe dywizje piechoty i jedna dywizja obrony krajowej (Landwehry lub Honvedu). Artylerię
korpusu stanowił dwu bateryjny dywizjon artylerii ciężkiej - 150 mm haubic z 8 działami. W skład korpusu
wchodziły też: batalion saperów, oddziały łączności, kolumna drutów kolczastych oraz służby.
8 50 Dywizji piechoty i 11 dywizji kawalerii. Dywizja piechoty składała się z 2 brygad piechoty, po 2 pułki każda;
artylerii dywizyjnej, złożonej z 1 pułku armat 77 mm po 5 baterii i 1 dywizjonu haubic 104 mm po 2 baterie; 1
dywizjonu rozpoznawczego (2-3 szwadrony kawalerii.
 Kawaleria Austro-Węgier poza szwadronami rozpoznawczymi przydzielonymi dywizjom piechoty
tworzyła 11 dywizji (w tym 2 dywizje Honvedu). W skład każdej dywizji kawalerii wchodziły dwie brygady jazdy
po dwa pułki (1 pułk = 6 szwadronów), 1 lub 2 oddziały karabinów maszynowych (po 4 sztuki w oddziale),
dywizjon artylerii konnej (3 baterie po 4 armaty 76,5 mm), oddział łączności, kolumny amunicyjne i zaopatrzeniowe,
oddział sanitarny, kolumna mostowa i tabory.
Stan bojowy dywizji wynosił 24 szwadrony (około 3600 jeźdźców), 4 — 8 karabinów maszynowych i 12 dział. Nie
wszystkie pułki kawalerii wchodziły w skład dywizji kawalerii.
W sierpniu 1914 zmobilizowano łącznie 15 pułków dragonów (=90 szwadronów), 16 pułków huzarów (=96
szwadronów), 11 pułków ułanów (=66 szwadronów), 6 pułków strzelców konnych (= 36 szwadronów), 1 tyrolski
dywizjon strzelców konnych (= 3 szwadrony), 1 dalmatyński dywizjon strzelców konnych (= 2 szwadrony), 10
pułków huzarów Honved (=60 szwadronów), 10 dywizjonów huzarów pospolitego ruszenia i 22 oddziały karabinów
maszynowych - razem 383 szwadrony i 22 oddziały karabinów maszynowych. Kawaleria austro-węgierska nie
tworzyła samodzielnych korpusów, była szkolona dość tradycyjnie, głównie do walk konnych, szarż i ataków, które
wobec wzrostu siły ogniowej piechoty i artylerii narażały ją na wysokie straty.
 Dywizja kawalerii składała się również z 2 brygad po 2 pułki. Pułk kawalerii liczył 6 szwadronów. Każda
dywizja kawalerii dysponowała dywizjonem artylerii konnej i pododdziałami karabinów maszynowych.); oddziału
łączności; oddziału sanitarnego; parku amunicyjnego; kolumny zaopatrzeniowej; piekarni oraz taborów.
9 19 brygad piechoty (poza składem dywizji), 5 brygad górskich (poza dywizyjnych), 14 brygad marszowych, 5
brygad pospolitego ruszenia We wrześniu 1914 powołano kolejnych 26 brygad pospolitego ruszenia.

 - Pułk
 - Batalion
Stopnie wojskowe i ich skróty:
 Feldmarschal FM

Generaloberst GO
General der Infanterie GdI
General der Kavallerie GdK
Feldzeugmeister FZM
Feldmarschalleutnant FML
Generalmajor GM
Oberst Obst
Hauptmann Hpt

Copyright © 2011 Zdzisław Kalinowski

7

 Naczelne dowództwo przygotowujące plany wojenne Armii austro-węgierskiej10

 Natomiast w planie „R” zakładano, że głównym przeciwnikiem będzie Rosja

 musiało
zdecydować, na którym froncie skoncentrować główne siły: przeciw Rosji, czy Serbii. Opracowano w
związku z tym też dwa plany.
 W planie oznaczonym literą „B” kierowano główne siły przeciw Serbii.

11

Krakowa

.
Na początku 1914 roku plany austriackie zostały zmodyfikowane. Ostatecznie ustalono, że będą dwa
zgrupowania wystawione przeciw siłom rosyjskim:
 - Pierwsze składało się z grupy gen. Heinricha Kummera von Falkenfelda oraz 1 i 4 Armii,
które miały nacierać na północ, w kierunku Warszawy i Brześcia.
 - Drugie zgrupowanie miało za zadanie osłaniać wschodnią Galicję i składało się z 3 Armii i
grupy gen. Kovessa.
 W sierpniu 1914 r. nieoczekiwanie wybuchła I wojna światowa. Należy podkreślić, że w owym
czasie gubernie lubelska i chełmska stały się jednym z głównych rejonów koncentracji armii rosyjskich na
przewidywanym froncie galicyjskim.
W sierpniu 1914roku przebieg akcji w rejonach koncentracji wojsk austro-węgierskich osłaniane były
przez następujące siły:

12

10 Lądowe siły zbrojne Austro - Węgier (Armee) składały się z wojsk liniowych (Heer), obrony krajowej
(Landwehr) i pospolitego ruszenia (Landsturm). Węgierska obrona krajowa nazywana była Honwedem. W czasie
wojny światowej całe terytorium Austro - Węgier było podzielone na 16 okręgów wojskowych, w których w lipcu i
sierpniu 1914 roku zmobilizowano dowództwa 6 armii 18 korpusów (korpusy I - XVII i jedna Grupa Armijna), 50
dywizji piechoty, 19 brygad piechoty (poza składem dywizji), 5 brygad górskich (poza dywizyjnych), 14 brygad
marszowych, 5 brygad pospolitego ruszenia i 11 dywizji kawalerii. We wrześniu 1914 roku powołano dalszych 26
brygad pospolitego ruszenia. W skład każdego zmobilizowanego korpusu wchodziły w zasadzie dwie liniowe
dywizje piechoty i jedna dywizja obrony krajowej. Artylerię korpusu stanowił dwu bateryjny dywizjon 150 mm
haubic z 8 działami. W skład korpusu wchodziły ponadto batalion saperów, oddziały łączności, kolumna drutów
kolczastych i służby. Dywizja piechoty składała się z dwóch brygad piechoty po dwa pułki każda, artylerii
dywizyjnej, złożonej z 1 pułku armat 77 mm po 5 baterii, 1 dywizjon haubic 104 mm po dwie baterie, jednego
dywizjonu rozpoznawczego (2-3 szwadrony kawalerii), oddziału łączności, oddziału sanitarnego. Parku
amunicyjnego, kolumny zaopatrzeniowej, piekarni i taborów.
11 W uderzeniu na Rosję zakładano użyć siły 9 korpusów (I, II, III, IV, V, X, XI, XII, XIV), 1, 9, 10 DK oraz liczne
oddziały landwehry, landszturmu i marszowe. W centrum kraju miała powstać grupa manewrowa, w składzie 4
korpusów (VI, VII, VIII, IX), 21, 26, 23, 43 DP, 10 DK i 102 BLandszt.
12 Do 20 VIII wojska austriackie zdołały rozwinąć w rejonie Krakowa grupę gen. Kummera, w składzie: 95, 106
DLandszt., 7 DK, 100 BLandszt. (razem 60 000 ludzi, 45 batalionów, 27 szwadronów, 144 działa).

 - I Korpusu (12, 46 DP, 7 DK),
Jarosławia – z X Korpusu (2, 24, 45 DP, 6 DK),
Lwowa – z XI Korpusu (11, 30 DP, 4, 9 DK).
 W lipcu i sierpniu 1914 roku zmobilizowano dowództwa 6 armii, 18 korpusów (korpusy I -
XVII i jedna Grupa Armijna), 50 dywizji piechoty, 19 brygad piechoty (poza składem dywizji), 5 brygad
górskich (poza dywizyjnych), 14 brygad marszowych, 5 brygad pospolitego ruszenia i 11 dywizji
kawalerii.

Struktura dowodzenia Armią w cesarstwie ausro-węgierskim (skrót)
Zgodnie z obowiązującymi przepisami dowództwa armii (Armeekomando, - A.K.) składało się z dwóch
części:
- Operacyjnej dowództwa armii – (Operierendes Armeekomando – O.E.K.)
- Etapowei dowództwa armii – (Armee – Etappenkommando – A.E.K.)

Skład operacyjny dowództwa armii:
Dowódca Armii w stopniu generała broni
Szef sztabu Armii – generał dywizji lub brygady
Oddział sztabu generalnego w składzie:

Copyright © 2011 Zdzisław Kalinowski

8

 Szef oddziału, 13 oficerów sztabu generalnego, biura wywiadowczego, referatów artylerii,
fortyfikacji, pionierów, łączności, służby zdrowia i kancelaria
Adjutantura
Oddział żandarmerii
Komendant placu, któremu podlegały;
 Służba wyżywienia kwatery głównej, rachunkowa kwatery głównej, oddział sztabowy, pluton
taborów dowództwa i urząd poczty polowej.
Stan liczebny to: 57 oficerów i równorzędnych, 3 urzędników cywilnych, 433 szeregowych, 294 koni, 54
wozów taborowych 5 samochodów dla ścisłego sztabu, 32 oficerów i równorzędnych, 98 szeregowych, 87
koni, 11 wozów taborowych, 1 samochód. Trzeba mieć na uwadze, że stan dowództwa etapowego był
jeszcze wyższy zamykający się w przedziale – 71 oficerów, 10 urzędników cywilnych, 447 szeregowych,
279 koni, 67 wozowi i 8 samochodów.
Dowództwo operacyjne armii oprócz dowódcy składało się z trzech organów:
- Szefa sztabu Armii
- Szefa generalnego i referentów specjalnych
- Organów pomocniczych
 Podobnie były zorganizowane struktury dowodzenia i przydziałów czynności w korpusach,
brygadach, pułkach itd. Ta hipertrofia personalna w czasie działań wojennych uległa zmianie na gorsze.
Decyzje wykonawcze bardzo ociężałe i w wielu przypadkach manewrowanie poddziałami było bardzo
opóźnione do potrzeby chwili.
 W 1914 roku Austro- Węgry nacierały w rejonie operacyjnym pomiędzy widłami rzek Wisły a
Bugiem. Działania zaczepne prawie równolegle prowadziły dwie ich armie 1 i 4. Uderzenia 4 –tej szły na
kierunku pomiędzy rzekami Wieprzem a Bugiem. Przeciw sobie miały 5 rosyjską, natomiast 1 armia
nacierała przedziale wyznaczonym przez rzeki Wisłę a Wieprz począwszy od bitwy kraśnickiej, następnie
wzdłuż torów Lublin – Rejowiec na styku z armią pruską, czyli osiągnięcie rubieży w pobliżu Siedlec. Na
pewno nie będzie to dokładny opis działań bojowych tyko ich ogólny zarys z akcentem na układ sił
przeciwstawnych sobie ugrupowań skoncentrowanych do boju w tych rejonach.

 Aby uzyskać pełen obraz sił obu Armii cesarstwa austro-węgierskiego i rosyjskiej należy
chociażby przedstawić ich składy bojowe.

4 Armia:

 Gen. broni Moritz von Auffenberg13

13 Po bitwie pod Komarowem uszlachcony przydomkiem „von Komarów”.

 gen, brygady Alfred Krauss

Copyright © 2011 Zdzisław Kalinowski

9

 Dowódca 4 Armii gen. broni Auffenberg, szefem sztabu był gen, brygady Krauss
W skład armii wchodziły:
II korpus (Wiedeń) –

Baron gen broni Blasius Schemua

 Dowodzony przez barona gen broni Blasius Schemua. Jego szefem sztabu był mjr. Leo Greiner.
W skład korpusu wchodziły: 4 Dywizja (Bernol) gen. dywizji Stuger - Steinera i 25 dywizje piechoty oraz
13 dywizja piechoty obrony krajowej. Brygady – 7 Brygada piechoty gen. brygady Pichlera, z pułkami 81,
99. 8 brygada piechoty gen. bryg Borga w skład, której wchodziły 8, 49 i IV/3 pułku piechoty, 1, 2
szwadrony 5 pułku strzelców konnych.

