
1

Ludność ukrai ńska w II Rzeczypospolitej.

Sprawa ustalenia ludności ukraińskiej w Polsce była przedmiotem wielu sporów i
kontrowersji. Zadrażnienia powstały m.in. na tle spisów powszechnych. W ich
przeprowadzeniu dopatrywano się niesumiennej bądź tendencyjnej pracy komisarzy
spisowych, zmierzających w sposóbświadomy i celowy do pomniejszenia ogólnej liczby
Ukraińców w Polsce.Tak więc spis powszechny z 1921 roku wykazujący 3.898.400
Ukraińców, zamieszkujących w Polsce, jak również z roku 1931, podający liczbę
4.411.600,budził poważne zastrzeżenia. Dlatego za podstawę rozważań przyjąć należy
obliczania dokonane przez dr Alfonsa Krysińskiego.1 Według niego liczba Ukraińców
wynosiła 4.754.048 wobec 32.107.252 ogółu mieszkańców Polski w roku 1931, co
stanowiło 14,8% tej liczby.

Tabela nr 1

Rozmieszczenie ludności ukrai ńskiej w województwach w Polsce w 1931
roku. 2

Lp. Województwo Ludność
ogółem

Ludność z językiem
ojczystym ukr.

/ ruskim /

Procent

1

2

3

4

5

6

7

Wołyńskie

Stanisławowskie

Lwowskie

Tarnopolskie

Poleskie

Lubelskie

Krakowskie

2.085.574

1.480.285

3.127.409

1.600.406

1.131.939

2.464.936

2.297.802

1.428.341

1.020.574

1.069.107

728.705

346.247

73.867

60.356

68,5

68,9

34,2

45,5

30,6

3,o

2,6

1 A. Krysiński, Ludność ukraińska w Polsce, „Sprawy Narodościowe” 1938, nr 6, s. 570-573.
2 M. Iwanicki, Oświata i szkolnictwo ukraińskie w Polsce w latach 1918-1939,Siedlce 1975, s. 13, A.
Krysiński,op.cit., s.570-573.

2

8 inne województwa

ludność cywilna

wojsko
skoszarowane

Ogółem ludności

17.627.428

31.915.779

191.473

32.107.250

7.125

4.737.254

16.795

4.754.049

0,04

14,8

8,8

14,8

Z powyższej tabeli wynika,ża największe i najbardziej zwarte skupiska ludności ukraińskiej
znajdowały się na terenie pięciu województw: wołyńskiego (1.428.341), lwowskiego
(1.069.107), stanisławowskiego (1.020.574), tarnopolskiego (728.705) i poleskiego
(346.247). Mniej zwarte i mniej liczne grupy ludności ukraińskiej zamieszkiwały
województwach: lubelskim (73.867, czyli 3% ogółu ludności w tym województwie), i
krakowskim (60.356, czyli 2,6 % ogółu mieszkańców w tym województwie). Obliczenia
Krysińskiego nie są według Ryszarda Torzeckiego w pełni wiarygodne. Zakłada on bowiem
pomyłki czy też pominięcia Krysińskiego, wynoszące na Polesiu ok. 200 tys. osób, a
Chełmszczyźnie i Podlasiu ok. 20tys., a także bliżej nieokreślone pominięcia Ukraińców
wyznania rzymsko-katolickiego,” łacinników „, głównie na terenie Galicji Wschodniej. Bazę
Krysińskiego należałoby zwiększyć o ok. 250 tys. osób, wówczas uzyskalibyśmy
maksymalną przybliżoną liczbę Ukraińców w Polsce, między 5,5 a 6,0 mln osób na koniec
sierpnia roku1939”.3 Są to jednak szacunki, akcentuje Torzecki.

Oddzielnego spojrzenia wymaga problem rozmieszczenia terytorialnego
zróżnicowanych ukraińskich grup etnicznych w Polsce: Hucułów, Bojków, Łemków.
„ Zróżnicowanie tych grup zasadziło się na wyodrębnieniu cech języka (dialektu),
podstawowych zajęć ludności i sposobu życia – związanych z właściwościami
geograficznymi i klimatycznymi danegoterenu, odmian w regionalnym folklorze,
zwyczajach, sztuce. Obszar zamieszkiwany przez ok. 300 tys. ludność huculską - zwaną
Huculszczyzną – rozciągał się w pasie graniczącym z ówczesnymi terytoriami
Czechosłowacji i Rumunii. Obejmował szczególnie wyodrębnione przez władze polskie trzy
powiaty województwa stanisławowskiego: kosowski, nadwórniański i kołomyjski, z
kreowanymi przez polskich polityków ośrodkami tego regionu w Worochcie iŻabiu.” 4

„W sąsiedztwie Hucułów – w województwielwowskim – zamieszkiwała wyodrębniona

3 R. Torzecki, Kwestia ukraińska w Polsce w latach 1923-1929, Kraków 1989, s.11.
4 M. Iwanicki, op.cit., s.18

3

etnicznie, ok.100 tys. grupa, przeważnie ludności wiejskiej, zwana Bojkami. Centralny
ośrodek tego regionu (zwanego też Samborszczyzną) planowano utworzyć w Samborze..

