
 79

Regina Czarnecka

ORGANIZACJA MINISTERSTWA SPRAW WOJSKOWYCH (MSWOJSK.)

W LATACH 1918-1921

3 stycznia 1918 roku na mocy dekretu Rady Regencyjnej Królestwa Polskiego1 została

ustanowiona Komisja Wojskowa przy Prezydencie Rady Ministrów, która kontynuowała

działalność Komisji Wojskowej Tymczasowej Rady Stanu2. 7 października 1918 roku Rada

Regencyjna wydała orędzie, w którym oświadczyła: „wielka godzina, na którą cały naród

polski czekał z upragnieniem już wybija”3. 23 października 1918 roku powołała rząd4 w

1 Dekret RR o tymczasowej organizacji władz naczelnych w Królestwie Polskim, Dziennik Praw

Królestwa Polskiego Nr 1, poz.1, z 3.01.1918 r.
2 5.11.1916 r. ukazał się akt dwóch cesarzy: Niemiec i Austro-Węgier zawierający obietnicę przyznania

Polsce niepodległości, na mocy którego 6.12.1916 r. została powołana Tymczasowa Rada Stanu. Na posiedzeniu
TRS 14. 01.1917 r. utworzono Komisję Wojskową. Obowiązki referenta wojskowego pełnił w niej Józef
Piłsudski. Po kryzysie przysięgowym Legionów Polskich w lipcu 1917 r. TRS została rozwiązana. Komisję
Wojskową podporządkowano ustanowionej 12. 09.1917 r. przez generał-gubernatorów: niemieckiego i
austriackiego Radzie Regencyjnej. Po reorganizacji w styczniu 1918 r. Komisja Wojskowa na czele z
Ludwikiem Górskim, Franciszkiem Radziwiłłem i płk. Marianem Żegotą-Januszajtisem składała się z
następujących sekcji: Centralnej, Technicznej, Opieki i Naukowej oraz Instytutu Geograficzno-Mierniczego. W
październiku 1918 r. została przemianowana na Królewsko-Polską Komisję Wojskową. Szerzej: W. Gierowski,
Królewsko-Polska Komisja Wojskowa, „Niepodległość”, T. IV, 1934.

3 K. W. Kumaniecki, Odbudowa państwowości polskiej. Najważniejsze dokumenty, 1912 - styczeń
1924, Warszawa 1924.

4 Mowa o rządzie Józefa Świerzyńskiego. Pod koniec października i w pierwszych dniach listopada
1918 r. na wyzwalanych spod okupacji terenach Rzeczypospolitej powstały różne ośrodki władzy polityczno-
wojskowej nie podporządkowane RR w Warszawie. Istniała w Krakowie Polska Komisja Likwidacyjna z
brygadierem Bolesławem Roją. W nocy z 6 na 7.11.1918 r. został utworzony w Lublinie Tymczasowy Rząd
Ludowy Republiki Polskiej z premierem, przywódcą PPSD Ignacym Daszyńskim. Sprawy wojska objął w nim
komendant POW Edward Rydz-Śmigły. 11 listopada 1918 r. rząd lubelski podporządkował się Józefowi
Piłsudskiemu.

 80

którym sprawy odradzającego się Wojska Polskiego zarezerwowała dla komendanta

Legionów Polskich Józefa Piłsudskiego5.26 października 1918 roku Komisja Wojskowa na

mocy dekretu Rady Regencyjnej została przekształcona w Ministerstwo Spraw Wojskowych6.

Na tymczasowego kierownika resortu wojskowego powołano szefa Sekcji Technicznej

Komisji Wojskowej płk. inż. Jana Wroczyńskiego. Na początku listopada 1918 roku

Ministerstwo Spraw Wojskowych mieściło się na Zamku Królewskim w Warszawie7 i

znajdowało się dopiero w stadium organizacji. Odbudową narodowej armii polskiej zajął się

Sztab Generalny Wojsk Polskich8.

11 listopada 1918 roku Rada Regencyjna przekazała Naczelne Dowództwo Wojsk

Polskich9 cieszącemu się ogromnym autorytetem w szerokich kręgach polskiego

społeczeństwa Józefowi Piłsudskiemu10. 14 listopada 1918 roku Rada Regencyjna rozwiązała

się i przekazała swe uprawnienia - z misją utworzenia rządu narodowego - Naczelnemu

Wodzowi Józefowi Piłsudskiemu. 17 listopada 1918 roku Józef Piłsudski objął tekę ministra

spraw wojskowych11. Wobec przyjęcia najwyższego stanowiska w odrodzonej

Rzeczypospolitej tj. Tymczasowego Naczelnika Państwa, Józef Piłsudski 23 listopada 1918

roku zrezygnował ze stanowiska ministra spraw wojskowych i powierzył resort

dotychczasowemu jego kierownikowi płk. Janowi Wroczyńskiemu, zachowując w pełni

Naczelne Dowództwo nad Polską Siłą Zbrojną.

W dniach 10 i 11 listopada 1918 roku ukazały się pierwsze rozkazy Ministerstwa

Spraw Wojskowych zawierające tymczasową organizację i obsadę personalną resortu

wojskowego12. Składał się wówczas z Adiutantury13 i z kilku sekcji tj.: Centralnej (szef - kpt.

5 Wówczas Józef Piłsudski był więziony przez Niemców w twierdzy w Magdeburgu. Zwolniony przed

podpisaniem układu rozejmowego w Compiégne, przybył do Warszawy 10.11.1918 r.
6 Dekret RR o utworzeniu ministerstw: spraw zewnętrznych, spraw wojskowych, komunikacji i

aprowizacji, Dziennik Rozporządzeń Ministerstwa Spraw Wojskowych Nr 3, poz. 26, z 4.11.1918 r.
7 Pałac pod Blachą wchodzący w skład zabudowy Zamku Królewskiego w Warszawie. Po odzyskaniu

przez Polskę niepodległości miało tu swoją siedzibę szereg instytucji cywilnych i wojskowych.
8 Utworzony na mocy dekretu RR z 25.10.1918 r. Pierwszym szefem Sztabu Generalnego WP został

mianowany gen. Tadeusz Rozwadowski. Dziennik Praw Królestwa Polskiego Nr 13, poz. 29, z 29.10.1918 r..
9 Mowa o Polskiej Sile Zbrojnej, która po odzyskaniu niepodległości weszła w skład odrodzonego

Wojska Polskiego.
10 Buławę pierwszego marszałka Polski wręczono Józefowi Piłsudskiemu 14. 03.1920 r.
11Ministrem spraw wojskowych Józef Piłsudski był bardzo krótko, w rządzie Jędrzeja Moraczewskiego.

22. 11.1918 r. ukazał się dekret Rady Ministrów, na mocy którego do czasu zwołania Sejmu Ustawodawczego
Józef Piłsudski miał objąć zwierzchnią władzę w Republice Polskiej jako Tymczasowy Naczelnik Państwa.