 Gen. dywizji Rudolf Stöger-Steiner von Steinstatten gen. brygady Pichler

W skład korpusu wchodziły dywizje: 414

14 4 Dywizja Piechoty - Dowódca: gen. por. Stoeger-Steiner, szef sztabu: płk Rasky Podlegały im brygady:
7 Brygada Piechoty (gen. mjr Pichler) z pułkami- 81 p. p. (płk Luettner): 1, 2, 3 baony, - 99 p. p. (płk
Herzmansky): 2, 3, 4 baony, 8 Brygada Piechoty (gen. mjr v. Boog) - 8 p. p. (płk Trimmel): 1, 2, 4 baony 49 p. p.
(płk Hentke): 1, 2, 4 baony - IV/3 p. p. (mjr Rudel), 4 Brygada Artylerii Polowej (płk Machaczek), 5 pułk armat
polowych(płk. Rukawina), - I dyon (2 baterie) - II dyon (3 baterie) - I/2 p. haub. pol (ppłk Seidl) - 2, 3, 6/3 p. art.
górskiej (płk Steinhondt) Jednostki dywizyjne - 1, 2 szw. 5 p. uł. obr. kraj. (ppłk Bischoff) 5 komp. II baonu sap.
(por. Krem)

,

Copyright © 2011 Zdzisław Kalinowski

10

1315, 2516 oraz dywizja 17

General Leopold Freiherr von Hauer

 kawalerii z Lwowa, która przybyła 23 sierpnia 1914r z e składu 1 Armii.

15 13 Dywizja Piechoty- Dowódca: gen. por. v. Kreysa Szef sztabu: mjr Mazanek 25 Brygada Piechoty Obrony
Krajowej (gen. mjr Englert) - 1 p. p. obr. kraj. (płk Dini): 1, 2, 3 baony 24 p. p. obr. kraj. (płk Richter): 1, 2, 3
baony 26 Brygada Piechoty Obrony Krajowej (gen. mjr Lischka)- 14 p. p. obr. kraj. (płk Zygadłowicz): 1, 2, 3
baony - 25 p. p. obr. kraj. (płk Mader): 1, 2, 3 baony
13 Brygada Artylerii Polowej Obrony Krajowej (gen. mjr Tunk) 4 pułk armat polowych (puł. Schulhof)
- I dyon (2 baterie) - II dyon (2 baterie) - 13 dyon armat pol. obr. kraj. (płk Seh) (2 baterie) - 13 dyon haub. pol. obr.
kraj. (ppłk v. Majneri) (2 baterie) Jednostki dywizyjne - 5, 6 szw. 5 p. uł. obr. kraj. (mjr hr. Wurmbrandt) - 4 komp.
II baonu sap. (kpt. Szuetz) - 5 komp. II baonu pionierów (mjr Moyses) Dawało 39 baonów, 7 szwadronów, 24
baterie (140 dział) + 3 baterie górskie (12 dział) W bateriach armat polowych i haubic polowych po 6 dział, w
bateriach haubic ciężkich, dział górskich i konnych po 4 działa. Ilość ckm po 2 na baon. Ilość baonów w dywizji od
12 do 16.
16 25 Dywizja Piechoty Dowódca: gen. por. arcyks. Piotr Ferdynand Szef sztabu: ppłk Heller 49 Brygada Piechoty
(gen. mjr Langer) - 84 p. p. (płk Severus): 1, 2, 3 baony - 1 bośn.-herc. p. p. (płk Stoer): 1, 2, 4 baony (ostatni przy
15 DP) - 25 baon strz. (płk Barwik)50 Brygada Piechoty (gen. mjr Kosak) 4 p. p. (ppłk Hassenteufel): 1, 2, 3
baony - 10 baon strz (ppłk Eecher) - 31 baon strz (ppłk Hospodarz) - 17 baon strz (od 26.VIII w VI Korpusie) (mjr
Dueckelmann) - Bośn.-herc. baon strz. (ppłk Trebojewicz)
25 Brygada Artylerii Polowej (gen. mjr Jemrich), 6 pułk armat polowych (puł. Filtz) - I dyon (2 baterie)
- II dyon (3 baterie) - II/2 p. haub. pol. (mjr v. Boog) (2 baterie) Jednostki dywizyjne - 3, 4 szw. 5 p. uł. obr. kraj.
(mjr hr. Meraviglia) - 6 komp. II baonu sap. (por. Richling) - II baon 89 p. p. (ppłk Mueller) - 14 komp. 95 p. p.
17 9 Dywizja Kawalerii (Lwów) – Dowódca: gen. por. bar. v. Hauer Szaf sztabu: (p.o.) kpt. hr. Ueskuell-
Gyllenband 1 Brygada (gen. mjr bar. v. Schnehen) - 4 p. drag. (płk bar. Sessler): 6 szw. -14 p. drag. (płk v.
Regner): 6 szw. 2 Brygada (gen. mjr v. Miczewsky) - 1 p. drag. (płk Wraubek): 6 szw. - 6 p. uł. (płk Dienstl): 6
szw. Jednostki dywizyjne - 9 dyon art. kon. (mjr Schierl): 3 baterie konne - 2 oddziały ckm przy 1 p. drag. i 6 p. uł.
Jednostki bezpośrednio podległe dowództwu II Korpusu - II dyon ciężkich haubic (ppłk Moeller) (2 baterie) - 69,
70, 71, 72 kol. pont. - szw. 1 p. huz.

Copyright © 2011 Zdzisław Kalinowski

11

VI korpus (Koszyce)

Gen. broni Svetozar Boroević von Bojna

 Dowodzony przez gen. broni Svetozar Boroević von Bojna, szefem sztabu był płk Jozsef Huber.
W skład jego wchodziły Dywizje ; 1518, 27,19 3920 honwedów, brygada artylerii polowej21

4 brygada artylerii

22

18 15 Dywizja Piechoty, Friedrich Freiherr Wodniansky von Wildenfeld 29 Brygada Piechoty Austro-Węgier (29.
IBrig.): płk. Dr. jur. Karl Bardolff,30 Brygada Piechoty Austro-Węgier (30. IBrig.): płk. Joseph Mark,15 Brygada
Artylerii Polowej (15. FABrig.): płk. Ernst Edler von Terboglaw
19 27 Dywizja Piechoty (27. ID): FML Friedrich Ritter Gerstenberger von Reichsegg und Gerstberg 53 Brygada
Piechoty Austro-Węgier (53. IBrig.): GM Adolf Urbarz,54 Brygada Piechoty Austro-Węgier (54. IBrig.): płk. Adolf
Sterz Edler von Ponteguerra,
20 39 Dywizja Piechoty k.u. Honvedu (39. HID): FML Emmerich Hadfy77 Brygada Piechoty k.u. Honvedu (77.
HIBrig.): GM. Desiderius Molnár von Péterfalva78 Brygada Piechoty k.u. Honvedu (78. HIBrig.): GM. Joseph
Foglár39 Brygada Artylerii Polowej (39. FABrig.): płk. Joseph Reisinger27 Brygada Artylerii Polowej (27.
FABrig.): płk. Karl Niemilowicz
21 4 brygada artylerii polowej dowodzona przez płk Machaczeka w składzie 5 puł artylerii polowej i ½ pułku
haubic polowych
22 Artyleria austro-węgierska była w większości rozdzielona pomiędzy dywizje piechoty i kawalerii oraz
poszczególne korpusy. Dowództwa armii i naczelne dowództwo posiadały skromny tylko odwód artylerii ciężkiej
dla wzmocnienia działań wojsk na wybranych kierunkach. Były to najcięższe moździerze 305 mm i 240 mm oraz
pewna liczba 150 mm haubic i 120 mm armat, określanych, jako artyleria forteczna i oblężnicza. W sierpniu 1914
Austro-Węgry zmobilizowały następujące jednostki artylerii: 299 baterii armat (1734 działa), 70 baterii haubic
polowych (430 dział),52 baterie armat górskich (208 dział), 22 baterie haubic górskich (88 dział), 28 baterii ciężkich
haubic (112 dział), 12 baterii improwizowanych (48 dział), Razem stanowiło to 2620 dział w 483 bateriach.,
Artyleria forteczna (tylko baterie ruchome): 12 baterii 305 mm moździerzy (24 działa), 12 baterii 240 mm
moździerzy (48 dział32 baterie 150 mm haubic (128 dział), 20 baterii 120 mm armat (80 dział), Razem stanowiło to
280 dział w 76 bateriach. Sumarycznie więc armia Austro-Węgier posiadała 2900 dział w 559 bateriach.

 polowej dowodzona przez płk Machaczeka w składzie 5 puł artylerii polowej i ½
pułku hałbic polowych

Copyright © 2011 Zdzisław Kalinowski

12

IX korpus (Litomierzyce)

Gen. dywizji Lothar Edler von Hortstein (E. Schofer)

 Dowodzony przez gen. dywizji Friedla23

XVII korpus (eksterytorialny)

, szefem sztabu był płk. August Martinek w składzie
10 dywizja piechoty i 26 dywizji piechoty obrony krajowej, która wzięła udział w działaniach armii
dopiero od dnia 28.08.1914r.

24

Gen. broni Karl Huyn.

 Dowodzony przez gen. broni Huyna, szefem sztabu był płk. Lerch (nowo sformowany, który
do chwili ukończenia bitwy pod Komarowem składał się tylko z jednej 19 dywizji piechoty oraz 2 i 9
brygad marszowych
 49 brygada piechoty gen brygady Langera w składzie 84 pułku piechoty, 1 pułku bośniacko
– hercegowińskiego i 25 batalionu strzelców.

23 Do dnia 26.08.1914r dowodził gen. broni Lothar Edler von Hortstein
24 XVII Korpus dowódca - gen. kawalerii Karl Huyn szef sztabu - płk Theodor von Lerch. Po rozpoczęciu wojny,
20 sierpnia 1914 utworzono dodatkowy:

Copyright © 2011 Zdzisław Kalinowski

13

Gen. brygady Ferdinand Kosak

 50 brygada piechoty na czele z gen.bryg. Kosak w sile 4 pułk.piechoty dowodzony przez
Ludwika Freicha von Holehausa, 10, 17 i 31 batalionów strzelców oraz 1 batalionu strzelców bośniacko-
hercegowińskich, 3 i 4 szwadrony5 pułku strzelców konnych.
 25 brygada artylerii polowej gen.brygady Jemrycha w składzie, której był 6 pułk artylerii
polowej II/2 pułku haubic polowych
 13 dywizja piechoty obrony krajowej25

 25 dywizja piechoty
 (Wiedeń) gen. dyw. Kreysa

26

Peter Ferdinand Salvator Karl Ludwig Maria Joseph Leopold Anton Rupert Pius Pancraz

von Österreich-Toskana

(Wiedeń) pod rozkazami gen. dyw. arc Piotra Ferdynanda

25 13 Dywizja Piechoty w składzie - 25 brygada obrony krajowej gen. bryg. Englerta w składzie 1 i 24 pułk
obrony krajowej26 brygada obrony krajowej pod rozkazami gen. Lischka z pułkami 14 i 25 obrony krajowej oraz 5i
6 szwadrony z 5 pułku strzelców konnych 13 brygada artylerii polowej dowodzona przez gen. Tumka w składzie 4
pułku artylerii polowej, 13 dywizjonu artylerii polowej oraz 13 dywizjonu hałbic polowych
26 25 Dywizja Piechoty Dowódca: gen. por. arcyks. Piotr Ferdynand Szef sztabu: ppłk Heller 49 Brygada Piechoty
(gen. mjr Langer) - 84 p. p. (płk Severus): 1, 2, 3 baony - 1 bośn.- herc. p. p. (płk Stoer): 1, 2, 4 baony (ostatni przy
15 DP) - 25 baon strz. (płk Barwik) 50 Brygada Piechoty (gen. mjr Kosak) - 4 p. p. (ppłk Hassenteufel): 1, 2, 3
baony - 10 baon strz (ppłk Eecher) - 31 baon strz (ppłk Hospodarz) - 17 baon strz (od 26.VIII w VI Korpusie) (mjr
Dueckelmann) - Bośn.-herc. baon strz. (ppłk Trebojewicz)

Copyright © 2011 Zdzisław Kalinowski

14

Jednostki niezdywizjonowane 27

Gen. broni arcyksiążę Józef Ferdynand Habsburg

 Dowodzony przez generała broni arcyks. Józefa Ferdynanda będącego zarazem dowódcą grupy.
Szefem sztabu był płk. Paić w skład niej wchodziły: 3 i 8 dywizje piechoty, 41 dywizja piechoty
honwedów (Budapeszt), 2 dywizja kawalerii (Bratysława) – wchodząca wcześniej w skład 3 Armii. Grupa
Operacyjna arc. Józefa Ferdynanda to jest 9 i 10 dywizja kawalerii wkroczyła do bitwy dopiero dnia
28.08.1914r. i stanowiła przedłużenie prawego skrzydła 4 Armii.
Jednostki bezpośrednio podległe dowództwu 4 armii:

:
Grupa operacyjna arcyksięcia Józefa Ferdynanda w skład, której wchodziły:

XIV korpus (Innsbruk)

 6 dywizja kawalerii (Jarosław)28

 10 dywizja kawalerii (Budapeszt),

29

 6 brygada marszowa (Koszyce)