Inna zróżnicowana etnograficznie, ok. 100 tys. grupa ludności ukraińskiej, zwana
Łemkami, zamieszkiwała w pasie BeskiduŚrodkowego, rozciągającym się od Popradu do
Sanu wzdłuż granicy z Czechosłowacją.

Łemkowszczyzna w dwu powiatach województwa lwowskiego – krośnieńskim i
sanockim sąsiadowała z Bojkowszczyzną, a obejmowała dalej na zachód trzy powiaty
Województwa krakowskiego: gorlicki, jasielski i nowosądecki.”5

Jak wynika z powyższych danych, choć są one danymi oficjalnymi, ukraińska
mniejszość narodowa była liczna. jej wielkość oraz zamieszkiwanie dużego i przygranicznego
obszaru musiało rodzić problemy natury politycznej, zwłaszcza,że było to terytorium
zamieszkałe przez różne narodowości. „ Specyfika sprawy ukraińskiej polega też
Na tym, że występowały istotne różnice między ludnością ukraińską Galicji Wschodniej a
ludnością ziem byłego zaboru rosyjskiego, przede wszystkim różnica wyznania. „6

Problem ten zrozumieć można, oszacowując udział prawosławnych na ziemiach etnicznie
ukraińskich. Udział ten wynosił ok. 56% w całości wyznania, przy czym Ukraińcy stanowili
ok.. 95% ludności prawosławnej na tych terenach. „Szczególne znaczenie miał Wołyń,
gdzie blisko 70% stanowili prawosławni, a w skali państwa ok. 38,7% (na 3.762.500 tys.

wiernych na Wołyniu mieszkało aż ok. 1.456 tys. prawosławnych).”7

Pod względem wyznaniowym mniejszość ukraińska w Polsce dzieli się na dwa wielkie
ugrupowania: grecko – katolickie, obejmujące około 2.855 tys. głów (60%) oraz
prawosławnych liczące ok. 1.840 tys. (39%). Zaledwie 60 tys. (1%) spośród tej grupy
etnicznej należy do innych wyznań: rzymsko – kat. (26 tys.), ewangelickie (7 tys.).
Rozmieszczenie terytorialne obu wielkich wyznań wśród Ukraińców w Polsce jest bardzo
charakterystyczne. Oto prawie wszyscy prawosławni mieszkają na obszarze byłego zaboru
pruskiego, greko – katolicy na obszarze byłego zaboru austriackiego.

„ Podział wyznaniowy grupy ukraińskiej nie tylko w poszczególnych powiatach ale
nawet w województwach nie został dotąd ogłoszony i dlatego dokładne jego omówienie
należy pominąć. Wobec tego wszakże, że stosunki wyznaniowe, panujące na południowym- -
wschodzie RP stanowią dla badaczy ukraińskich punkt wyjścia przy wszelkich
podejmowanych przez nich próbach powiększenia liczby Ukraińców w Polsce, i że
najważniejszym źródłem różnic pomiędzy dokonywanymi przez nich oszacowaniami i
cyframi urzędowymi jest fakt nieuznawania przez badaczy ukraińskich istniejącej na ziemi
polskiej licznej grupy Polaków grecko – katolickich i prawosławnych. Liczby Polaków,
którzy według spisu 1931 roku należą do tych 2 wyznań. Chodzi tu o Polaków, którzy przez
badaczy ukraińskich bywają zaliczani do narodowości ukraińskiej, a więc do Polaków grecko
– katolickich i prawosławnych zamieszkujących na obszarze o zasięgu ukraińskim. Ogólna
liczba Polaków należących do 2 wyznań wschodnich, a zamieszkujących na tym obszarze da
się oszacować na ok. 680 tys. w tym Polaków grecko- kat. wyznania – 480 tys., a
prawosławnych – 200 tys.”8

5 M. Iwanicki, op.cit., s.19,
6 M. Papierzyńska-Turek, Kwestia ukraińska w II Rzeczypospolitej1922-1926, Kraków 1979, s.24 ,
7 R. Torzecki, op.cit., s.328 ,
8 M. Papierzyńska-Turek, op.cit., s 23.