12 Odprawa wewnętrzna nr 1 i nr 2, CAW, Dziennik Rozkazów Dziennych Ministerstwa Spraw
Wojskowych, 1918/19 r.

13 Pierwszymi adiutantami kierownika resortu wojskowego byli: por. Józef Łepkowski i ppor. Antoni
Dziedziniecki.

 81

Zygmunt Durski), Gospodarczej (szef - mjr Roman Górecki), Naukowej14 (kierownik - dr

Wacław Tokarz), Opieki15 (szef - kpt. Kamil Bogacki), Technicznej (szef - gen. Władysław

Koziełł-Poklewski), Wojskowo-Emerytalnej16 (szef - gen. Konstanty Ihnatowicz) oraz

Wydziału Jeńców17 (szef - kpt. Konrad Sztobryn) i Wydziału Pośrednictwa Pracy (kierownik

- urz. Jerzy Syrokomla-Syrokomski). Przy Ministerstwie Spraw Wojskowych funkcjonował

Urząd Propagandy18 (kierownik - urz. inż. Stanisław Odyniec) oraz Główny Zarząd

Weterynaryjny na czele z naczelnym lekarzem i naczelnikiem służby sanitarnej Wojsk

Polskich gen. dr. Józefem Malewskim19. Ministerstwu Spraw Wojskowych podporządkowano

Wojskową Szkołę Mierniczą20.

Na mocy rozkazu z 13 listopada 1918 roku21 został zorganizowany pierwszy

departament - Techniczno-Artyleryjski z szefem gen. Antonim Kaczyńskim (od 20 listopada

1918 roku płk. Kazimierzem Pławskim). Składał się z następujących sekcji: Administracyjnej

(szef - płk Bolesław Siestrzeńcewicz) i Zaopatrywania (szef - płk Władysław Ostromęcki)

oraz oficera do zleceń (por. Bronisław Leppert)22. 14 listopada 1918 roku w Ministerstwie

Spraw Wojskowych powołano Zarząd Naczelnego Kapelana Wojsk Polskich, którym

kierował ks. Jan Pajkert23. 22 listopada 1918 roku Sekcja Centralna została przekształcona w

Kancelarię Osobistą Wiceministra Spraw Wojskowych24 z szefem kpt. Zygmuntem Durskim.

14 Dawna Sekcja Naukowa Komisji Wojskowej, która na mocy rozporządzenia Ministerstwa Spraw

Wojskowych z 22.11.1918 r. została przekazana wraz z Uniwersytetem Żołnierskim Sztabowi Generalnemu WP
i podporządkowana Oddz. VII - Naukowemu (Dziennik Rozporządzeń Ministerstwa Spraw Wojskowych Nr 9,
poz. 205, z 7.12.1918 r.). W rozkazie L. 49 z 11.12.1918 r. występuje w Sztabie Generalnym WP jako Instytut
Naukowo - Wojskowy (Instytut Historyczno - Wojskowy) na czele z dyrektorem prof. Wacławem Tokarzem
(CAW, Rozkazy NDWP, I.301.5.1). W składzie Instytutu funkcjonował Wydz. Archiwalny z szefem por. dr.
Bronisławem Pawłowskim, który 14.12.1918 r. na mocy okólnika kierownika Ministerstwa Spraw Wojskowych
otrzymał nazwę „Centralnego Archiwum Wojskowego”. Dziennik Rozkazów Wojskowych Nr 12, poz. 351, z
13.12.1918 r.

15 Włączona następnie do Dep. Gospodarczego.
16 Utworzona 10.11.1918 r. Dziennik Rozporządzeń Ministerstwa Spraw Wojskowych Nr 4, poz. 61,

1918 r.
17 CAW, Dziennik Rozkazów Dziennych Ministerstwa Spraw Wojskowych, 1918/19 r. Został

likwidowany 23.12.1918 r., a jego zadania przejął Ref. ds. Jeńców w Sekcji Opieki.
18 Odprawa wewnętrzna nr 3 z 13.11.1918 r., Dziennik Rozkazów Dziennych Ministerstwa Spraw

Wojskowych, 1918/19 r. Urząd Propagandy został wkrótce zlikwidowany, a jego Wydz. Prasowy (kierownik -
Adam Zagórski) włączono do Sekcji Centralnej.

19 Na mocy rozporządzeń Ministerstwa Spraw Wojskowych z 8.11.1918 r. Dziennik Rozporządzeń
Ministerstwa Spraw Wojskowych Nr 4 , poz. 56 i 57, 1918 r.

20 CAW, Dziennik Rozkazów Dziennych Ministerstwa Spraw Wojskowych, 1918/19 r.
21 Odprawa wewnętrzna nr 3, Dziennik Rozkazów Dziennych Ministerstwa Spraw Wojskowych,

1918/19 r.
22 10.12.1918 r. Dep. Tech. - Art. podzielono na dwa odrębne departamenty tj.: Dep. Artyleryjski i Dep.

Techniczny.
23 Dziennik Rozporządzeń Ministerstwa Spraw Wojskowych Nr 5, poz. 83, 1918 r.
24 CAW, Dziennik Rozkazów Dziennych Ministerstwa Spraw Wojskowych, 1918/19 r. Mowa o

Kancelarii Ministra Spraw Wojskowych. W listopadzie 1918 r. nie istniało stanowisko wiceministra spraw
wojskowych. Kierownika resortu wojskowego płk. Jana Wroczyńskiego zastępował płk Edward Szpakowski.

 82

Pierwsza organizacja Ministerstwa Spraw Wojskowych z podziałem na siedem

departamentów, a tych z kolei na sekcje oraz wydziały i referaty, weszła w życie 10 grudnia

1918 roku25 i przedstawia się następująco26:

Departament I Mobilizacyjno-Organizacyjny z szefem ppłk. Kazimierzem

Czerwińskim składał się z sekcji27:

- Poborowej (Uzupełnień) z szefem ppłk. Michałem Wyrostkiem; sekcja przejęła

zadania Krajowego Inspektoratu Zaciągu i przystąpiła do organizacji komend

uzupełnień28,

- Remontu (zaopatrzenie armii w konie) z szefem płk. Ignacym Suszyńskim,

- Weterynaryjnej29 z szefem mjr. Józefem Malewskim,

- Statystycznej30 z szefem dr. Tadeuszem Jaworskim

oraz Kancelarii (naczelnik - kpt. Edward Wolf).

 Departamentowi Mobilizacyjno-Organizacyjnemu podporządkowano Wydział

Informacyjno-Prasowy z szefem ppor. Remigiuszem Kwiatkowskim i urząd Konsystorza

Polowego Rzymsko-Katolickiego, którym kierował Naczelny Kapelan WP ks. Jan Pajkert31.

25 Dekret Naczelnego Wodza z 10.12.1918 r. zatwierdził szefów pięciu departamentów: Mobilizacyjno -

Organizacyjnego, Technicznego, Gospodarczego, Sanitarnego i Artyleryjskiego oraz szefa Sekcji Ogólnej
(Dziennik Rozkazów Wojskowych Nr 11, poz. 275, z 15.12.1918 r.). Obsada departamentów: Wojskowo-
Prawnego i Szkolnictwa Wojskowego została zatwierdzona na mocy odrębnych rozkazów. CAW, Dziennik
Rozkazów Dziennych Ministerstwa Spraw Wojskowych, 1918/19 r.