30

 8 i 10 kompanie lotnicze
,

31

27 szwadron rezerwowy 1 pułku huzarów, 2 dywizjon ciężkich haubic, 4, 5, 6 kompanie 2 batalionu saperów, 5
kompania 2 batalionu pionierów. W sumie 39 batalionów, 7 szwadronów, 24 baterii (140 dział) i 4 kompanie
techniczne. Były to na ogół oddziały żołnierza wyborowego (dobrze wyszkolonego) składającego się z Niemców i
po części z Czechów i Serbów
28 Dla ścisłości należy jeszcze raz podkreślić, że z pośród jednostek kawalerii 4 Armia początkowo miała 6 dywizję
kawalerii, której zadaniem w czasie mobilizacji było osłanianie formowanych oddziałów i prowadzenie szeroko
pojętego rozpoznania. Struktura 6. dywizji kawalerii (Jarosław) Dywizja odlegała bezpośrednio dowództwu 4.
Armii. Dowódca: FML. Oskar Wittmann, szef sztabu dywizji: Obstlt. Ludwig Maxon de Rövid
Skład: 5. KBrig. (Jarosław): GM. Otto Schwer Edler von Schwertenegg, DR. 6 Mährisches Dragonerregiment Nr. 6
Friedrich Franz IV. Großherzog v. Mecklenburg-Schwerin] - 6. pułk dragonów:rekrutowany z II Korpusu
(Wien/Wiedeń), stacjonował w Hruszowie (I. dywizjon) i Gródku Jagiellońskim (II. dywizjon), sztab w Przemyślu,
dow. Oberst Alfred Edl. v. Rettich DR. 8 [Böhmisches Dragonerregiment Nr. 8 Graf Montecuccoli (po wsze czasy)]
8. pułk dragonów: rekrutowany z IX Korpusu (Leitmeritz/Litoměřice/Litomierzyce), stacjonował w Jarosławiu (I.
dywizjon + sztab) i Radymnie (II. dywizon), dow. Oberst Eugen Adler, HR. 11 [Husarenregiment Nr. 11 Ferdinand
I. König der Bulgaren] - 11. pułk huzarów:, rekrutowany z V Korpusu (Pozsony/Preßburg/Bratysława), stacjonował
w Łańcucie (I. dywizjon + sztab) i Samborze (II. dywizon), dow. Oberst Alexander Ritt. Szivó de Bunya, UR. 6
[Galizisches Ulanenregiment Nr. 6 Kaiser Joseph II. (po wsze czasy)] - 6. pułk ułanów:, rekrutowany z X Korpusu
(Przemyśl), stacjonował w Rzeszowie (I. dywizjon + sztab) i Dębicy (II. dywizon), dow. Oberst Alexander Dienstl
rt.AD.10 - 10. dywizjon artylerii konnej, rekrutowany z X Korpusu (Przemyśl), stacjonował w Jarosławiu, dow.
Oberst Franz Gross
29 Przerzucona z frontu bałkańskiego. Weszła w skład armii dopiero dnia 23.08.1914r.
30 Na tyłach zbierały się uzupełniające brygady 2 i 6
31 Każda w sile 4 samolotów czynnych i 106 ludzi. 10 kompania lotnicza przydzielona była do 4 armii dopiero od
20.08.1914r.

Copyright © 2011 Zdzisław Kalinowski

15

 Dla ścisłości należy jeszcze raz podkreślić, że z pośród jednostek kawalerii 4 Armia początkowo miała
6 dywizję kawalerii, której zadaniem w czasie mobilizacji było osłanianie formowanych oddziałów i prowadzenie
szeroko pojętego rozpoznania.
 W sumie 4 armia austro-węgierska posiadała 13 i pół dywizji piechoty i 3 dywizje kawalerii tj. 196
batalionów, 100 szwadronów i 612 dział. Stan bojowy wynosił ponad 200 tysięcy ludzi.
 Dla ścisłości należy jeszcze raz podkreślić, że z pośród jednostek kawalerii 4 Armia początkowo miała
6 dywizję kawalerii, której zadaniem w czasie mobilizacji było osłanianie formowanych oddziałów i prowadzenie
szeroko pojętego rozpoznania.
 W sumie 4 armia austro-węgierska posiadała 13 i pół dywizji piechoty i 3 dywizje kawalerii tj. 196
batalionów, 100 szwadronów i 612 dział. Stan bojowy wynosił ponad 200 tysięcy ludzi. Dla ścisłości
należałoby zaznaczyć, że w czasie walki pod Komarowem nie brały udziału 29 dywizja piechoty
honwedów i 97 brygada pospolitego ruszenia.
 Statystycznie skład 4 armii przedstawiał się następująco: około100.000 Czechów i Słowaków,
50.000 Niemców, 40.000 Węgrów i 20.000 Polaków, Serbów, Chorwatów i Włochów

1 Armia:

 W jej skład na początku I wojny światowej wchodziły: I Korpus, V Korpus, X Korpus oraz
jednostki pozakorpuśne: 12 Dywizja piechoty, 3 Dywizja Kawalerii, 9 Dywizja Kawalerii. Artyleria w
liczbie 450 dział polowych
W sierpniu 1914roku hrabia gen. pułkownik Victor Dankl został wyznaczony na dowódcę 1 Armii,
natomiast szefem sztabu mianowano generała Alfreda Kochanowskiego Edl. von Korwinau.

 Hrabia gen. pułkownik Victor Dankl32

32 Uszlachcony przydomkiem von Kraśnik.

 Alfred Kochanowski Edl. v. Korwinau

Copyright © 2011 Zdzisław Kalinowski

16

I korpus armijny (krakowski)
 Dowodzony przez generała kawalerii Karoal von Kirchbacha auf Lauterbacha jego zastępcą był
marszałek polny porucznik Józef Maria Stürgkh a szefem sztabu płk Ferdynand Demus-Morán

General Karl Graf von Kirchbach

 W skład I korpusu wchodziły: 5 Dywizja Piechoty33, 12 Dywizja Piechoty34((niem.12.
Infanterietruppendivision), 7 Dywizja Kawalerii, 2 Brygada Artylerii Fortecznej35

33 5.ID. (Olmütz): FML. Karl

 i 1 Dywizjon
Taborów

Scotti 9. IBrig.: GM. Gustav Smekal, IR.54 (4), 93 (3), 10.IBrig.: GM. Richard
Kutschera, IR.1 (3), 13 (4), Dionskav: 1, 2. Schwd. LwUR.4, 5.FABrig. Obst. Alexander Ritt. v. Truszkowski,
FKR.3 (5), I. Dion. FHR.1 (2, 46. LID. (Krakau):, FML. Karl Nastopil, 91.LIBrig.: GM. August Urbánski v.
Ostrymiecz, LwIR.16 (3), 31 (3), 32 (3), 92.LIBrig.: GM. Adam Brandner Edl. v. Wolfszahn, LwIR.13 (3), 15 (3),
92.LIBrig.: GM. Adam Brandner Edl. v. Wolfszahn, LwIR.13 (3), 15 (3), Dionskav.: 5., 6. Schwd. LwUR.4,
46.FABrig.: Obst.Heinrich v. Naumann, FKR.2 (4), k.k.FKR.46 (2), k.k.FHR.46 (2)
Korpsunmittelbar RSchwd. DR.11, sFHD.1(2), 4.,6. Komp. SB.1, 2.Komp. PB.10
34 Dowodził FML- Paul Kestřanek vel Kestranek vel Kestrzanek w składzie:
XXIII Brygada Piechoty (23. IBrig.) komendant - gen. mjr Mieczysław Artur Zaleski, 3 Pułk Piechoty (2 baony) -
płk Heinrich Freih. von Testa, 56 Pułk Piechoty (4 baony) - płk Antoni Madziara, 100 Pułk Piechoty (3 baony) - płk
Albin Vogel, XXIV Brygada Piechoty (24. IBrig.), dowodził - gen. mjr Godwin Karl Alexander Arthur Paul von
Lilienhoff und Adelstein, 20 Pułk Piechoty (3 baony) - płk Stanisław Puchalski, 57 Pułk Piechoty (3 baony) - płk
Juliusz Bijak, 5 Batalion Strzelców Polnych.
35 XII Brygada Artylerii Polowej - przemianowana 1 Brygada Artylerii Polowej (Skład: 1 Feldkanonenregiment
(FKR 1), 2 Feldkanonenregiment (FKR 2), 3 Feldkanonenregiment (FKR 3), 1 Feldhaubitzregiment (FHR 1), 1
schwere Haubitzdivision (sHD 1), 1 reitende Haubitzdivision (rtHD 1) , dowodził - gen. mjr Tadeusz Rozwadowski,
1 Pułk Armat Polowych (1 Feldkanonenregiment), II dywizjon 1 Pułku Haubic Polowych (1 Feldhaubitzregiment),
Dywizjon Kawalerii (3 i 4 szwadron 4 Pułku Ułanów Obrony Krajowej), 1 kompania 10 Batalionu Pionierów
(Pionierbataillon Nr. 10), 5 kompania 1 Batalionu Saperów (Sappeurbataillon Nr. 1)

http://www.austro-hungarian-army.co.uk/portraits/scotti.jpg�

Copyright © 2011 Zdzisław Kalinowski

17

gen. mjr Tadeusz Rozwadowski "Jordan" (w mundurze WP)

V korpus armijny pożońskiego (preszburskiego- bratysławskiego)36

General Paul Freiherr Puhallo von Brlog

W skład V Korpusu armijnego wchodziły:. 14 Dywizja Piechoty37, 33 Dywizja Piechoty38, 37 Dywizja
Piechoty39

36 Jego dowódcą był General Paul Freiherr Puhallo von Brlog , zaś szefem sztabu - płk. Ferdinand Demus.(płk
Herman Sallagar ?)
37 14 Dywizja Piechoty (5. ID): FML Hugo Martiny: 27 Brygada Piechoty Austro-Węgier (27. IBrig.): GM. Georg
Schariczer v. Rény, 28 Brygada Piechoty Austro-Węgier (28. IBrig.): GM. Heinrich Ströhr, 14 Brygada Artylerii
Polowej (14. FABrig.): GM von Jemrich (40 Pułk Armat Polowych, 41 Pułk Armat Polowych, 42 Pułk Armat
Polowych, 14 Pułk Haubic Polowych i 14 Dywizjon Haubic Ciężkich)
38 33 Dywizja Piechoty (33. ID): FML Karl Edl. v. Rebracha: 65 Brygada Piechoty Austro-Węgier (65. IBrig.): GM.
Konrad v. Essler, 66 Brygada Piechoty Austro-Węgier (66. IBrig.): GM Joseph Lieb, 33 Brygada Artylerii Polowej
(33. FABrig.): płk. Eduard Kaufmann
39 37 Dywizja Piechoty k.u. Honvedu (37. HID): FML Adrian Wieber: 73 Brygada Piechoty k.u. Honvedu (73.
HIBrig.): płk. Paul v. Nagy, 74 Brygada Piechoty k.u. Honvedu (74. HIBrig.): GM. Franz Cvrček,
37 Brygada Artylerii Polowej (37. FABrig.): GM von Jemrich

Copyright © 2011 Zdzisław Kalinowski

18

X korpus armijny (przemyski)40

Hugo Meixner von Zweienstamm

X.Korps (Przemyśl), Kmdt.: GdI. Hugo Meixner v. Zweienstamm, Gstbschef: Obst. Gottlieb Kralowetz v.
Hohenrecht w składzie: 10 Brygada Artylerii41, 2 Dywizja Piechoty42, 21 Dywizja Strzelców43, 24
Dywizja Piechoty44, 45 Dywizja Strzelców45, 6 Dywizja Kawalerii46

