Axe3/Fiche4

1.CMENTARZE I POMNIKI Z I WOJNY ŚWIATOWEJ W SZCZECINIE, WOJEWÓDZTWIE SZCZECIŃSKIM ORAZ NA TERENIE CAŁEJ WSPÓŁCZESNEJ POLSKI.

I.GALICYJSKIE CMENTARZE WOJENNE Z I WOJNY ŚWIATOWEJ

1.ECHA BITWY POD GORLICAMI
Na początku I wojny światowej na froncie wschodnim przewagę zdobyli Rosjanie. Zdobyli Lwów i Przemyśl. Zimą walki toczyły się w okolicach Gorlic. 2 maja 1915 rozpoczęła się bitwa pod Gorlicami. Ponad 200 tysięcy żołnierzy armii austro-węgierskiej i niemieckiej walczyło czasami nawet wręcz z armią rosyjską. Na drugi dzień Rosjanie rozpoczęli wycofywanie się. Na pobojowisku o rozmiarach 40 na 50 km, zginęło łącznie ponad 20 tysięcy żołnierzy.

Zadanie rozpoznania i pochówku wszystkich poległych żołnierzy nie tylko w tej bitwie, ale w całej I wojny światowej na terenie Galicji Zchodniej Rząd Austro-Węgier powierzył Cesarsko-Królewskiemu Urzędowi Opieki nad Grobami Wojskowymi. W specjalnie powołanej jednostce służyło wielu znanych twórców, różnych narodowości którzy mając do tego ludzi i środki mogli realizowali swoje wizje artystyczne z dużym rozmachem.

W ten sposób powstał najpiękniejszy zespół cmentarzy wojennych w Polsce, liczący około 400 miejsc pochówku. Cały obszar Galicji Zachodniej podzielony został na 11 okręgów cmentarnych, oznaczonych rzymskimi liczbami.

[image: image1.png]© Kamil Ruszala

Chowano wszystkich poległych żołnierzy na jednym cmentarzu, tam gdzie zginęli, często w lesie lub na szczytach gór. Cmentarze liczyły od kilkunastu do ponad tysiąca mogił, każdy zbudowany był według indywidualnego artystycznego projektu, budowano je z drewna lub kamienia, obok siebie chowano żołnierzy trzech walczących armii, o narodowości i wyznaniu poległych informował wygląd poszczególnych nagrobków.

 Wśród kilkudziesięciu narodów byli też Polacy walczący często przeciwko rodakom wcielonym do trzech walczących armii.

[image: image2.png]

Najbardziej oryginalne są cmentarze projektowane przez słowackiego architekta Dusana Jurkovica.

[image: image3.png]

Dzięki pracy wielu zwolenników cmentarzy wojennych z I wojny światowej są one odnawiane, utrzymywane dlatego możemy je oglądać i podziwiać.

_1282733478.bin

_1282733896.bin

_1282732413.bin