26 Organizacja i listy personelu Ministerstwa Spraw Wojskowych, CAW, Gabinet Ministra Spraw
Wojskowych, I.300.1.435.

27 Projekt organizacji Dep. I Mob. Org. z grudnia 1918 r. zawierał jeszcze trzy dodatkowe sekcje:
Topograficzną, Opieki i Komunikacji (CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.435). Na początku
1919 r. w Dep. I utworzono Sekcję Organizacyjno-Mobilizacyjną. CAW, Dziennik Rozkazów Dziennych
Ministerstwa Spraw Wojskowych, 1918/19 r.

28 Dziennik Rozporządzeń Ministerstwa Spraw Wojskowych Nr 7, poz. 144, z 30.11.1918 r.
29 Dziennik Rozporządzeń Ministerstwa Spraw Wojskowych Nr 8, poz. 171, 173, z 4.12.1918 r.
30 Sekcję Statystyczną pominiętą w dekrecie z 10.12.1918 r. uwzględniają inne dokumenty. CAW,

Dziennik Rozkazów Dziennych Ministerstwa Spraw Wojskowych, 1918/19 r.; Gabinet Ministra Spraw
Wojskowych, I. 300.1.435.

31 Został powołany w miejsce Zarządu Naczelnego Kapelana Wojsk Polskich. Jego etat został
ustanowiony na mocy rozporządzenia kierownika Ministerstwa Spraw Wojskowych z 5.12.1918 r. (Dziennik
Rozporządzeń Ministerstwa Spraw Wojskowych Nr 9, poz. 212, z 7.12.1918 r.). Konsystorz Polowy składał się
z Naczelnego Kapelana, Regensu Konsystorza (Szefa Kancelarii), którym kierował ks. Tadeusz Jachimowski i
Sekretarza ks. Antoniego Niewiarowskiego. (CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.435). Na
mocy dekretu z 18.01.1919 r. ustanowiono przy Konsystorzu Polowym szefów wyznań: protestanckiego,
prawosławnego i mojżeszowego. (CAW, MSWojsk. Polowa Kuria Biskupia, I.300.19.1). 3.03.1919 r. urząd
Konsystorza Polowego został zlikwidowany, a na jego miejsce powołano Kurię Biskupią. Dziennik Rozkazów
Wojskowych Nr 28, poz. 895, 1919 r.

 83

Departament II Wojskowo-Prawny został utworzony jako centralny organ

administracji sądownictwa wojskowego32 z szefem gen. Aleksandrem Pikiem33. W jego skład

wchodziły sekcje34:

- I Organizacyjno-Sądowa z szefem mjr. Józefem Dąbrowskim,

- II Konsultacji Prawnej z szefem kpt. Janem Rzymowskim,

- III Ustawodawcza z szefem mjr. Janem Krzakowskim

oraz Kancelaria.

Przy Departamencie Wojskowo-Prawnym funkcjonowała Komisja Prawna35.

Departament III Techniczny (Techniczno-Inżynieryjny) na czele z szefem gen.

Władysławem Koziełł–Poklewskim powstał w wyniku reorganizacji Departamentu

Techniczno-Artyleryjskiego. W jego składzie znajdował się Inspektorat Techniczny (szef -

ppłk Gustaw Paszkiewicz) oraz sekcje36:

- Inżynierii Wojskowej37 z szefem ppłk. Włodzimierzem Biernackim,

- Żeglugi Napowietrznej38 z szefem płk. Aleksandrem Wańkowiczem, następnie płk.

Hipolitem Łossowskim39; podlegały jej centralne warsztaty i składy lotnicze,

- Automobilowa z szefem płk. Stanisławem Stawińskim,

- Elektrotechniczna40 z szefem mjr. Kazimierzem Drewnowskim,

- Topograficzna41 z szefem kpt. Władysławem Surmackim,

- Budowlana z szefem płk. Grzegorzem Stefanowiczem42

oraz Kancelaria (szef - ppor. Ignacy Stroynowski).

32 Naczelny Wódz dekretem z 5.12.1918 r. uregulował sprawy sądownictwa wojskowego, zastrzegając

sobie prawo zwierzchnictwa sądowego i zatwierdzanie wyroków sądów wojennych wydanych na oficerów WP.
Dziennik Rozkazów Wojskowych Nr 10, poz. 234, z 11.12.1918 r.

33 Mianowany dekretem Naczelnego Wodza z 7.12.1918 r. Dziennik Rozkazów Wojskowych Nr 13,
poz. 356, z 23.12.1918 r.

34 CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.435.
35 Regulamin Komisji Prawnej został zatwierdzony na mocy rozkazu z 12.12.1918 r. Stałym członkiem

komisji był szef Dep. Wojskowo-Prawnego. Dziennik Rozkazów Wojskowych Nr 11, poz. 294, z 5.12.1918 r.
36 CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.435.
37 Przemianowana na Sekcję Inżynierii i Saperów z szefem mjr. Zygmuntem Nawratilem.
38 W rozkazie Szt. Gen. WP L. 66 z 20.12.1918 r. dokonano podziału kompetencji pomiędzy Sztabem

Generalnym WP, a Ministerstwem Spraw Wojskowych w dziedzinie lotnictwa wojskowego. Ministerstwu
Spraw Wojskowych podporządkowano lotnictwo wojskowe poza obszarem frontowym. CAW, Rozkazy NDWP,
I.301.5.6.

39 CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.435.
40 W marcu 1919 r. weszła w skład Instytutu Wojskowo-Technicznego.
41 Na mocy rozkazu dziennego z 8.01.1919 r. miała być przekazana wraz z Wojskową Szkołą Mierniczą

do Sztabu Generalnego WP. (CAW, Dziennik Rozkazów Dziennych Ministerstwa Spraw Wojskowych 1918/19
r.). W związku z reorganizacją i przekształceniem Szt. Gen. WP w NDWP pozostała w Ministerstwie Spraw
Wojskowych.

42 W marcu 1919 r. wydzielona z Dep. III. Dziennik Rozkazów Wojskowych Nr 29, poz. 940, 15.
03.1919 r.

 84

 Departament Techniczny nadzorował obsługę stacji: telefonicznej i telegraficznej

Ministerstwa Spraw Wojskowych.

Departament IV Gospodarczy z szefem płk. Janem Zavrelem (następnie płk. Janem

Huberem) przejął zadania Sekcji Gospodarczej. W grudniu 1918 roku składał się z sekcji43:

- Poborowej z p.o. szefa kpt. Zygmuntem Wasserabem,

- Kwaterunkowej z szefem rtm. Mieczysławem Niteckim,

- Mundurowej z szefem płk. Stanisławem Niewarowskim,

- Materiałów Terenowych (Taborowej) z szefem mjr. Aurelim Passelą,

- Żywnościowej z szefem płk. Józefem Wenzlem,

- Budżetowej z szefem mjr. Romanem Góreckim

oraz Kancelarii (szef - por. Henryk Jaworski).

 10 stycznia 1919 roku organizacja Departamentu Gospodarczego przedstawiała się

następująco: Sekcja Poborowa44, Sekcja Żywnościowa, Sekcja Mundurowa, Sekcja

Kwaterunkowa, Sekcja Taborowa, Sekcja Budżetowa oraz nowoutworzona Sekcja

Zaopatrzenia i Zapomóg z szefem płk. Wincentym Bieczyńskim45. Departamentowi

Gospodarczemu podporządkowano: Sekcję Emerytalną46 z szefem gen. Konstantym

Ihnatowiczem i Główną Kasę Wojskową47 z szefem ppor. Sigmuntem (następnie por.