40 X. Korps (Przemyśl), Kmdt.: GdI. Hugo Meixner v. Zweienstamm, Gstbschef: Obst. Gottlieb

Kralowetz v.
Hohenrecht
2.ID. (Jaroslau): FML. Anton Lipošćak, 3.IBrig.: GM. Eugen Pöschmann, IR.40 (4), bh.IR.4 (2 Baone, 1.JgKomp.,
3MGA.),FJB.4, 4.IBrig.: GM. Heinrich Trichtel, IR.89 (4), 90 (3), Dionskav.: 5.,6. Schwd. LwUR.3, 2.FABrig.:
Obst. Julius Kramař, FKR.29 (5), I. Dion. FHR.10 (2). 24.ID. (Przemyśl): FML. Andreas Pitlik v. Rudan und Poria,
47.IBrig.: GM. Felix Ritter Unschuld v. Melasfeld, IR.9 (4), 45 (3), 48.IBrig.: Obst. Walter Ritter Schreitter v.
Schwarzenfeld, IR.10 (3), 77 (3), Dionskav.: 3.,4. Schwd. LwUR.3, 24.FABrig.: GM. Karl Seyferth Edl. v. Uhlen,
FKR. 30 (5), II. Dion. FHR.10 (2) 45.LID. (Przemyśl):, FML. Stephan Ljubičić, 89.LIBrig.: GM. Ernst Ritter
Hörmann v. Wüllerstorf und Urbair, LwIR.18 (3), 33 (3), 90.LIBrig.: GM. Johann Edl. v. Sauerwein, LwIR.17 (3),
34 (3), Dionskav.: 1.,2. Schwd. LwUR.3, 45.FABrig.: Obst. Adolf Eschelmüller, FKR.28 (4), FKD.45 (2), FHD.45
(2). Korpsunmittelbar: RSchwd. UR.3, sFHD.10 (2), 4.,5. Komp. SB.10, 3. Komp. PB.10. 3.KD. (Wien):, FML.
Adolf Ritter v. Brudermann, 10.KBrig.: Obst. Friedrich Freiherr v. Cnobloch, DR.3 (6), UR.7 (6), 17.KBrig.: GM.
Stanislaus Ritter v. Ursyn-Pruszyńsky, UR.4 (6), HR.1 (6), rt.AD.2 (3)
9.KD. (Lemberg): FML. Leopold Freiherr v. Hauer, 1.KBrig.: GM. Maximilian Freiherr von Schnehen, DR.4 (6), 13
(6), 9.KBrig.: GM. Sigmund Ritter v. Micewski, DR.1 (6), 11 (6) , rt.AD.9 (3), k.k.1.LstIBrig. (Wien): Obst. Adolf
Brauner, LstIR.1 (2), 2 (4), RSchwd. DR.6, RKnBt.42, k.k.36.LstIBrig. (Leitmeritz): Obst. Karl Maulik, LstIR.11
(4), 12 (4), 30 (4), Rschwd, HR.14, RknBt.16, k.k.110.LstIBrig. (Krakau): FML. Wenzel Tertain, LstIR.16 (3), 32
(3), Rschwd. UR.1, 2-12cm Knbt. (13.,14. Komp.FsAR.2), 1.MaBrig. (Krakau): Obst. Wilhelm Bańkowski, MaR.1
(MaBaone IR.3,20,56,57,100, MaKomp. FJB.5), MaR.2 (MaBaone IR.1,13,54,93), RSchwd. UR.2, 5.MaBrig.
(Preßburg): Obst. Joseph Blum, MaR.9 ((MaBaone IR.48,71,72,76, MaKomp. FJB.11,19), MaR.10 (MaBaone
IR.12,19,26,83), RSchwd. HR.11, HMaR.7, (MaBaone 13,18,39), HMaR.8 (MaBaone 14,15,40),
10.MaBrig.(Przemyśl): GM. Friedrich Freiherr v. Packenj v. Kilstätten, MaR.19, (MaBaone IR.40,89,90,bh.4,
MaKomp. FJB.4), MaR.20 (MaBaone IR.9,10,45,77, RSchwd. UR.6, Polnische legion (3), GAR.8 (6), 2.,3. Komp.
SB.9, 2.,3. Komp. PB.3, 2, Komp. PB.7
41 10 Brygada Artylerii Polowej pod komendą - generał major Karol von Seyfert de Uhlen- w składzie: 3 Pułk
Artylerii Fortecznej, 10 Dywizjon Taborów
42 2 Dywizja Piechoty (2. ID.) - FML Anton Lipoščak, 3 Brygada Piechoty (3. IBrig.) - oberst Barwik, 4 Brygada
Piechoty (4. IBrig.) - oberst Phleps, 2 Brygada Artylerii Polowej (2. FABrig.) - oberst Polak
43 21 Dywizja Strzelców (21. SchD.) - generalmajor Podhaysky: 41 Brygada Strzelców (41. SchBrig.) -
generalmajor Keki, 41 Brygada Strzelców (42. SchBrig.) - oberst Hansmann, 21 Brygada Artylerii Polowej (21.
FABrig.) - oberst Vollgruber

http://www.austro-hungarian-army.co.uk/portraits/kralowet.jpg�
http://www.austro-hungarian-army.co.uk/portraits/kralowet.jpg�
http://www.austro-hungarian-army.co.uk/biog/liposcak.htm�
http://www.austro-hungarian-army.co.uk/portraits/ljub.JPG�
http://www.austro-hungarian-army.co.uk/biog/adbruder.htm�
http://www.austro-hungarian-army.co.uk/biog/hauer.htm�

Copyright © 2011 Zdzisław Kalinowski

19

6 Pułk Dragonów: 6 szwadronów. 8 Pułk Dragonów: 6 szwadronów.Oddział ckm

Skład, Dowództwo, 3 x baterie po 4 armaty 8 cm FK M.5. Skład narodowościowy w 1914: 57% Polacy,
36% Ukraińcy, 7% inni

Korpsunmittelbar: RSchwd. UR.3, sFHD.10 (2), 4.,5. Komp. SB.10, 3. Komp. PB.10.

Grupa Armijna Kummera (Armee-Gruppe "Kummer").

 Utworzona w 1914, przed wybuchem I wojny światowej, którą dowodził generał piechoty
Gladky Hrabia Kummer von Warschau47

gen. Heinrich Kummer von Falkenfeld

. Szefem sztabu Grupy był płk Karl Gottlicher.

 Składała się: 7 Dywizja Kawalerii, 95 Dywizji Piechoty Landsturmu (brygady "Piasecki"
i "Lidenrode"), 106 Dywizji Piechoty Landsturmu (brygady "Brodenritt" i "Rochel"), 100 Królewskiej
Brygady Piechoty Landsturmu.. Do Grupy przydzielono później również Legion Zachodni48

44 24 Dywizja Piechoty (24. ID.) - generalmajor Schneider, Edl. von Manns-Au, 47 Brygada Piechoty (47. IBrig.) -
generalmajor von Unschuld, 48 Brygada Piechoty (48. IBrig.) - oberst Korzer, 24 Brygada Artylerii Polowej (24.
FABrig.) - oberst Grandowsky
45 45 Dywizja Strzelców (45. SchD.) - generalmajor Nemeczek, 89 Brygada Strzelców (89. SchBrig.) - oberst
Gasienski, 90 Brygada Strzelców (90. SchBrig.) - oberst Tuma 45 Brygada Artylerii Polowej (45. FABrig.) - oberst
von Rosenzweig
46 6 Dywizja Kawalerii w składzie: 5 Brygada Kawalerii w Jarosławiu którą dowodził, - gen. mjr Otto Schwer Edler
von Schwertenegg,, 14 Brygada Kawalerii w Rzeszowie,
10 Dywizjon Artylerii Konnej w Jarosławiu, Oddział Karabinów Maszynowych, W maju 1914r jej dowódcą
był Obst. Anton Leiter, W skład w miesiącu maju 1914r. wchodziły :1 1 Pułk Dragonów (11 Dragonerregiment; DR
11), 6 Pułk Ułanów (6 Ulanenregiment; UR 6), Dywizjon stacjonował w garnizonie Jarosław. Wraz z 5 i 14
Brygadą Kawalerii wchodził w skład 6 Dywizji Kawalerii. W 1914 jednostką dowodził Oberstleutnant Franz Gross.
47 Tytuł hrabiowski wraz z przydomkiem von Warschau nadany za błyskawiczne zdobycie Warszawy przez
dowodzoną przez generała 7 Dywizję Kawalerii z Krakowa
48 Formacja wojskowa utworzona w Krakowie 27 sierpnia 1914r Krakowie ze Zwiazku Strzeleckiego „Strzelec”,
Polskich Drużyn Strzeleckich okręgu krakowskiego i Związku Drużyn Podhalańskich 19.12.1914r. został
przekształcony w I Brygadę Legionów Polskich.

.

Rejon jej operacji to widły rzek Wisły i Wieprza. Uderzała ma kierunku Lublina gdzie miała przeciw sobie
oddziały rosyjskie wchodzące w skład 4 Armii gen. Antona von Zalcy.
21 sierpnia 4 Armia miała przejść do natarcia w kierunku Chełma i Kowla. 22 sierpnia obie strony
rozpoczęły powolny marsz w kierunku przeciwnika.
Z dostępnych dokumentów można odnieść wrażenie, że Armię austr-węgierską cechowało:

Copyright © 2011 Zdzisław Kalinowski

20

 a/ brak dostatecznej ilości doświadczonej kadry oficerskiej,
 b/ zapóźnienia w stosunku do Rosjan w wyszkoleniu i uzbrojeniu artyleryjskim,
 c/ kawaleryjskim.
 W tym ostatnim rodzaju wojsk można mówić nawet o zacofaniu. Jak na owy czas lotnictwo było
w powijakach? Wykorzystywane było przede wszystkim do lotów wywiadowczych i dalekiego
rozpoznania dyslokacji wojsk nieprzyjaciela. W tamtym okresie o współdziałaniu z piechotą i artylerią nie
było mowy. W świetle też dostępnej dokumentacji wynikało, że zaopatrzenie w amunicję nie było
wystarczające. Przed rozpoczęciem bitwy na karabin przeciętnie wypadało 300 nabojów. Później
zaopatrzenie uległo znacznej poprawie

--------------- ,, ---------------

Imperium Rosyjskie
5 Armia49

49 Wojska rosyjskie: - 5 Armia (1,9 i 19 KA, 1 Syberyjski Korpus, półtora dywizji kawalerii, 85 tys. żołnierzy, 190
ckm, 320 armat. Razem armia rosyjska: 367 tys. żołnierzy, 750 ckm, 1300 dział. Armia carska liczyła 52 dywizje
piechoty:45 dywizji armijnych4 dywizje grenadierskie3 dywizje gwardyjskie Dywizja składała się z 2 brygad po 2
pułki w każdej (wyjątek stanowiła jedna dywizja armijna, w składzie której był jeden dodatkowy pułk - razem 5
pułków).Brygady strzeleckie
Armia carska liczyła 15 brygad strzeleckich:5 brygad podstawowych strzeleckich3 brygady wschodniosyberyjskie2
brygady zakaukaskie1 brygada fińska (finlandzka)1 brygada gwardyjska1 brygada kaukaska1 brygada kaukaska
miejscowa1 brygada turkiestańska Każda z brygad strzeleckich oraz fińska (finlandzka) składały się z 4 pułków po 2
bataliony, natomiast pozostałe brygady z 4 oddzielnych batalionów, brygada kaukaska miejscowa z druży Pułki
piechoty Armia carska liczyła 209 pułków piechoty:181 pułków armijnych16 pułków grenadierskich12 pułków
gwardyjskichW skład pułku wchodziły 4 bataliony po 4 roty w każdym z nich. Cała piechota liczyła 945 batalionów,
w pułku było około 1900 żołnierzy w czasie pokoju oraz około 4000 podczas wojny. Kawaleria Armia carska liczyła
23 dywizje kawalerii: 15 dywizji armijnych (każda po jednym pułku kozackim)4 dywizje kozackie2 dywizje
gwardyjskie, w każdej: 6 pułków po 4 szwadrony po 2 pułki kozackie po 1 kozackiej sotni lejb-gwardii1 dywizja
dodatkowa1 dywizja kaukaska (w tym jeden pułk kozacki) A także: eskorta cara18 samodzielnych pułków
kozackich2 samodzielne brygady kawalerii1 finlandzki dragoński pułk1 nadmorski dragoński pułk W czasie działań
wojennych w pułku było około 1000 żołnierzy i 900 koni. Artyleria piesza
Rosyjska haubica na froncie rosyjsko-niemieckim, 191545 brygad armijnych (jedna brygada armijna artylerii pieszej
w każdej dywizji armijnej piechoty) 4 brygady grenadierskie3 brygady gwardyjskie7 strzeleckich artyleryjskich
dywizjonów (po 3 baterie) 7 pułków hałbicznych2 pułki turkiestańskie fiński (finlandzki) artyleryjski pułk górski
artyleryjski pułk2 brygady syberyjskie dywizjon syberyjski dywizjon zabajkalski W brygadach artylerii pieszej było
6-9 baterii, po 8 armat w każdej. Artyleria konna23 baterie armijne20 baterii kozackich5 baterii gwardyjskich1
bateria konna górska Bateria miała po 6 armat. W składzie polowej artylerii były także artyleryjskie pułki. Wojska
inżynieryjne26 batalionów saperskich 19 armijnych batalionów saperskich2 bataliony saperskie kaukaskie1 batalion
saperski grenadierski1 batalion saperski gwardyjski1 batalion saperski syberyjski1 batalion saperski turkiestański8
batalionów pontonowych7 batalionów kolejowych6 polowych parków inżynieryjnych2 stałe parki inżynieryjne1
szkolny park aeronautyczny Rosyjskie wojska inżynieryjne, stacjonujące w europejskiej części Rosji oraz na
Kaukazie, były zgrupowane w 7 brygad saperskich i 1 brygadę kolejową. Razem w 5 armii rosyjskiej było 11
dywizji piechoty, 5 dywizji kawalerii. Ujmując inaczej było 176 batalionów, 158 szwadronów i sotni oraz 672 działa
różnych kalibrów. Dokonując dość szczegółowych porównań wzajemny stosunek sił obu armii był mniej więcej
porównywalny. Przewagę Austo-węgier w liczbie batalionów piechoty równoważyła silniejsza i jakościowo lepiej
wyszkolona artyleria i kawaleria rosyjska

:

Copyright © 2011 Zdzisław Kalinowski

21

Car Mikołaj II Romanow - naczelny dowódca sił zbrojnych imperium rosyjskiego.