4

Ludność, narodowość i wyznanie w roku 19319

JĘZYK OJCZYSTY
WYZNANIE

LUDNOŚ
Ć

1931r.
POLSKI UKRAI Ń -

SKI
RUSKI BIAŁO -

RUSKI
ROSYJ -
SKI

CZESKI NIEMIE –
CKI

ŻYDOW -
SKI

LITEW-
SKI

TUTE-
JSZY

OGÓŁEM 31.915.779 21.933.440 3.221.975 1.219.647 989.852 138.713 38.097 740.922 2.732.573 83.116 70.708

Rzym. i orm. - kat. 20.670.051 20.333.333 12.914 12.914 77.790 1.877 8.984 118.470 - 82.723 1.477

Grecko-kat. i
obrząd. wschod.

3.336.164 487.034 1.163.749 1.163.749 2.303 908 251 284 - 5 524

Prawosławne 3.762.484 497.290 1.501.308 38.754 903.557 99.636 21.672 64 - 105 69.639

Ewangelickie 837.258 218.993 6.705 541 519 659 5.769 598.944 - 200 786

Inne
chrześcijańskie

145.418 55.148 23.241 2.694 4.153 34.957 1.237 15.863 - 11 7.678

Moj żeszowe 3.113.933 371.821 255 292 200 444 95 6.827 2.731.371 18 75

Inne
niechrześcijańskie

6.750 4.410 31 84 1.020 105 2 8 1 1 42

Bezwyznaniowe,
nieokreślone,
niepodane

45.721 25.721 1.005 618 310 127 87 532 1.202 53 109

9 S. Rymar, Rozwój stosunków wyznaniowych w Polsce, Warszawa 1958, s.6 .

5

Szczególne znaczenie dla ukraińskiego ruchu narodowego miały Kościoły
Greckokatolicki i prawosławny. Chodziło nie tyle o lepsze zaspokojenie potrzeb religijnych
ludności poprzez wprowadzenie języka narodowego do nabożeństw, rozpowszechnianie
druków religijnych pisanych w języku ukraińskim itp., ile o wykorzystanie Kościoła jako
podstawy do późniejszego polityczno – narodowego usamodzielnienia. Stąd dążenie
nacjonalistycznych kół ukraińskich do zachowania odrębności Kościoła Greckokatolickiego,
przeciwstawienie się jego latynizacji oraz próba ukrainizacji Kościoła Prawosławnego.10

Trzecim problemem państwa ukraińskiego nierozerwalnie związanym z polityką
wewnętrzną państwa polskiego były podstawy ekonomiczne ludności ukraińskiej.
Zdecydowaną większość ziem zamieszkują Ukraińcy zajmujący się rolnictwem, leśnictwem,
hodowlą, ogrodnictwem i rybołówstwem. Ponad 90 % Ukraińców (79%-88,7% ogółu
zatrudnionych) stanowili chłopi, w swej większości – małorolni i bezrolni. Ci ostatni
pracowali w gospodarstwach ukraińskich lub u polskich osadników. Na ziemiach
zamieszkałych w większości przez Ukraińców odczuwano głód ziemi, zwiększony na skutek
akcji osiedleńczej polskich osadników.11 Stąd też pauperyzacja ludności ukraińskiej większa
niż ludności polskiej. 12 Ludność miejska stanowiła zaledwie 11% ogółu mieszkańców (w
woj. Zachodniej Polski – 27%, centralnych 30%).13

„Ziemie wschodnie były bardzo słabo uprzemysłowione. Na terenie Zachodniej
Ukrainy i Białorusi znajduje się zaledwie 5% przedsiębiorstw przemysłowych ówczesnej
Polski. Stosunkowo najlepiej rozwinął się przemysł w województwie lwowskim, gdzie
wydobywano ropę naftową, gaz ziemny, wosk ziemny, sól kamienną, sól potasową, a
zatrudnienie w tej dziedzinie gospodarczej wynosiło 95.124, tj.6% ogółu pracowników.
Tempo rozwoju przemysłowego na tych terenach było nieznaczne. W 1928 r. Produkcja
fabryczna w Galicji Wschodniej osiągnęła poziom przedwojenny by później spaść ponownie.
Ogółem klasa robotnicza w woj.. wschodnich stanowiła zaledwie 11,2% mieszkańców, w
południowo – wschodnich jak: stanisławowskie, tarnopolskie, lwowskie dochodziła do
20%”.14