Antonim Ogonowskim). Z Departamentem Gospodarczym współpracowała Sekcja Opieki48,

której szefem był kpt. Kamil Bogacki.

Departament V Sanitarny z szefem gen. dr. Bronisławem Malewskim49 (następnie

gen. dr. Zdzisławem Hordyńskim) składał się z sekcji: Personalno-Mobilizacyjno-

Wyszkoleniowej, Służby Sanitarnej, Szpitalnej, Zaopatrzenia Sanitarnego i Naukowej50. W

43 CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.435.
44 Przemianowana następnie na Sekcję Należności Pieniężnych.
45 CAW, Kwatera Główna MSWojsk., I.300.65.3.
46 Jej organizacja została ustalona 10.11.1918 r. (Dziennik Rozporządzeń Ministerstwa Spraw

Wojskowych Nr 4, poz. 61, z 23.11.1918 r.). W styczniu 1919 r. po połączeniu z Radą Wojskowo-Emerytalną
została przekształcona w Emerytalną Komisję Likwidacyjną i podporządkowana bezpośrednio ministrowi. W
październiku 1919 r. na jej bazie utworzono Sekcję Wojenno-Likwidacyjną. Dziennik Rozkazów Wojskowych
Nr 92, poz. 3483, z 7.10.1919 r.

47 Utworzona 11 grudnia 1918 r. dla dokonywania wypłat jednostkom podległym Ministerstwu Spraw
Wojskowych. Dziennik Rozkazów Wojskowych Nr 11, poz. 291, z 15.12.1918 r.

48 Jej działalność koncentrowała się głównie na opiece nad inwalidami wojskowymi. Dziennik
Rozkazów Wojskowych Nr 14, poz. 17, z 15.02.1919 r.

49 CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.435.
50 CAW, Kwatera Główna MSWojsk., I.300.65.3.

 85

styczniu 1919 roku w skład Departamentu Sanitarnego wchodziły sekcje51:

- Personalna z szefem ppłk. Janem Kołłątajem-Srzednickim,

- Organizacyjna z szefem ppłk. lek. Edwardem Lothem,

- Szpitalnictwa z szefem mjr. lek. Stefanem Rudzkim,

- Zaopatrzenia Sanitarnego z szefem mjr. lek. Mieczysławem Dobrzyńskim,

- Regulaminowa i Statystyczna z szefem ppor. Adamem Wrzoskiem (następnie ppłk.

Janem Kamińskim)

oraz Kancelaria52.

Przy Departamencie Sanitarnym działała Wojskowa Rada Sanitarna oraz Komisja

Weryfikacyjna powołana dla dokonania oceny kwalifikacji posiadanych przez lekarzy

wojskowych.

Departament VI Artyleryjski z szefem gen. Antonim Kaczyńskim powstał w wyniku

reorganizacji Departamentu Techniczno-Artyleryjskiego. Składał się z sekcji53:

- Zaopatrywania z szefem płk. Bronisławem Ostromęckim,

- Broni z szefem płk. Eugeniuszem Mireckim,

- Chemicznej z szefem inż. Stanisławem Mincewiczem54 (następnie płk. Erazmem

Grotowskim),

- Naukowo-Doświadczalnej55 z szefem ppor. Antonim Tarnowskim, (następnie płk.

Romualdem Wołyncewiczem),

- Ładunków, Pocisków i Naboi z szefem ppłk. Ottokarem Brzeziną

oraz Kancelarii (szef - kpt. Marian Strażyc)56.

Departament VII Szkolnictwa Wojskowego na czele z szefem gen. Janem Jacyną57

składał się z sekcji58:

- I Szkół Oficerskich z szefem gen. Józefem Karolem Latourem,

- II Szkół Podoficerskich z szefem gen. Modestem Romiszewskim,

51 Tamże.
52 W marcu 1919 r. w skład Dep. V weszła Sekcja Opieki z szefem kpt. Kamilem Bogackim.
53 CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.435.
54 10.01.1919 r. stanął na czele Komisji powołanej przy Dep. VI o nazwie „Komitet Budowy

Prochowni”.
55 Przemianowana na Inspekcję Techniczną.
56 W 1919 r. w Dep. VI utworzono Sekcję Odbiorczą, której szefem został płk Otton Łojko-

Rędziejewski.
57 Zatwierdzony na szefa Dep. Szkol. Wojsk. na mocy rozkazu z 2.12.1918 r. CAW, Dziennik

Rozkazów Dziennych Ministerstwa Spraw Wojskowych, 1918/19 r.; Gabinet Ministra Spraw Wojskowych,
I.300.1.435.

58 Tamże. Według wstępu do zespołu akt „Oddział III Naukowo-Szkolny Sztabu MSWojsk., CAW, I.
300.8”. Dep. VII Szkol. Wojsk. w grudniu 1918 r. składał się z sekcji: Szkół Piechoty, Szkół Specjalnych i
Ogólnej oraz Kancelarii.

 86

- III Ogólnej z szefem płk. Edwardem Szpakowskim (następnie prof. Lucjanem

Zarzeckim)

oraz Kancelarii59.

W styczniu 1919 roku w skład Departamentu Szkolnictwa Wojskowego wchodziły

następujące sekcje: Administracyjno-Finansowa, Historyczno-Naukowa60, Pedagogiczna61,

Szkół Kadeckich oraz Szkół Oficerskich i Podoficerskich. W pierwszym kwartale 1919 roku

Departament Szkolnictwa Wojskowego został przemianowany na Departament Naukowo-

Szkolny62. Jego główne zadania koncentrowały się na rozbudowie szkolnictwa wojskowego i

pracy kulturalno-oświatowej w wojsku63.

Poza wymienionymi siedmioma departamentami w składzie Ministerstwa Spraw

Wojskowych znajdowały się: Sekcja Ogólna64 z szefem kpt. Lucjanem Ruszczewskim

zajmująca się sprawami administracyjnymi wojska oraz Sekcja Marynarki65 z szefem płk.

Bogumiłem Nowotnym66.

W lutym 1919 roku nastąpiły zmiany personalne w Ministerstwie Spraw Wojskowych.

Na mocy rozkazu Naczelnego Wodza Józefa Piłsudskiego z 27 lutego 1919 roku67 nowym

szefem resortu w randze ministra spraw wojskowych został mianowany gen. Józef

Leśniewski68. Obok stanowiska ministra spraw wojskowych utworzono stanowiska dwóch

59 CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.435.
60 W marcu 1919 r. podporządkowano jej Instytut Historyczno-Wojskowy, który wraz z Oddz. VII Szt.

Gen. WP przeszedł z NDWP do Ministerstwa Spraw Wojskowych. W jego składzie funkcjonowały następujące
instytucje naukowe wojska: Biblioteka Wojskowa, którą w czerwcu 1919 r. przemianowano na Centralną
Bibliotekę Wojskową; Centralne Archiwum Wojskowe, które na mocy rozkazu dziennego nr 195 z 22 sierpnia
1919 r. otrzymało prawo używania własnej pieczęci służbowej; Centralna Księgarnia Wojskowa oraz redakcje
„Bellony” i „Wiarusa”.