 Rosja zarządziła ogólną mobilizację swoich sił na dzień 30 lipca 1914r. Koncentrację sił
prowadzono równolegle do granicy państwowej w linii Lublin – Chełm – Dubno – Płoski w sile czterech
armii tj. 4, 5, 3 i 8. Jako pierwsze przybyły korpusy stacjonujące w pobliżu pogranicza: XIV Korpus (18
DP, 2 BS) w rejonie Radomia-Lublina, XIX Korpus (17, 38 DP) w rejonie Chełma, XI Korpus (12, 19 DP)
w rejonie Proskurowa, oraz sześć dywizji kawalerii: 14 w rejonie Częstochowy, 1 Dońska w rejonie
Zamościa, 7 w rejonie Włodzimierza Wołyńskiego, 11 w rejonie Dubna, 12 w rejonie Proskurowa, 2
Kozacka w rejonie Kamieńca Podolskiego. 18 VIII Rosjanie zdołali skoncentrować główne siły, które,
podobnie jak austriackie, zostały podzielone na dwa zgrupowania. Pierwsze miało nacierać w kierunku
Lwowa od północy i składało się z 4 i 5 Armii, drugie w składzie 3 i nowo powstałej 8 Armii miało
nacierać w kierunku Lwowa od wschodu.

 Gen. broni Pawel von Plehwe Generał lejtnant Jewgienij Ludwik Miller

 Dowódca armii – gen. broni Pawel von Plehwe, szef sztabu gen. Jewgienij Ludwik Miller. Sztab
polowy 5 Armia utworzono w lipcu 1914 roku przy Moskiewskim Okręgu Wojskowym. Walczyła w
składzie Frontu Południowo-Zachodniego od lipca - września 1914, Frontu Północno-Zachodniego od
września 1914 - czerwca 1915. W czerwcu 1915 w związku z zagrożeniem uderzenia niemieckiego na
miasta, Witawa i Wilno z wojsk dyslokowanych w rejonie Ryga - Szawle sformowano nową 5 Armię.

http://upload.wikimedia.org/wikipedia/commons/5/57/Miko%C5%82aj_II.jpg�

Copyright © 2011 Zdzisław Kalinowski

22

Nowa 5 Armia wchodziła w skład Frontu Północno-Zachodniego w okresie od czerwca 1915 - sierpnia
1915 i w skład Frontu Północnego od sierpnia 1915 do początku 1918.
W jej skład w okresie wojny wchodziły:
5 Korpus Armijny Imperium Rosyjskiego 50

17 Korpus Armijny Imperium Rosyjskiego
od 2.08.1914 - 7.01.1915;

51

19 Korpus Armijny Imperium Rosyjskiego
 od 2.08 - 22.09.1914;

52

50 5 Korpus gen. kawalerii A. I. Litwinow (marzec 1911 - grudzień 1914) Miejsce stacjonowania sztabu Korpusu w
1914 –Mińsk . 7 Dywizja Piechoty, 10 Dywizja Piechoty, 3 Samodzielna Brygada Kawalerii, 5 korpuśny dywizjon
moto-artyleryjski, 23 batalion saperów, 1 Brygada Piechoty, 25 Smoleński Pułk Piechoty Nikołaja Rajewskiego
Woroneż 7 Dywizja Piechoty (5 AC). SD Mikhno, Woroneż 25 Smoleński Pułk Piechoty. PI Dmitriev,
Voronezh26 Mohylew Pułk Piechoty. GA Kolshevsky, Voronezh27 Witebsk Pułk Piechoty. S. Bogdanovich,
Tambov28 Połock Regiment. ME Przhilutsky, Tambov 10 Dywizja Piechoty (5 AC). NY Lopushansky, Niżny
Nowogród 37 Ekaterinburg Pułk Piechoty. KG Moldengaver, Dolna Novgorod38 Tobolsk Pułku Piechoty. NM
Eygel, Dolna Novgorod39 Tomsk Pułku Piechoty. MG Patsevich, Kozlov40 Kolyvan Pułk Piechoty. A.-F. A.
Mokrzhetsky, Morshansk
51 17 Korpus W składzie 5 armii(2.08 - 22.09.1914) Dowódcz korpusu gen. piechoty P. P. Jakowlew (kwiecień
1909 - kwiecień 1917), 3 Dywizja Piechoty, 35 Dywizja Piechoty, 17 moto-artyleryjski dywizjon, 3 ciężki dywizjon
artylerii, 17 batalion saperów 3 Dywizja Piechoty (AK 17). PV Polzikov, Kaluga 9 Ingermanlandsky Pułk
Piechoty. MN Karnaukhov, Kaluga10 Novo Ingermanlandsky Pułk Piechoty. EM Osipov, Kaluga11 Psków Pułk
Piechoty. MI Tyazhelnikov, Tula12 Velikolutsky Pułk Piechoty. MA Simonow, Tula 35 Dywizja Piechoty (AK
17). P. Potocki, Riazań Nezhinskii 137 pułk piechoty. A. Pronin, Ryazan138 Bolkhov Pułk Piechoty. IK
Kononovich, Ryazan139 Orshansky Pułk Piechoty. AE Gutor, Egorevsk140 Zaraisky Pułk Piechoty. M. Dorman,
Skopin
52 19 Korpus W składzie 5 Armii -(2 sierpnia 1914 - 7 stycznia 1915).Dowódca gen. piechoty W. Gorbatowskij
(maj 1914 - czerwiec 1915) Sztab w Brześciu Litewskim. Dowództwo 19 Korpusu Armijnego w Brześciu, 17
Dywizja Piechoty – Chełm (PS Baluyev, pan Hill prowincji. Lubelskiego Pułku Piechoty 65. Moskwy. K. E.
Graebner, Holm66 Butyrsky Pułk Piechoty, D. P. Simonson, Zamoste67 Tarutino Pułk Piechoty, Globa, Kovel68
Borodino pułk, AI Tume, Vladimir-Volyn ,1 Brygada Piechoty (Chełm), 65 Moskiewski Pułk Piechoty (Chełm), 66
Butyrski Pułk Piechoty (Zamość), 2 Brygada Piechoty (Kowel), 67 Tarutyński Pułk Piechoty (Kowel), 68
Borodiński Pułk Piechoty (Włodzimierz Wołyński)
17 Brygada Artylerii (Włodawa), 38 Dywizja Piechoty – Brześć, VP Prasalov 1 Brygada Piechoty (Brześć), 149
Czarnomorski Pułk Piechoty (Brześć) N. Olszewski , 150 Tamański Pułk Piechoty (Kobryń) E. I. Diehl , 2 Brygada
Piechoty (Brześć), 151 Piatigorski Pułk Piechoty (Bereza Kartuska) V. Wawiłow , 152 Władykaukaski Pułk
Piechoty (Brześć) VF Ganskau, , 38 Brygada Artylerii, 7 Dywizja Kawalerii – Włodzimierz Wołyński , 1 Brygada
Kawalerii (Kowel), 7 Kinburnski Pułk Dragonów (Kowel), 7 Olwiopolski Pułk Ułanów (Hrubieszów), 2 Brygada
Kawalerii (Włodzimierz), 7 Białoruski Pułk Huzarów (Włodzimierz), 11 Pułk Kozaków Dońskich (Włodzimierz), 7
Dywizjon Artylerii Konnej (Włodzimierz Wołyński)
1 Dywizja Kawalerii Kozaków Dońskich – Zamość, 9 Pułk Kozaków Dońskich (Kraśnik), 13 Pułk Kozaków
Dońskich (Zamość), 2 Brygada Kawalerii (Tomasz,ow), 10 Pułk Kozaków Dońskich (Zamość), 15 Pułk Kozaków
Dońskich (Tomaszów), 1 doński Dywizjon Artylerii Konnej (Zamość, 6 bateria –Krasnystaw), 19 Dywizjon
Haubic – Biała Podlaska, 2 Dywizjon Artylerii Ciężkiej – Biała Podlaska , 19 Batalion Saperów – Brześć

 od 2.08.1914 - 7.01.1915;

Copyright © 2011 Zdzisław Kalinowski

23

25 Korpus53

53 25 Korpus. Dowodzony przez generał lejtnant Dymitr Zujew: 16.06.1910 - 26.09.1914 W składzie 5 Armii 5 (2
sierpnia - 22 września 1914) Skład , 17 Dywizja Piechoty – Chełm , 1 Brygada Piechoty (Chełm), 65 Moskiewski
Pułk Piechoty (Chełm), 66 Butyrski Pułk Piechoty (Zamość), 2 Brygada Piechoty (Kowel), 67 Tarutyński Pułk
Piechoty (Kowel), 68 Borodiński Pułk Piechoty (Włodzimierz Wołyński), 17 Brygada Artylerii (Włodawa), 38
Dywizja Piechoty – Brześć, 1 Brygada Piechoty (Brześć), 149 Czarnomorski Pułk Piechoty (Brześć), 150 Tamański
Pułk Piechoty (Kobryń), 2 Brygada Piechoty (Brześć), 151 Piatigorski Pułk Piechoty (Bereza Kartuska), 152
Władykaukaski Pułk Piechoty (Brześć), 38 Brygada Artylerii, 7 Dywizja Kawalerii – Włodzimierz Wołyński , 1
Brygada Kawalerii (Kowel), 7 Kinburnski Pułk Dragonów (Kowel), 7 Olwiopolski Pułk Ułanów (Hrubieszów), 2
Brygada Kawalerii (Włodzimierz), 7 Białoruski Pułk Huzarów (Włodzimierz), 11 Pułk Kozaków Dońskich
(Włodzimierz), 7 Dywizjon Artylerii Konnej (Włodzimierz Wołyński), 1 Dywizja Kawalerii Kozaków Dońskich –
Zamość , 1 Brygada Kawalerii (Zamość), 9 Pułk Kozaków Dońskich (Kraśnik), 13 Pułk Kozaków Dońskich
(Zamość), 2 Brygada Kawalerii (Tomaszów), 10 Pułk Kozaków Dońskich (Zamość), 15 Pułk Kozaków Dońskich (
Tomaszów), 1 doński Dywizjon Artylerii Konnej (Zamość, 6 bateria – Krasnystaw), 19 Dywizjon Haubic – Biała
Podlaska
2 Dywizjon Artylerii Ciężkiej – Biała Podlaska , 19 Batalion Saperów – Brześć, 46 Dywizja Piechoty Piechoty
Imperium Rosyjskiego - dowódca: generał lejtnant Dymitr Dołgow: 03.07.1910 - xx.xx.1915 , 1 Brygada Piechoty -
dowódca: generał major Siergiej Czystiakow: 30.01.1903 - 19.07.1914 , 181 Ostrołęcki Pułk Piechoty -Jarosław 182
Grochowski Pułk Piechoty - Rybińsk
2 Brygada Piechoty - dowódca: generał major Dymitr Parski: 17.06.1910 – X 1915. , 183 Pułtuski Pułk Piechoty -
Kostroma 184 Warszawski Pułk Piechoty - Szuja
46 Brygada Artylerii - dowódca: generał major Aleksander Fogiel: 10.03.1912 - xx.xx.1915., 3 Dywizja
Grenadierów Imperium Rosyjskiego - dowódca: generał lejtnant Filip Dobryszin : 09.05.1914 - 19.09.1914 , 1
Brygada Grenadierów - dowódca: generał major Michał Chartułari 14.01.1914 - xx.xx.1914 , 9 Sybirski Pułk
Grenadierów - Włodzimierz (Rosja) , 10 Małorosyjski Pułk Grenadierów - Włodzimierz (Rosja)
2 Brygada Grenadierów - dowódca: generał major Piotr Zacharow : 11.01.1909 - 19.07.1914. , 11 Fanagoryjski Pułk
Grenadierów - Moskwa, 12 Astrachański Pułk Grenadierów - Moskwa , 3 Grenadierska Brygada Artylerii -
dowódca: generał major Mikołaj Ilkiewicz: 05.08.1912 - xx.xx.1915, 25 Dywizjon Haubic, 25 Batalion Saperów -
Starica

 od 2.08 - 22.09.1914;

 - dowodzony 3 dywizja grenadierów53, 46 dywizja piechoty53 i 70 rezerwowa dywizja piechoty 3 Dywizji
Grenadierów (AK 25). VN Gorbatovsky, Moskwa syberyjski Pułk Grenadierów 9. VN Tokariew i Władimir 10
Pułk Grenadierów Mała rosyjski. M. G. Gorelov, Vladimir11 Grenadier 3 DGren. posiadała w tym momencie stany:

Copyright © 2011 Zdzisław Kalinowski

24

Jednostki bezpośrednio podległe dowódcy armii – gen. broni Plehwe54

Generał piechoty baron Anton Jegorowicz von Zalca19.07.1914 – 22.08.1914

 W dniu 17 sierpnia 1914r bój rozpoczęły rosyjskie jednostki kawaleryjskie mające przeciw sobie
oddziały armii Dankla. Rejonem walk były kompleksy leśne na płd. Od miejscowości Kraśnik. W dniu 23
sierpnia zmasowanymi siłami I i V korpusu 1 Armii Dankla natarli na XIV korpus rosyjski okopany w
rejonie Kraśnika zmuszając go do pośpiesznego odwrotu. Następnego dnia tj. 24 sierpnia 1914r. oddziały
austro-węgierskie rozbiły XVI korpus i Korpus Grenadierów. W obliczu klęski dnia 25 sierpnia 4 armia
rosyjska rozpoczęła wycofywanie resztki wojsk w kierunku Lublina. Oddziały gen Dankla wzięły do
niewoli około 6 tyś. Żołnierzy rosyjskich. Zdobyto 28 dział. Ten sukces pozwolił na prowadzenie dalszej
ofensywy zmierzającej do manewru obejścia i okrążania prawego skrzydła 4 Armii rosyjskiej.