„W wyniku zacofania Zachodniej Ukrainy proletariat przemysłowy zarówno pod
względem ilości jak i koncentracji ustępował proletariatowi w Polsce Centralnej, ponieważ
ograniczone rezerwy siły roboczej stwarzały możliwość obniżania płac do minimum”.15

Tak więc trzon struktury społecznej mniejszości ukraińskiej w Polsce stanowiło
małorolne i bezrolne chłopstwo w najwyższym stopniu zainteresowane w zdobyciu ziemi i
odczuwające cały ciężar aparatu państwowego oraz ponoszące koszty różnych form
gospodarowania na tych ziemiach.16

„Dość liczna była grupa bezrobotnych ludzi bez określonego zawodu lub dorywczo
zatrudnionych w przemyśle, a częściowo w rolnictwie. Grupę społeczną najlepiej materialnie
sytuowaną stanowili: drobnomieszczanie, bogaci chłopi i tylko nieliczni przedstawiciele
wielkiego ziemiaństwa i burżuazji, warstwa inteligencji była cienka i tworzyli ją
przedstawiciele wolnych zawodów oraz duchowni, nauczyciele i w niewielkim stopniu
urzędnicy.” 17

Dla pełnego obrazu problemu ukraińskiego w państwie polskim okresu
międzywojennego należy przedstawić położenie prawne Ukraińców.

10 M. Papierzyńska-Turek, op.cit., s.94,
11 Ibid., s.94,
12 Ibid., s.23-32,
13 M.Iwanicki, op.cit., s.19,
14 W. Rusiński, Rozwój gospodarczy ziem polskich w zarysie, Warszawa 1963, s.350,
15 M. Papierzyńska-Turek,op.cit., S.32-33,
16 Ibid., s.34,
17 Ibid., s.34,

6

„Traktat pokojowy zawarty między głównymi mocarstwami sprzymierzonymi a
Niemcami w Wersalu w dniu 28.06.1919 r. Zobowiązał Polskę do zapewnienia egzystencji
mniejszościom narodowym”.18

„Kwestia mniejszości narodowych była również przedstawiona w tzw. Małym
Traktacie Wersalskim w 12 artykułach. Zapewniały one mniejszościom narodowym wolne
praktyki religijne, używanie języka ojczystego, prowadzenie zakładów wychowawczych i
szkolnych, utrzymywanie przez państwo szkół publicznych, subwencjonowanie z budżetu
państwa lub samorządu działalności służącej celom wychowawczym, religijnym i
dobroczynnym.”19

„Traktaty te zostały przez Polskę przyjęte. Tym samym rząd polski wyraził zgodę
na objęcie ochroną międzynarodową mniejszości narodowych w tym Ukraińców. Podobne
uprawnienia dla słowiańskich mniejszości narodowych w tym ludności ukraińskiej zawierał
Traktat Ryski”.20

Zobowiązania międzynarodowe wobec mniejszości narodowych w Polsce zostały
również zapewnione ustawą konstytucyjną z 17 marca 1921 r. Zawierała ona 126 artykułów,
obowiązując jako ustawa zasadnicza wszystkich obywateli polskich, jednak niektóre artykuły
poświęcone były mniejszościom narodowym. Zapewniała ona: ochronę życia, wolność
sumienia i wyznania, sprawowanie urzędów publicznych, zachowanie swej narodowości i
pielęgnowanie mowy, utrzymywanie zakładów wychowawczych –miały być one jednak
nadzorowane przez władze państwowe w zakresie określonym ustawami.21

„Ustawodawstwo polskie ograniczało rozwój szkolnictwa ukraińskiego.
Ograniczenie to stało się przedmiotem sporu polsko – ukraińskiego przez cały okres
międzywojenny. Istniały także utrudnienie w używaniu języka ukraińskiego.

Tak więc ustawy krajowe w pewnym sensie były sprzeczne z duchem
postanowień międzynarodowych. Odnośnie Małego Traktatu Wersalskiego oraz dodatkowego
zobowiązania wynikającego z postanowień Rady Ambasadorów z marca 1923 r.22 Żadnego z
tych zobowiązań, poza rzeczami drugorzędnymi Polska nie wykonała.23

Jest to niewątpliwie jedynie zarys najważniejszych problemów nurtujących
mniejszość ukraińską w II Rzeczypospolitej, których szczegółowe przedstawienie
wymagałoby znacznie szerszej formuły.

18 M. Iwanicki, op.cit., s.42,
19 Ibid., s.34, .
20 Ibid.,
21 Ibid.,
22 Ibid., s.43
23 Ibid., s.47