61 W jej skład w marcu 1919 r. wszedł Uniwersytet Żołnierski przekazany przez NDWP do
Ministerstwa Spraw Wojskowych wraz z Oddz. VII Szt. Gen. WP.

62 Wstęp do zespołu akt „Oddział III Naukowo-Szkolny Sztabu MSWojsk., CAW, I.300.8” ; CAW,
Dziennik Rozkazów Dziennych Ministerstwa Spraw Wojskowych, 1918/19 r.

63 Zajęła się nią Sekcja Kulturalno-Oświatowa.
64 Organizacja Sekcji Ogólnej była następująca: Kancelaria, Wydz. Personalny (por. Stanisław

Bałanda), Wydz. Gospodarczo-Skarbowy (ppor. Henryk Hochstim), Registratura (ppor. Stanisław Lewicki),
Komendantura Zamku (Mieczysław Rostafiński), Redakcja „Dziennika Rozkazów Wojskowych”, Archiwum,
Drukarnia i Zakłady Graficzne, Kasyno i Ambulatorium.

65 Utworzona na mocy dekretu Naczelnego Wodza z 28.11.1918 r. (Dziennik Rozporządzeń
Ministerstwa Spraw Wojskowych Nr 8, poz.155, z 4.12.1918 r.). W dokumentach z 1919 r. występuje czasowo
w składzie Dep. I. CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.435.

66 Po jego wyjeździe z Polski w marcu 1919 r. szefem Sekcji Marynarki został kpt. Stefan Frankowski.
67 CAW, Rozkazy NDWP, I.301.5. 4.
68 1.03.1919 r. przejął obowiązki od kierownika resortu płk. Jana Wroczyńskiego, CAW, Gabinet

Ministra Spraw Wojskowych, I.300.1.435.

 87

wiceministrów. I wiceministrem został gen. Stefan Majewski69, II wiceministrem - gen.

Kazimierz Sosnkowski.

6 marca 1919 roku gen. Józef Leśniewski powołał Radę Wojskową70, na której czele

stanął prezydent (przewodniczący) gen. Eugeniusz de Henning Michaelis. Podlegał

bezpośrednio ministrowi spraw wojskowych. Do zakresu kompetencji Rady Wojskowej

należało rozpatrywanie i opiniowanie projektów ustaw i przepisów wojskowych oraz sprawy

finansowe wojska71.

W marcu 1919 roku (w myśl zaleceń Naczelnego Wodza) przeprowadzono

reorganizację Sztabu Generalnego WP na czas wojny, który został przekształcony w Naczelne

Dowództwo Wojska Polskiego (NDWP). Dokonano rozdziału kompetencji między NDWP, a

MSWojsk., w ramach których Ministerstwo Spraw Wojskowych miało zająć się organizacją,

wyszkoleniem i zaopatrzeniem armii na obszarze kraju nie objętym działaniami wojennymi

oraz kierowaniem oddziałów wojska na front72. NDWP na mocy rozkazu L. 9641/X z 9 marca

1919 roku73 przekazało Ministerstwu Spraw Wojskowych komórki organizacyjne nie

związane bezpośrednio z operacjami wojennymi tj.: Oddział VII, Oddział VIII i Oddział IX

Sztabu Generalnego WP; referaty organizacyjne (wyłączone z Oddziału I i Oddziału III A

Sztabu Generalnego WP); Dowództwo Wojsk Kolejowych i Centralne Kierownictwo

Transportów (wyłączone z Oddziału IV A Kolejowego Sztabu Generalnego WP);

Dowództwo Wojsk Lotniczych oraz inspektoraty: piechoty legionów, jazdy i artylerii.

10 marca 1919 roku ukazał się rozkaz tajny nr 2 dotyczący reorganizacji Ministerstwa

69 I wiceminister gen. ppor. Stefan Majewski objął urzędowanie w listopadzie 1919 r. na mocy rozkazu

dziennego nr 258 z 17.11.1919 r. CAW, Dziennik Rozkazów Dziennych Ministerstwa Spraw Wojskowych, 1919
r.

70 Ustanowiona na mocy dekretu Naczelnego Wodza z 6.03.1919 r. (Dziennik Rozkazów Wojskowych
Nr 27, poz. 871, z 11.03.1919 r.). Pierwszy skład Rady Wojskowej przedstawiał się następująco:
przewodniczący – gen. Eugeniusz de Henning Michaelis, zastępca - gen. Antoni Symon, członkowie: gen. Karol
Trzaska-Durski, kontradmirał Kazimierz Porębski, gen. Jan Jacyna. (CAW, Rada Wojskowa MSWojsk.,
I.300.6.1). 30.08.1919 r. został ogłoszony statut Rady Wojskowej. (Dodatek do Dziennika Rozkazów
Wojskowych Nr 10, poz. 86, z 18.09.1919 r.). Etat z dn. 21.07.1919 r. określił następujący skład Rady
Wojskowej: gen. E. de Henning Michaelis, gen. K. Trzaska-Durski, gen. Modest Romiszewski, gen. J. Jacyna,
gen. Aleksander Pik, kontradmirał K. Porębski oraz szef Biura Rady Wojskowej kpt. Roman Tarło. CAW, Rada
Wojskowa MSWojsk., I.300.6.5.

71 Przejęła kompetencje Wojskowej Komisji Ustawodawczej ustanowionej 22. 01.1919 r. na mocy
rozkazu Naczelnego Wodza. CAW, Rozkazy NDWP, I.301.5.5.

72 CAW, Rozkazy NDWP, I.301.5.4.
73 Tamże.

 88

Spraw Wojskowych i nowego podziału czynności w resorcie74. Ministrowi spraw

wojskowych miały podlegać:

I i II wiceminister,

dowódcy okręgów generalnych75,

Inspektorat Artylerii,

Inspektorat Kawalerii,

Inspektorat Wojsk Lotniczych76,

Sekcja Marynarki Wojennej77,

Samodzielna Sekcja Ogólna,

Konsystorz Polowy78.

I wiceministrowi spraw wojskowych miały podlegać:

Departament Techniczny,

Departament Gospodarczy,

Departament Sanitarny,

Departament Artyleryjski,

Samodzielna Sekcja Topograficzna79.

II wiceministrowi spraw wojskowych miały podlegać:

Departament Organizacyjno-Mobilizacyjny,

Departament Wojskowo-Prawny,

Departament Naukowo-Szkolny80

oraz trzy nowe departamenty:

Departament Spraw Personalnych,

Departament Komunikacyjny,

74 CAW, Polowy Szef Inżynierii i Saperów NDWP, I. 301.14.4.
75 17.11.1918 r. zostały zlikwidowane inspektoraty terytorialne podległe szefowi Szt. Gen. WP. W ich

miejsce utworzono dowództwa okręgów generalnych w Warszawie, Lublinie, Kielcach, Łodzi i Krakowie.
Kolejne dowództwa okręgów generalnych to: DOGen. Wilno, DOGen. Lwów, DOGen. Pomorze, DOGen.
Grodno, DOGen. Poznań i DOGen. Brześć n/Bugiem. Dowódcy okręgów generalnych podlegali ministrowi
spraw wojskowych. Tymczasowa organizacja dowództw okręgów generalnych i etaty zatwierdzone na mocy
rozkazu Oddz. I Sztabu MSWojsk. L. 3300/Org. z 3.05.1920 r., CAW, Gabinet Ministra Spraw Wojskowych,
I.300.1.450.