4 Armia

Dowództwo i sztab polowy 4 Armii utworzono 2 sierpnia 1914 roku na bazie Kazańskiego Okręgu
Wojskowego. W okresie I wojny światowej była w składzie Frontu Południowo-Zachodniego od sierpnia
1914 do czerwca 1915, w składzie Frontu Północno-Zachodniego od czerwca do sierpnia 1915,

 W czasie mobilizacji, pżed wybuhem I wojny światowej na bazie okręgu sformowano 4 Armię,
dowudcą kturej został mianowany 19 lipca 1914. Generał piechoty baron Anton Jegorowicz von Zalca
 W skład Armii weszły tży korpusy: Korpus Grenadieruw gen. I. I. Mrozowskiego, 16 Korpus
Armijny gen. P. A. Geismana i 14 Korpus Armijny gen. I.P. Wojszin-Murdas-Żylińskiego, a także 5, 13 i
14 Dywizje Kawalerii, Uralska Kozacka Dywizja Kawalerii i Samodzielna Kawaleryjska Dywizja
Gwardii. Łącznie 11,5 dywizji. Armia weszła w skład Frontu Południowo-Zahodniego. Od początku
operacji galicyjskiej, w sierpniu 1914, 4 Armia otżymała zadanie zabezpieczenia działań 3 i 8 Armii jako
głuwnej siły udeżeniowej Frontu Południowo-Zahodniego. 23 sierpnia 4 Armia została skierowana na
południowy zahud od Lublina w kierunku Przemyśla z zadaniem rozbicia przeciwnika na linii Zaklików –
Janów Lubelski – Frampol.

4. armia której sztab początkowo miał powstać w Kazaniu a następnie się przenieść do Łukowa
zgromadzić się w rejonie Rejowca, Lublina, Dęblina i Łukowa. Celem armii było rozpoznanie sił

9 pułk – 400 ludzi, 10 pułk – 450 ludzi, 11 pułk – 1924 ludzi, 12 pułk – 1500 ludzi. 46 Dywizja Piechoty (AK 25).
D. Dolgov, Jarosław Ostrolensky 181 pułk piechoty. S. Nikitin, Yaroslavl182 Grokhovsky Pułk Piechoty. S. Lyupov,
Rybinsk183 Pułtusk Pułk Piechoty. DP Maleev, Kostroma184 Warszawa Pułk Piechoty. PA Woroncowa-
Velyaminov, Shuya
54 7 dywizja kawalerii, 1, 4 i 5 dywizje kozaków dońskich, kombinowana dywizja kawalerii, 81 rezerwowa
dywizja piechoty, oddział lotniczy składający się z 6 samolotów.

Copyright © 2011 Zdzisław Kalinowski

25

przeciwnika na zachód od linii Tomaszów – Przemyśl oraz ochrona mobilizacji i koncentracji własnych sił,
a następnie przygotowanie do marszu w kierunku Przemyśla.

 Przeciwko armii Dankla koncentrowała się rosyjska 4 Armia55

 gen. barona Antona Jegorowicza von Zalca
jednak został zmuszony do wycofania się. Na skutek niepowodzenia działań 4 armii rosyjskiej pod jego rozkazami
został zdjęty ze stanowiska. Zastąpił go gen. A. E. Ewert.

Aleksiej Jermołajewicz Ewert 56

Korpus Grenadierów Imperium Rosyjskiego

W jej skład w okresie wojny wchodziły:
57

55 W czasie mobilizacji, przed wybuchem I wojny światowej na bazie okręgu sformowano 4 Armię, której dowódcą
został mianowany 19 lipca 1914. W skład 4 Armii weszły trzy korpusy: Korpus Grenadierów gen. I. I.
Mrozowskiego, 16 Korpus Armijny gen. P. A. Geismana 14 Korpus Armijny gen. I.P. Wojszin-Murdas-Żylińskiego,
a także 5, 13 i 14 Dywizje Kawalerii, Uralska Kozacka Dywizja Kawalerii i Samodzielna Kawaleryjska Dywizja
Gwardii.. 23 sierpnia 4 Armia została skierowana na południowy zachód od Lublina w kierunku Przemyśla
56 Generał Aleksiej Ewert 22.08.1914 – 20.08.1915 11 sierpnia gen. Ewerta. 22 sierpnia wyznaczony na dowódcę 4
Armii w miejsce gen. A. von Zalca 4 Armię Front Południowo-Zachodni. 26 – 27 sierpnia organizował obronę 4
Armii w rej. Bełżec-Turobin. 29 sierpnia 4 Armia została okrążona, 30 sierpnia siłami 18 Korpusu Armijnego Ewert
zmusił do odwrotu atakująca grupę gen. G. Kummera i sytuacja pod Lublinem została ustabilizowana. 2 września
Korpus Grenadierów gen. I. I. Mrozowskiego, 3 Kaukaski Korpus Armijny i 18 Korpus Armijny zaatakowały X
Korpus Austro-Węgier w rej. Trawniki i przerwały front w rej Suchdołu. 4 września z części 4 Armii została
sformowana 9 Armia. 4-5 września gen. Ewert pozostałymi siłami prowadził walki z 1 Armią austro–węgierską gen.
V. Dankla. Pod Tarnawką (płd. Lublina) 5-6 września siłami 3 KA została rozbita grupa gen. Woyrscha Do niewoli
Rosjanie wzięli ok. 15 tysięcy żołnierzy i zdobyli 55 dział. 6 września wojska 1 Armii rozpoczęły odwrót. 17-18
września armia gen. Ewerta wyszła na
San i siłami 3 Kaukaskiego Korpusu opanowała Sieniawę, zdobywając 27 dział.
57 1 Korpus Grenadierski - w składzie Moskiewskiego Okręgu Wojskowego.
W skład Korpusu wchodziły:, 1 Dywizja Grenadierów,, 2 Dywizja Grenadierów,, 1 Dywizja Kawalerii,
Gwardii cesarskiej moto-artyleryjski dywizjon,, Grenadierski batalion saperów,, Korpuśny oddział lotniczy
Grenadierów,
Korpus wchodził w skład armii:4 Armii (2 sierpień 1914 - 4 kwietnia 1916)
 Dowódcy Korpusu:gen. artylerii I. I. Mrozowskij (maj 1912 - wrzesień 1915)

 od 2.08.1914 - 3.04.1916, 14.04 - 1.06.1916;

Copyright © 2011 Zdzisław Kalinowski

26

14 Korpus Armijny Imperium Rosyjskiego 58

16 Korpus Armijny Imperium Rosyjskiego
od 2.08.1914, 15.12.1914 - 4.05.1915;

59

58 14 Korpus Armijny Rosyjskiej Armii Carskiej –. Jego siedziba mieściła się w Lublinie.
Skład 18 Dywizja Piechoty –Lublin) , 1 Brygada Piechoty (Lublin) , 69 Riazański Pułk Piechoty (Lublin), 70
Riażski Pułk Piechoty (Siedlce), 2 Brygada Piechoty (Dęblin – ros. Iwanogorod) , 71 Beljowski Pułk Piechoty
(Puławy – ros. Novaya-Aleksandriya), 72 Tulski Pułk Piechoty (Dęblin), 18 Brygada Artylerii , 1 dywizjon –
(Lublin), 2 dywizjon – (Dęblin) 1 Brygada Strzelców – Łódź 1 Pułk Strzelców (Łódź), 2 Pułk Strzelców (Łódź), 3
Pułk Strzelców (Łódź), 4 Pułk Strzelców (Łódź), 1 Strzelecki Dywizjon Artylerii (Łódź) 2 Brygada Strzelców –
Radom , 5 Pułk Strzelców (Radom), 6 Pułk Strzelców (Kielce), 7 Pułk Strzelców (Częstochowa), 8 Pułk Strzelców
(Piotrków), 2 Strzelecki Dywizjon Artylerii (Radom)
13 Dywizja Kawalerii –Warszawa , 1 Brygada Kawalerii (Warszawa) , 13 Pułk Dragonów (Garwolin)
13 Włodzimierski Pułk Ułanów (Mińsk Mazowiecki - ros. Novo-Minsk), 2 Brygada Kawalerii (Warszawa)
13 Narwski Pułk Huzarów (Siedlce), 2 Pułk Kozaków Orenburskich (Warszawa), 21 bateria artylerii konnej
(Warszawa) 14 Dywizja Kawalerii – Częstochowa , 1 Brygada Kawalerii (Kalisz) , 14 Małorosyjski Pułk Dragonów
(Kalisz), 14 Jamburgski Pułk Ułanów (Kielce), 2Brygada Kawalerii (Częstochowa)
14 Mitawski Pułk Huzarów (Częstochowa), 14 Pułk Kozaków Dońskich (Będzin), 23 bateria artylerii konnej
(Częstochowa), 14 Dywizjon Haubic - Dęblin , 8 Batalion Saperów - Dęblin .
Korpus wchodził w skład armii: 4 Armii (2 sierpnia 1914), 9 Armii (22 września - 15 listopada 1914)
 Dowódcy Korpusu:, gen. piechoty I. P. Wojszin-Murdas-Żyliński (luty 1912 - kwiecień 1917)
59 16 Korpus Armijny Imperium Rosyjskiego Organizacja W składzie, , 41 Dywizja Piechoty, 45 Dywizja
Piechoty, 47 Dywizja Piechoty, 5 Dywizja Kawalerii, 1 Astrachański pułk Kozaków, 16 moto-artyleryjski dywizjon
16 batalion saperów, Korpus wchodził w skład armii:, 4 Armii (2.08.1914 - 12.08.1915) Dowódcy Korpusu:
gen. piechoty P. A. Giejsman (marzec 1911 - październik 1914)

od 2.08.1914 - 12.08.1915; 20.08 - 5.10.1915;

 -------------------------- ,, ----------------------------

Działania taktyczno operacyjne na wyznaczonych kierunkach natarć poprzedzających
potyczkę w rejonie Rejowca. (Zarys problematyki.)

 Działania wojsk rosyjskich 4 Armii doprowadziły do bitwy spotkaniowej w dniach 23-24 sierpnia
na południe od Kraśnika. Zalca postanowił, bronić Kraśnika siłami 14 KA, atakować w centrum i na
prawym skrzydle wojska nieprzyjaciela siłami 16 KA i Korpusu Grenadierów. Rankiem 23 sierpnia
Wojska 1 Armii Austro-węgierskiej gen. B. Dankleja zaatakowały i rozbiły 14 KA. 24 sierpnia zostały
rozbite 16 KA i Korpus Grenadierów. Powstało zagrożenie uderzenia ze skrzydeł na 3 Armię i jej rozbicia.
25 sierpnia Zalca był zmuszony rozpocząć odwrót i skoncentrował wojska 20-45 km na zachód i południe
od Lublinie. W kolejnych dniach 4 Armia, wzmocniona przez rezerwy i częściowo siłami z innych armii:
18 KA gen. N. F. von Kruzenszterna oraz 3 Kaukaskim KA (szedł na wzmocnienie 3 Armii) prowadziła
walki pozycyjne,

Copyright © 2011 Zdzisław Kalinowski

27

W czasie I wojny światowej, w pobliżu Rejowca prowadzone były działania wojenne, które miały miejsce
w sierpniu i wrześniu 1914 roku.