76 Utworzony na bazie Dowództwa Wojsk Lotniczych, które w marcu 1919 r. przeszło z NDWP do
Ministerstwa Spraw Wojskowych.

77 Na jej bazie utworzono w maju 1919 r. Dep. dla Spraw Morskich.
78 Wyłączony z Dep. I i przekształcony w Kurię Biskupią na czele z ks. bp. Stanisławem Gallem. Kuria

Biskupia składała się z sekcji: Administracyjnej, Gospodarczej, Oświatowej i Metrykalnej oraz Kancelarii Kurii.
Dziennik Rozkazów Wojskowych Nr 28, poz. 895, z 13.03.1919 r.

79 Utworzona w wyniku połączenia Sekcji Topograficznej Dep. III Tech. z Oddz. VIII Szt. Gen. WP,
który w marcu 1919 r. przeszedł z NDWP do Ministerstwa Spraw Wojskowych.

80 W jego skład wszedł Oddz. VII Szt. Gen. WP, który marcu 1919 r. przeszedł z NDWP do
Ministerstwa Spraw Wojskowych.

 89

Departament Informacyjny.

Departament Spraw Personalnych został utworzony w kwietniu 1919 roku na bazie

przejętego z NDWP Oddziału IX Personalnego Sztabu Generalnego WP81. Jego szefem został

mianowany gen. Tadeusz Wiktor82.

Departament Komunikacyjny został utworzony w kwietniu 1919 roku w wyniku

połączenia Sekcji Kolejowej83 z Sekcją Automobilową wyłączoną z Departamentu

Technicznego oraz z przejętymi z Oddziału IVA Sztabu Generalnego WP organami służby

komunikacji wojskowej84. 17 maja 1919 roku po połączeniu z Departamentem Technicznym

powołano nowy Departament Techniczno–Komunikacyjny85 z szefem płk. Janem

Niesiołowskim. Departament Techniczno-Komunikacyjny składał się z następujących sekcji:

Inżynierii i Saperów, Kolejowej86, Łączności87 oraz Samochodowej.

Departament Informacyjny z szefem kpt. Bogusławem Miedzińskim został utworzony

w czerwcu 1919 roku88. Powstał na bazie dwóch sekcji Oddziału VI Sztabu Generalnego WP

przeniesionych w marcu 1919 roku z NDWP do MSWojsk.: Politycznej i Policyjno-

Wojskowej. Składał się z Sekcji Politycznej89 i Wydziału Kontroli korespondencji

zagranicznej, telefonicznej i telegraficznej (przejętego z MSW).

18 marca 1919 roku na mocy rozkazu dziennego nr 73 90 powołano w Ministerstwie

Spraw Wojskowych, nie zapowiedziane w rozkazie tajnym nr 2, Biuro Prezydialne z szefem

81 Dziennik Rozkazów Wojskowych Nr 42 , poz. 1517 i 1342, z 15.04.1919 r.
82 Od lipca 1919 r. gen. Edmund Hauser.
83 Utworzona 27.03.1919 r. W jej składzie znajdowały się następujące wydziały: Transportowy, Kolei

Wojskowych i Techniczny. Dziennik Rozkazów Wojskowych Nr 40, poz. 1282, z 10.04.1919 r.
84 Dziennik Rozkazów Wojskowych Nr 44, poz. 1456 i 1415, z 24.04.1919 r.
85 Dziennik Rozkazów Wojskowych Nr 56, poz.1 i 1787, z 22.05.1919 r.
86 Organizacja Sekcji Kolejowej oparta była na pracy trzech wydziałów: Kolejowego (współpracował z

CZKW w NDWP), Technicznego i Transportowego. Na czele wojskowej służby kolejowej w kraju z ramienia
Ministerstwa Spraw Wojskowych stało Centralne Kierownictwo Transportów (CKT), które współpracowało pod
względem operacyjnym z Szefostwem Kolejnictwa Wojskowego NDWP. Podlegały mu dowództwa okręgowe
linii kolejowych, dowództwa odcinków kolejowych i dowództwa dworców kolejowych. CAW, Polowy Szef
Inżynierii i Saperów NDWP, I.301.14.4.

87 10.03.1919 r. część komórek organizacyjnych Oddz. III A Łączności Szt. Gen. WP wraz z
personelem, formacjami zapasowymi, warsztatami i szkołami przeszła z NDWP do Ministerstwa Spraw
Wojskowych. Na ich bazie 1.07.1919 r. utworzono Sekcję Łączności w Dep. Tech.-Kom. oraz Inspektorat
Wojsk Łączności. CAW, Polowy Szef Inżynierii i Saperów NDWP, I.301.14.4.

88 Dziennik Rozkazów Wojskowych Nr 70, poz. 2273, z 26.06.1919 r.
89 Sekcja Polityczna składała się z trzech wydziałów: Informacyjnego (kpt. Marian Bukołowicz),

Defensywy (por. Bronisław Witecki) i Dozoru Korespondencji (por. Andrzej Kulwieć) oraz oddziału lotnego.
90 CAW, Dziennik Rozkazów Dziennych Ministerstwa Spraw Wojskowych 1918/19 r. W skład Biura

Prezydialnego weszły: Kancelaria Osobista Ministra (będąca jednocześnie Kancelarią Biura Prezydialnego) z
szefem kpt. Zygmuntem Durskim, Redakcja „Dziennika Rozkazów” i „Rozkazów Dziennych”, Biuro Spraw
Sejmowych i Rady Ministrów z szefem por. Kazimierzem Mazankiem (Wydz. Reprezentacyjny, Ref.
Informacyjno-Prasowy) oraz Sekcja Ogólna z Administracją Budynków, Drukarnią, Litografią, Ambulatorium,
Oddziałem Sztabowym i Kompanią Zamkową.

 90

kpt. Kazimierzem Krechowieckim. Podlegało bezpośrednio ministrowi spraw wojskowych91.

W myśl uchwały Rady Ministrów z 20 marca 1919 roku, na mocy rozkazu z 22

kwietnia 1919 roku92 samodzielną Sekcję Marynarki przekształcono w Departament dla

Spraw Morskich i podporządkowano bezpośrednio ministrowi spraw wojskowych.

Kierownictwo tego departamentu powierzono kontradmirałowi Kazimierzowi Porębskiemu,

którego zastępcą został kontradmirał Wacław Kłoczkowski. W skład Departamentu dla Spraw

Morskich na mocy rozkazu nr 108 z 2 maja 1919 roku wchodziły sekcje93:

- Organizacyjna z szefem płk mar. Jerzym Świrskim,

- Techniczna z p.o. szefa płk. mar. Witoldem Panasewiczem,

- Ekonomiczna (vacat),

- Gospodarcza z p.o. szefa kpt. Kazimierzem Zacharą.

Zadania dla Departamentu dla Spraw Morskich określił dekret Naczelnego Wodza z

14 maja 1919 roku94. Do zakresu jego kompetencji należały sprawy związane z rozwojem

marynarki wojennej i handlowej (po odzyskaniu przez Polskę dostępu do Bałtyku) oraz z

organizacją flotylli rzecznej. Działała przy nim Rada dla Spraw Żeglugi Handlowej95. We

wrześniu 1919 roku został zatwierdzony etat wojenny Departamentu dla Spraw Morskich96.

Stanem koni w jednostkach kawalerii zajął się, nie ujęty w rozkazie tajnym nr 2 z 10

marca 1919 roku, a utworzony 25 kwietnia 1919 roku Departament dla Spraw Koni i

Taborów97 na czele z gen. Zygmuntem Łempickim i zastępcą szefa płk. Ignacym Suszyńskim.

W jego skład weszły sekcje: Remontu i Weterynaryjna (wydzielone z Departamentu

Mobilizacyjno-Organizacyjnego) oraz Taborowa (wydzielona z Departamentu

Gospodarczego)98.

Po reorganizacji naczelnych władz WP w marcu 1919 roku niektóre instytucje

wojskowe podporządkowano bezpośrednio Ministerstwu Spraw Wojskowych. 14 marca 1919

roku w celu ujednolicenia uzbrojenia i sprzętu wojskowego dla armii został utworzony

Instytut Wojskowo-Techniczny99 z szefem gen. Wiktorem Gawiną-Niesiołowskim.

91 Od 21.07.19019 r. rozkazy dzienne Ministerstwa Spraw Wojskowych obok ministra podpisywał szef

Biura Prezydialnego.
92 Dziennik Rozkazów Wojskowych Nr 46, poz. 1527, z 22. 04.1919 r. Departament dla Spraw

Morskich nie był ujęty w rozkazie tajnym nr 2 z 10 marca 1919 r.
93 CAW, Dziennik Rozkazów Dziennych Ministerstwa Spraw Wojskowych, 1918/19 r.
94 Dziennik Rozkazów Wojskowych Nr 55, poz. 1746, z 20.05.1919 r.
95 Dziennik Rozkazów Wojskowych Nr 73, poz. 2428, z 27.06.1919 r.
96 We wrześniu 1919 r. tymczasowy etat Dep. dla Spraw Morskich przedstawiał się następująco: Sekcja

Organizacyjna, Sekcja Personelu i Szkolnictwa, Sekcja Prawna, Sekcja Ekonomiczna, Sekcja Gospodarcza i
Kancelaria. Dodatek do Dziennika Rozkazów Wojskowych Nr 9, poz. 82, z 11.09.1919 r.

97 Dziennik Rozkazów Wojskowych Nr 46, poz. 1526, z 22.04.1919 r.
98 Tamże.
99 Dziennik Rozkazów Wojskowych Nr 69, poz. 2232, z 24.06.1919 r.

 91

Organizacja IWT oparta była o sekcje: Broni, Ekwipunku, Inżynierii, Maszynowo-

Elektryczną, Ogólno-Fizyczną i Chemiczno-Techniczną100. Kolejna instytucja to Instytut

Wojskowo-Geograficzny, który w marcu 1919 roku przeszedł wraz z Oddziałem VIII Sztabu

Generalnego WP z NDWP do Ministerstwa Spraw Wojskowych. Szefami WIG byli: gen.

Wojciech Falewicz (po nim - płk Morawski), a od czerwca 1919 roku - gen. Henryk

Zemanek. Główne zadania w zakresie opracowywania map wojskowych realizował WIG w

ramach sekcji: Geodezyjnej, Topograficznej, Kartograficznej, Technicznej i

Administracyjnej101. Ministerstwu Spraw Wojskowych podlegało również Polskie Muzeum

Wojskowe102.

Na mocy ustawy z 11 kwietnia 1919 roku powołano przy Ministerstwie Spraw

Wojskowych Główny Urząd Zaopatrywania Armii w żywność, uzbrojenie i sprzęt wojenny

(GUZA)103. Jego dyrektorem na wniosek ministra spraw wojskowych Rada Ministrów

mianowała 6 maja 1919 roku inż. Ludwika Gorazdowskiego104. Dyrektor GUZA podlegał

bezpośrednio ministrowi spraw wojskowych. Organizacja GUZA oparta była o sekcje:

Główną, Przemysłową, Uzbrojenia, Techniczną, Umundurowania i Wyekwipowania,

Żywnościową i Budowlaną105. Podlegały mu okręgowe urzędy w Łodzi, Krakowie, Poznaniu,

Białymstoku i Bielsku106.

Powołaniu nowych departamentów i instytucji podporządkowanych Ministerstwu

Spraw Wojskowych towarzyszyły zmiany w już istniejących komórkach organizacyjnych

resortu. Dotyczyło to przede wszystkim Departamentu I Mobilizacyjno-Organizacyjnego. 11

kwietnia 1919 roku jego Sekcję Mobilizacyjno-Organizacyjną podzielono na Sekcję

Organizacyjną z szefem ppłk. Augustynem i Sekcję Mobilizacyjną z szefem kpt.

Eugeniuszem Chilarskim. 5 maja 1919 roku z departamentu wydzielono Sekcję Żeglugi

Napowietrznej i podporządkowano bezpośrednio ministrowi spraw wojskowych jako

100 W sierpniu 1919 r. w jego skład weszła Sekcja Elektrotechniczna wyłączona z Dep. Techniczno-

Komunikacyjnego.
101 Organizacja, etaty i zadania WIG zostały określone w Dodatku Tajnym Nr 9 do Dziennika

Rozkazów Wojskowych z 11. 09.1919 r. i w Dzienniku Rozkazów Tajnych Ministerstwa Spraw Wojskowych Nr
6, poz. 90, z 3. 06.1920 r.

102 Dziennik Rozkazów Wojskowych Nr 10, poz. 381, z 30.01.1919 r. W marcu 1920 r. zostało
przemianowane na Muzeum Wojska, którego statut został zatwierdzony na mocy rozkazu dziennego
Ministerstwa Spraw Wojskowych nr 276 z 6.12.1920 r. Dyrektorem Muzeum Wojska Polskiego był Bronisław
Gembarzewski, a szefem Komitetu Nadzorczego gen. Józef Haller. CAW, Dziennik Rozkazów Dziennych
Ministerstwa Spraw Wojskowych, 1920 r.

103 Dziennik Praw Państwa Polskiego Nr 32, poz. 265, z 17.04.1919 r.; Dziennik Rozkazów
Wojskowych Nr 60, poz. 1936, z 20.05.1919 r.

104 Dziennik Rozkazów Wojskowych Nr 55, poz. 1743, z 31.05.1919 r.
105 Regulamin GUZA z 13.06.1919 r., CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.435.
106 Dziennik Rozkazów Wojskowych Nr 96, poz. 3660, z 2.11.1919 r.

 92

Samodzielną Sekcję Żeglugi Napowietrznej107. Jej szefem był ppłk Aleksander Wańkowicz (

po nim czasowo mjr Malczewski), a od września 1919 roku mjr Jan Stachowski108. Po tej

reorganizacji Departament I Mobilizacyjno-Organizacyjny 6 maja 1919 roku składał się z

następujących sekcji: Organizacyjnej, Mobilizacyjnej, Poborowej i Uzupełnień, Remontu,

Weterynaryjnej oraz Kancelarii. W czerwcu 1919 roku w składzie Deparatmentu I utworzono

trzy sekcje: Religijno-Wyznaniową dla Obrządków Niekatolickich109 z szefem mjr.