Bitwa pod Kraśnikiem 23 – 25.08.1914r.
 Działania wojsk rosyjskich 4 Armii doprowadziły do bitwy spotkaniowej w dniach 23-24 sierpnia
na południe od Kraśnika. Generał Zalca postanowił, bronić Kraśnika siłami 14 KA, atakować w centrum i
na prawym skrzydle wojska nieprzyjaciela. Bój stoczony pomiędzy 1 Armią austro-węgierską
dowodzoną przez gen. Victora Dankla, zaplanowaną przez szefa Sztabu Generalnego Franza Conrada von
Hötzendorf a 4 Armią rosyjską gen. barona Antona von Zalcy. Siłami 16 KA i Korpusu Grenadierów.
 Rankiem 23 sierpnia Wojska 1 Armii Austro-węgierskiej gen. B. Dankleja zaatakowały i rozbiły
14 KA. Natomiast w dniu 24 sierpnia został rozbity 16 KA i Korpus Grenadierów. Wytworzyło się
poważne zagrożenie uderzenia ze skrzydeł na 3 Armię i jej rozbicie. Dnia 25 sierpnia Zalca został
zmuszony do odwrotu. W odległości 20-45 km na zachód i południe od Lublinie skoncentrował swoje
jednostki. W kolejnych dniach 4 Armia, została wzmocniona przez rezerwy i częściowo siłami z innych
armii: w tym 18 KA gen. N. F. von Kruzenszterna oraz 3 Kaukaskim KA (szedł na wzmocnienie 3 Armii)
ale został zmuszony do prowadzenia walki pozycyjnej. Była to pierwsza bitwa w 1914r na południowym
odcinku frontu wschodniego i pierwsze zwycięstwo wojsk austro-węgierskich, którą można określić jako
tzw. „ofensywę wyprzedzającą”,
Ogółem w prowadzonych walkach przez 4 Armię pod Kraśnikiem straty wynosiły ok. 20 tysięcy żołnierzy
(w tym 6 tysięcy jeńców) i 28 dział.

Bitwa pod Komarowem 26.08 – 02 września 1914r.

 Bitwę pod Komarowem60, choć odległą należy łączyć ją pośrednio z Rejowcem. Rozegrała się na
przełomie sierpnia i września 1914r pomiędzy 4 Armią austro-węgierską a 5 armia rosyjską. Działania
zaczepne austro-węgierskie opracowane zostały przez szefa sztabu generalnego gen. Conrada61

 30 sierpnia siły rosyjskiej 5 armii liczyły 175 batalionów, 262 karabiny maszynowe, 73 szwadrony,
526 dział. Siły XXV KA zaczęły się przygotowywać do natarcia w kierunku Zamościa. Jednak odrzucenie
przez 45 DP (a) i tak już osłabionej 70 DRez., która przeszła na wschodni brzeg Wieprza, zaniepokoiło
dowództwo armii. 45 DP (a) zajęła Tarnogórę, osłanianą przez kompanię ochrony. Wzięto ok. 1000
jeńców. Krasnystaw zajęły oddziały 24 DP (a) po krótkiej, lecz zaciętej walce z 4 Dońską DK. Pobita
dywizja wycofała się za Wisłę. Dla ochrony przepraw przez Wieprz skierowano 12 pgren. z 3 DGren.
Zaniechano ataku na kierunku Zamościa. Siłami 70 DRez. postanowiono przejść do obrony. Do ataku
przeszli natomiast Austriacy (4 DP), jednak ponieśli duże straty i musieli wycofać się 8 km na południe.
Późnym wieczorem dowódca XXV KA wydał polecenie wycofania się w kierunku Chełma. Odwrót

.
Przewidywał, że uderzenie powinno wyjść w kierunku północnym pomiędzy Bugiem a Wisłą aż do rejonu
Siedlec i połączyć wysiłek zbrojny z Niemcami a ściślej z armią wschodnio pruską a następnie we
wspólnym frontem skierowanym ku wschodowi przeciw słom zbrojnym państwa Romanowach.
Ukończenie koncentracji lewego skrzydła tj. 1 i 4 Armii przewidywano do dnia 20 sierpnia. Natomiast
prawe skrzydło, czyli 3 i 2 Armia miały ukończyć 23 sierpnia 1914r. W dniu 23 sierpnia Austriacy mogli
przeciwstawić Rosjanom 32 i pół dywizji piechoty, 11 dywizji kawalerii, 8 i pół dywizji piechoty obrony
krajowej. Generał Conrad planował, że działania zaczepne rozpoczną się dnia 27.08.1914r

60 Wielka bitwa między Wisłą a Dniestrem (23. 08 – 11.09.1914r) .w której 4 armii austro-węgierskiej wypadlo
stoczyć z 5 armią rosyjską zacięty bój w obszarze między wieprzem a Bugiem, znany pod nazwą bitwy pod
Komorowem lub operacji tomaszowskiej (26.08 – 2.09.1914r)
61 Plan szefa Sztabu Generalnego gen. Franza Conrada von Hotzendorfa został z niewielkimi modyfikacjami
powtórzony, w 1915, który zakładał, że przeciw trzem Armiom południowo-zachodniego frontu Iwanowa (3, 8 i 11)
skierowane zostaną trzy austro-węgiersko-niemieckie armie: 7, 2 i Południowa. Armie te miały sforsować Dniestr i
po odrzuceniu wojska Iwanowa za Zbrucz, głównymi swymi siłami pod wodzą von Mackensena przez Chełm,
Rejowiec i Lublin, wzdłuż zachodniego brzegu Bugu uderzać będą w kierunku na Brześć.

Copyright © 2011 Zdzisław Kalinowski

28

korpusu doprowadził do powstania luki między armiami, liczącej aż 35 km.

Potyczka pod Zamościem 26 – 27 sierpnia 1914r.
 Inne źródła podają datę (24.VIII – 2.IX)

 Potyczka pod Zamościem była jedną z faz bitwy pod Komarowem,

 W połowie sierpnia rosyjska 5 Armia zakończyła koncentrację swoich sił, które liczyły: 156
batalionów, 92 szwadrony, 474 działa. XXV Korpus Aminy62

62 XXV korpus gen. broni Zajewa był prawym skrzydłem 5 armii gen.broni Plehwego. Na to skrzydlo rosyjskiego
korpusu uderzył II korpus austro-węgierski w składzie którego były:
Na lewo od II korpusu stykał się XIX korpus gen. broni Gorbaczewskiego składający się z 17 i 38 dywizji piechoty.
Ogólma siła tej formacji wynosiła 164 batalionów, 144 szwadronów oraz 636 dział

 znajdował się w Chełmie 16 sierpnia 5
Armia otrzymała rozkaz osłony prawego skrzydła 3 Armii. Z dokumentów sztabowych wynka, że 21
sierpnia miała osiągnąć linię Izbica-Wojsławice-Włodzimierz Wołyński. 22 sierpnia zostały podciągnięto
jednostki tyłowe i następnego dnia miała ona rozpocząć natarcie na linii Tomaszów-Lwów. 23 sierpnia
korpusy 5 Armii rozlokowały się następująco: XXV KA (46 DP, 3 DGren.) w rej. Izbica-Monastyrek, XIX
KA (17, 38 DP) w rej. Grabowca, V KA (7, 10 DP) w rej. Hrubieszowa, XVII KA (3, 35 DP) w rej.
Suchodołu, 7 DK w rej. Gorochowa, 1 Dońska DK w rej. Miaczyna. Z następnego zestawienia doliczono
się, że na lini działania rozciągniętej o długości 100 km posiadała 144 bataliony, 304 karabiny maszynowe,
100 szwadronów, 516 dział. Nie przybyły jeszcze 61 i 70 DRez., 4, 5 Dońskie DK. W 4 Armii znajdowało
się 156 batalionów, 92 szwadrony i 474 działa.
 W dniach 23 - 25 sierpnia 1 Armia gen. Dankla odrzuciła 4 Armię rosyjską i zmusiła ją do
odwrotu w kierunku na Lublin. W dniach 26 sierpnia - 2 września 4 Armia gen. Auffenberga po zaciętych
walkach pod Komarowem zadała porażkę korpusom 5 Armii rosyjskiej gen. Plehwego, wypierając ją w
kierunku na Zamość i Chełm.
 Najogólniej rzecz ujmując zadania dla poszczególnych armii były następujące:
Armie austro-węgierskie w składzie: a) 1 pod dowództwem gen. Wiktora Dankla, b) 4 dowodzona przez
gen. Maurycego von Auffenberga o sile 21 dywizji piechoty. Nieoczekiwanie zaatakowały koncentrujące
się pomiędzy Wisłą a Bugiem oddziały 4 i 5 Armii rosyjskiej. Dnia 28 sierpnia 1914 roku XXV korpus 5
armii rosyjskiej zmuszony został do wycofania się w kierunku Krasnegostawu. Stało się to w wyniku
szybkiego ataku 5 – tej armii austriackiej dowodzonej przez gen. Wiktora Dankla, która natarła na 4 armię
rosyjską i przerwała ustaloną linię frontu. Linia kolejowa na odcinku Lublin – Rejowiec – Chełm i aż do
Kowla ze względu na jej położenie stała się już na początku I wojny światowej ważnym obiektem
strategicznym. Dnia l września 1914 roku oddziały Austriaków zajmują stację kolejową w Trawnikach.
Linia kolejowa łącząca Lublin - Rejowiec – Chełm została przerwana. Było to na tyle ważne, że obie armie
rosyjskie utraciły jedyną drogę łączności z zapleczem frontu. Prawoskrzydłowy XXV korpus 5 armii
rosyjskiej został zmuszony do wycofania się do Rejowca. Dowództwo rosyjskie poprzez ten manewr
usiłowało obronić drogi na Chełm, gdzie mieścił się sztab frontu południowo-zachodniego dowodzony
przez gen. Iwanowa. Sztabowcy rosyjscy zdali sobie sprawę, że w wyniku zaistniałej sytuacji w obliczu
klęski i jedynie zmasowany atak może odwrócić tok wydarzeń. Za zaistniałą sytuację Rosjanie po
ściągnięciu znacznych sił wyrzucili austro-węgierski X Korpus z rejonu Trawniki Tak też się stało w dniu
2.09.1914 r. Austriacy zostali wyparci na południe przez przybyłe przeważające siły rosyjskie. Za
zaistniałą sytuację ponieśli surowe kary ponieśli najwyżsi oficerowie XXV korpusu Zdymisjonowany
został dowódca gen. Zujew. Na jego miejsce mianowany został generał narodowości niemieckiej Wenzel
von Plehve.

Copyright © 2011 Zdzisław Kalinowski

29

Gen. Nikołaj Iwanow.

 Łączność obu armii rosyjskich (4 i 5) została przerwana. 2 września 1914 roku a Rosjanie
stanęli w obliczu klęski.

Bitwa o Krasnystaw

 6 dywizja kawalerii wspierana trzema batalionami piechoty otrzymała zadanie dn.15.08.1914r
dokonania rozpoznania sił nieprzyjaciela pomiędzy Bugiem a Wieprzem aż do linii kolejowej Lublin –
Rejowiec - Chełm - Kowel. Auffenbergowi chodziło czy Rosjanie nie przesuwają swoich głównych sił w
obszar przyszłych działań 4 armii. Po za użyciem do celów wywiadowczych wspomnianej kawalerii i
piechoty wysyła zwiad lotniczy. Nie poprzestaje na tym i wyprawia wywiadowców do Zamościa, Chełma,
Kraśnika i Lublina. Rozpoznanie lotnicze stwierdziło, w jakich rejonach było rozmieszczenie 5 armii
rosyjskiej a w szczególności zlokalizowano w obszarze Chełma XXV korpus. W dniu 20.08.1914r.
zaobserwowano, że w rejonie Lublina były cztery korpusy. Część z nich przesuwa się w kierunku
południowym i południowo wschodnim na linii Krasnegostawu. W tym samym kierunku zmierzają
kolumny wszystkich rodzajów broni wyładowane z transportów kolejowych na zachód o Chełma.
 W Krasnymstawie nieprzyjaciel zgromadził znaczne siły. Meldunki lotnicze z dnia 21.08.1914r.
potwierdziły, że od strony Lublina i Chełma przesuwają się ku południowi znaczne siły. Stwierdzono w
rejonie Chełma przynajmniej 2 dywizje piechoty i park lotniczy. Trwają pośpieszne prace nad
umocnieniami Izbicy, Krasnegostawu i na południowy-zachód od Chełma w okolicach Rejowca.
Nasycenie oddziałami wojskowymi tego terenu było bardzo duże. Na potwierdzenie tego stwierdzenia
należy wspomnieć, że w dniu 23 sierpnia dyslokacje wojska było następujące:
 W Hrubieszowie dwie dywizje piechoty, do których dołączyły się dwa pułki kozaków i dwa
pulki kawalerii z 16 działami, w Krasnymstawie dywizja grenadierów z Moskwy, do Chełma przybywają

http://pl.wikipedia.org/w/index.php?title=Plik:Nikolai_Ivanov_(general).jpg&filetimestamp=20090808063220�

Copyright © 2011 Zdzisław Kalinowski

30

pociągi63

63 Czas ten utrwalił się we wspomnieniach rosyjskiego żołnierza z sierpnia 1914r.:
 „Prosto z wagonów, bez odpoczynku, kazali nam iść dalej. I chociaż do miejsca walk były jeszcze 64
wiorsty, w powietrzu już czuło się krew. Nasza droga biegła szosą z Chełma do Krasnegostawu.… ze wschodem
słońca przyszliśmy do Krasnegostawu. Całe miasteczko zapełnione było taborami, obozami, lazaretami i piechotą.
Nie było wolnego domu. Rozłożyliśmy się biwakiem opodal mostu …
Przed samą Tarnogórą, w Izbicy, zaskoczyła nas pierwsza niespodzianka, przybył ordynans z rozkazem … marszu na
Krasnystaw. Dwie doby bez odpoczynku, dniem i nocą, rzucili nas do przodu i z powrotem między Krasnystaw a
Izbicę. „Kpią z nas” mówili oficerowie. Żołnierze nie znali nazwiska dowódcy korpusu ani tego, do jakiego korpusu
należeli, rozmawiali: „Widzisz jak wymyślił dowódca – Niemiec [gen. Wenzel von Plehve], pewnie przeszedł na ich
stronę…”. (Rozpowiadane plotki miały w pewnym sensie uzasadnienie gdyż generał, Plehwe pochodził z rodziny
szlacheckiej o niemieckich korzeniach – wyjaśnienie pochodzi od autora)
 W innym miejscu: „Od Rejowca do Krasnegostawu, droga tonie w niebieskich austriackich szynelach.
Jeńcy zmęczeni, smutni, z dawno niegolonymi twarzami, idą jak bydło. W oczach obojętność. Gdzieś pod Wysokiem
nasza artyleria zauważyła z punktu obserwacyjnego kolumny austriackie w przydrożnym pyle i otworzyła ogień.
Dopiero po dziesięciu minutach wyjaśniło się, że to jeńcy…” (Лев Наумович Войтоловский, Всходил кровавый
Марс: По следам войны. Походные записки 1931. Воениздат, Москва 1998.)

 z wojskiem, które po wyładowaniu maszerują na Krasnystaw lub Hrubieszów
X Korpus 4 Armii w dniu 27.08.1914r. rozpoczął natarcie w kierunku na Krasnystaw. Jego
prawoskrzydłowa 45 dywizja piechoty obrony krajowej ruszyła dwiema kolumnami (każda w sile jednej
brygady) po obu brzegach Wieprza. Tylko brygadzie nacierającej po prawej stronie udało się dotrzeć bez
walki do ujścia Łabuńki. Tak rozpoczęły się działania bojowe na kierunku Krasnystaw – Rejowiec –
Chełm.
Dnia 28 sierpnia 1914 roku XXV korpus 5 armii rosyjskiej zmuszony został do wycofania się w kierunku
na Krasnegostawu.
Dowództwo 4 Armii (a) planowało natarcie na oba skrzydła 5 Armii (r). 29 sierpnia głównym zadaniem sił
XXV KA (70 DRez., II/46 DP, 3 DGren., 1, 4, 5 DK) była osłona dwóch kierunków: na Krasnystaw i na
Chełm. Rano do natarcia na lewe skrzydło XXV KA ruszyły oddziały 4 DP i część 13 DP (a). Mimo wielu
natarć, broniąca się II/46 DP (r) utrzymała Stary Zamość, a tym samym wszystkie swoje pozycje. Znacznie
gorzej było na prawym skrzydle, gdzie 45 DP (a) obeszła pozycje 70 DRez. i pobiła 4 DK, która wycofała
się w kierunku Krasnystawu. Krasnystaw zmusiło dowództwo armii do osłonięcia skrzydła i zmiany
ugrupowania. 70 DRez. Dostała rozkaz - osłaniać kierunek na Krasnystaw, zajmując Piaski Szlacheckie.
Na lewym brzegu Wieprza zajęła pozycje 3 DGren. Prawą flankę tego zgrupowania osłaniała nowo
przybyła 4 Dońska DK, a lewą 1 Dońska DK. Takie położenie osłaniało Krasnystaw, lecz nie
zabezpieczało kierunku na Chełm. Dowództwo XXV Korpusu planowało wykonanie następnego dnia
ataku na siły austriackiego X Korpusu.

Tak więc działania frontowe objęły pod koniec sierpnia 1914 r. rejon Krasnegostawu
X Korpus 4 Armii w dniu 27.08.1914r. rozpoczął natarcie w kierunku na Krasnystaw. Jego
prawoskrzydłowa 45 dywizja piechoty obrony krajowej ruszyła dwiema kolumnami (każda w sile jednej
brygady) po obu brzegach Wieprza. Tylko brygadzie nacierającej po prawej stronie udało się dotrzeć bez
walki do ujścia Łabuńki. Tak rozpoczęły się działania bojowe na kierunku Krasnystaw – Rejowiec –
Chełm.
Do sztabu 5 ej armii zameldowano, że nie zdążono wziąć Krasnegostawu.
Rano, 1 września 1914 roku, Plehve odebrał dowództwo XXV korpusu gen. Zujewowi i nowemu
dowódcy, gen. Dołgowowi o godz. 11 ej, postawił zadanie na 1 września „wybić przeciwnika z
Krasnegostawu, zająć ten punkt i uporczywie bronić”. ... w Krasnymstawie był niewielki oddział 45 ej
dywizji austriackiej. Stopniowo przemieszczając 70 tą dywizję na wschodni skraj miasta i obchodząc
miasto z północy częściami 3 ej dywizji grenadierów, XXV korpus o godzinie 15 ej zajął Krasnystaw po
krótkim starciu...”
 W zaistniałej sytuacji gen. Plehwe postanowił oderwać się od nieprzyjaciela, aby w trzech
przemarszach dziennych cofnąć się na linię Chełm – Włodzimierz. Wyznaczył, więc XXV korpusowi
kierunek odwrotu na Krasnystaw, XIX korpusowi Grabowiec, V na Hrubieszów a XVII na Kryłów.

Copyright © 2011 Zdzisław Kalinowski

31

Tymczasem rano części XXV KA rozpoczęły odwrót w kierunku Chełma, lecz o godz. 8.15 otrzymały one
rozkaz natarcia na Krasnystaw, celem jego odbicia. W rejonie Krasnystawu na prawym brzegu odpierała
ataki 45 DP64

64 Ubytek sił 35 DP (r) wynosił w zabitych i rannych 36 oficerów i 1093 żołnierzy, stracono 18 dział.

 i 4 Dońska DK (r). Aby wykonać przekazany rozkaz 70 DRez. zatrzymała się i zajęła
pozycje frontem w kierunku zachodnim. II/46 DP (r) przeszła do rezerwy, a 3 DGren. skoncentrowała się
w rejonie Złośnicy, 12 km na wschód od Krasnystawu. 4 Dońska DK zajmowała pozycje w rejonie Żelina.
Atak 70 DRez. nie powiódł się, gdyż zbyt długo trwało przegrupowanie oddziałów. Ostatecznie o godz. 22
zaniechano ataku. XIX KA został zaatakowany w rejonie Dąbrowy przez siły IX KA. W tym samym czasie
z południa wyszło natarcie 15 DP (a) z VI KA. Koło południa prawe skrzydło zaczęła obchodzić od
północy 13 DP (a), której części zdołały zająć miasto Dub. Rozpoczęła ona również ostrzeliwać ogniem
artyleryjskim Sieniatycze. Z uwagi na obchodzenie obu skrzydeł przez Austriaków oraz braku odwodów,
dowództwo korpusu rozkazało odwrót na linię Dub-Sieniatycze-Komarów-Wolica. Straty rosyjskich 17 i
38 DP były bardzo duże. W pułkach straciły one po 25-30 oficerów i 2000 żołnierzy.
We wspomnieniach gen. Auffenberga czytamy:
 „ Był to ostatni wieczór w Radymnie, byliśmy nieco podnieceni. Dotychczas bowiem wszystko
przypominało mniej lub więcej manewry i nie odczuwaliśmy jeszcze okrutnej powagi chwili. Ale teraz
wiadome już było, że chwila ta nastąpiła nieodwołalnie”
Auffenberg pisze: „Bezsenna noc. Wiele przykrych wypadków daje mi dużo do myślenia. Huk dział był o
godzinie 2 i 5 nad ranem tak gwałtowny, że ziemia drżała. Czuwałem przeważnie przy stole z mapami.
Położenie jest poważne, nie mam, co do tego złudzeń, ale trwam mimo to w spokoju. Mam tę świadomość,
że uczyniłem wszystko, co mogłem i uczyniłem trafnie. Jestem nawpół uparty, nawpół przygotowany na
wszystko. Bo w gruncie rzeczy czuje się, że wódz jest tylko podwładnym wyższych mocy. A w końcu, gdy się
już wygrało ostatnie atuty, trzeba wytrwać cierpliwie i jeżeli można z ufnością”

 We wrześniu 1914 roku powołano dalszych 26 brygad pospolitego ruszenia austro-węgierskiego.
W skład każdego zmobilizowanego korpusu wchodziły w zasadzie dwie liniowe dywizje piechoty i jedna
dywizja obrony krajowej. Artylerię korpusu stanowił dwubateryjny dywizjon 150 mm haubic z 8 działami.
W skład korpusu wchodziły ponadto batalion saperów, oddziały łączności, kolumna drutów kolczastych i
służby. Dywizja piechoty składała się z dwóch brygad piechoty po dwa pułki każda, artylerii dywizyjnej,
złożonej z 1 pułku armat 77 mm po 5 baterii, 1 dywizjon haubic 104 mm po dwie baterie, jednego
dywizjonu rozpoznawczego (2-3 szwadrony kawalerii), oddziału łączności, oddziału sanitarnego. parku
amunicyjnego, kolumny zaopatrzeniowej, piekarni i taborów
 Z wielkim trudem osiągniętym sukcesem wojskom austro-węgierskim nie było dane długo
cieszyć się zwycięstwem. W pierwszej dekadzie września 1914r. Rosjanie ruszyli ze zmasowaną i
skoncentrowaną kontrofensywą, która doprowadziła do odzyskania utraconego terenu i do dnia 9 września
1914r wyparły Austriaków z guberni lubelskiej, a 11 września osiągnęły linię Sanu. Na miejsce dotychczas
stacjonujących w tym rejonie żołnierzy pojawili się II pułku grenadierów fanagoryjskich. W nieodległym
Łopienniku XXV korpus rozbił 45 dywizję z X korpusu austrowęgierskiego i wzięto do niewoli ponad
1500 żołnierzy.
 Nasycenie wojskiem tak małego obszaru było niewyobrażalnie duże, co powodowało olbrzymie
straty w sile żywej w razie użycia artylerii polowej a przede wszystkim pocisków szrapnelowych.
 W końcowych dniach miesiąca sierpnia i na początku września w pobliżu Rejowca prowadzone
były zacięte działania wojenne.

------------------------ ,, -----------------------------

Copyright © 2011 Zdzisław Kalinowski

32

Przyjaciele z tej samej miejscowości walczący przeciw sobie po przeciwnych stronach frontu. Pozostały po
tym tylko pożółkłe fotografie, jako pamiątki po Europejskiej Wielkiej Wojnie i wspomnienia najbliższych.

----------------------------- ,, ------------------------------

 W trakcie przeglądania materiałów z okresu I wojny światowej w archiwum rodzinnym
związanych z rejonem Rejowca nieoczekiwanie natknąłem się na nieznane mi wcześniej fotografie (być
może szczególnego rodzaju widokówki) przedstawiające plany, rysunki różnorodnych konstrukcji
artyleryjskich.

Copyright © 2011 Zdzisław Kalinowski

33

 Przy ich identyfikacji w fazie wstępnej bardzo pomocną okazała się publikacja Stefana Pataja –
„Artyleria lądowa 1871 – 1970”. Warszawa 1975. Wydawnictwo Obrony Narodowej. Na stronach 160 i
161 o numeracji opisów i fotografii 154 i 155 odnalazłem podobne armaty do tych z fotografii.

Copyright © 2011 Zdzisław Kalinowski

34

Copyright © 2011 Zdzisław Kalinowski

35

Zwraca uwagę tłumik płomieni którego brak na fotografii.

 Na razie nic nie wskazuje na to, aby w najbliższym czasie została rozwiązana zagadka, dlaczego te
materiały zostały zgromadzone w tym zbiorze i to w dodatku przedstawiające francuski sprzęt artyleryjski.
Zamieszczam to, jako ciekawostkę jednocześnie wspominając, że po roku 1915 nie toczono w tym terenie
walk, natomiast jak wynika z prowadzonych badań dokumentacji sprzętu artyleryjskiego jest on wz. 1916.
Czyżby było to potrzebne grupom POW działającym w powiecie chełmskim, jako przyszłe uzbrojenie
piechoty WP?

 ------------------------ „ ---------------------------