Bronisławem Pierackim, Wyszkolenia i Regulaminów110 z szefem płk. Karol Froehlichem

(następnie płk. Januszem Gąsiorowskim) i Zjednoczenia Wojska Polskiego111 powołaną na

okres przejściowy w związku z przybyciem do kraju Armii gen. Hallera.

W celu kontroli armii minister spraw wojskowych powołał generalne inspektoraty dla

podstawowych rodzajów broni: w maju 1919 roku Generalny Inspektorat Artylerii112 z gen.

Eugeniuszem Rodziewiczem i Generalny Inspektorat Jazdy113 z gen. Aleksandrem Karnickim

(następnie z płk. Romanem Kaweckim), a w lipcu 1919 roku Generalny Inspektorat

Piechoty114 z gen. Aleksandrem Osińskim. Podlegały bezpośrednio ministrowi spraw

wojskowych. W składzie MSWojsk. od połowy 1919 roku funkcjonowały inspektoraty

poszczególnych rodzajów służb podporządkowane II wiceministrowi. Należały do nich:

Inspektorat Wojsk Łączności115 (szef - płk Kazimierz Drewnowski), Inspektorat Wojsk

Kolejowych116 (szef - gen. Wiktor Mieczysław Gawroński), Inspektorat Inżynierii i

107 Dziennik Rozkazów Wojskowych Nr 57, poz. 1827, z 24.05.1919 r.
108 CAW, Dziennik Rozkazów Dziennych Ministerstwa Spraw Wojskowych, 1918/19 r.
109 Dziennik Rozkazów Wojskowych Nr 71, poz. 2313, z 28.06.1919 r. Utworzenie Sekcji Religijno-

Wyznaniowej związane było z koniecznością zaspokojenia potrzeb duszpasterskich żołnierzy wyznań
niekatolickich. W jej skład weszły: Główny Urząd Duszpasterski dla wyznania ewangelicko-augsburskiego (ks.
Ryszard Paszke) oraz urzędy dla wyznań: ewangelicko-reformowanego (ks. Kazimierz Szefer), prawosławnego
(ks. Bazyli Martysz), mojżeszowego, mahometańskiego oraz dla wyznawców kościoła mariawickiego. Przy
sekcji powstał Wydz. Opieki nad Grobami Wojskowymi, który prowadził ewidencję zarówno Polaków
poległych w czasie I wojny światowej, jak i żołnierzy państw obcych pochowanych na ziemi polskiej. Jego
szefem był kpt. Jan Krawczyński. Dodatek Tajny do Dziennika Rozkazów Wojskowych Nr 10, poz. 104, z 18.
09.1919 r.

110 Dziennik Rozkazów Wojskowych Nr 70, poz. 2272, z 26.06.1919 r.
111 Dziennik Rozkazów Wojskowych Nr 83, poz. 2939, z 6.08.1919 r.
112 Istniał od 11.1918 r. jako Inspektorat Artylerii podporządkowany szefowi Szt. Gen. WP. W marcu

1919 r. przeniesiony został z NDWP do Ministerstwa Spraw Wojskowych, a 31.05.1919 r. przemianowany na
Generalny Inspektorat Artylerii. Dziennik Rozkazów Wojskowych Nr 62, poz. 1975, z 31.05.1919 r.

113 Istniał od 11.1918 r. jako Inspektorat Jazdy podporządkowany szefowi Szt. Gen. WP. W marcu 1919
r. przeniesiony został z NDWP do Ministerstwa Spraw Wojskowych, a w maju 1919 r. przemianowany na
Generalny Inspektorat Jazdy. Dziennik Rozkazów Wojskowych Nr 62, poz. 1975, z 31.05.1919 r.

114 Utworzony 25.07.1919 r. Dodatek Tajny do Dziennika Rozkazów Wojskowych Nr 5, poz. 40, z 5.
08.1919 r.

115 Utworzony 15.03.1919 r. Z Sekcji Elektrotechnicznej Dep. Tech. przejął wydziały: telefonii,
telegrafii i radiotelegrafii. Dziennik Rozkazów Wojskowych Nr 36, poz. 1161, z 1.04.1919 r.

116 Utworzony 3.04.1919 r. z komórek organizacyjnych Dowództwa Wojsk Kolejowych (DWK).
Dziennik Rozkazów Wojskowych Nr 40, poz. 1283, z 10.04.1919 r.

 93

Saperów117 (szef - gen. Władysław Wejtko), Inspektorat Wojsk Taborowych118 (szef - mjr

Aureliusz Passela), Inspektorat Budowli Wojskowych119 (szef - gen. Władysław Koziełł-

Poklewski), Inspektorat Wojsk Samochodowych120 (szef - ppłk Wincenty Podgórski),

Inspektorat Szkół Wojskowych121 (szef - ppłk Kazimierz Fabrycy), Inspektorat Żandarmerii

Wojskowej122 (szef - gen. Eugeniusz Dąbrowiecki), Inspektorat Wojskowej Straży Granicznej

(szef - płk Bronisław January Zaniewski) i Inspektorat Obozów Jeńców (szef - ppłk Gotfryd

Marski). Ministrowi spraw wojskowych podporządkowano bezpośrednio Inspektorat Wojsk

Lotniczych123 z szefem ppłk. Hipolitem Łossowskim.

15 czerwca 1919 roku na mocy rozkazu Ministerstwa Spraw Wojskowych L.

26/II.W.M.1919. została otwarta w Warszawie Szkoła Sztabu Generalnego z komendantem

gen. Stanisławem Puchalskim124. Podlegała II wiceministrowi oraz szefowi Sztabu

Generalnego WP. 21 sierpnia 1919 roku powołano organ doradczy przy Ministerstwie Spraw

Wojskowych Centralną Komisję Wyszkolenia WP, której przewodniczył gen. Stanisław

Puchalski125.

31 października 1919 roku Ministerstwo Spraw Wojskowych w porozumieniu z

Ministerstwem Skarbu i Oddziałem II NDWP wydało instrukcję gospodarczą dla wojskowych

placówek zagranicznych określając w nich etaty i uposażenie attachés wojskowych RP:

I klasy - w Waszyngtonie, Paryżu, Londynie, Bukareszcie, Rzymie, Tokio, Brukseli,

Sztokholmie, Kopenhadze, Berlinie i Bernie; II klasy - w Belgradzie, Budapeszcie,

Helsingforsie, Konstantynopolu, Madrycie, Pradze i Wiedniu126.

W końcu 1919 roku Ministerstwo Spraw Wojskowych było naczelną instytucją

administracji Wojska Polskiego w pełni ukształtowaną, ale bardzo rozbudowaną wewnętrznie.

10 grudnia 1919 roku zostały wprowadzone w życie „Przepisy służbowe MSWojsk.”, w

których zostały określone szczegółowo kompetencje poszczególnych komórek

funkcjonujących w strukturze organizacyjnej resortu127.

117 Utworzony 17.05.1919 r. Dziennik Rozkazów Wojskowych Nr 56, poz. 1786, z 22.05.1919 r.
118 Utworzony 20.05.1919 r. Dziennik Rozkazów Wojskowych Nr 57, poz. 1832, z 24.05.1919 r.
119 Utworzony 16.06.1929 r. Dodatek Tajny do Dziennika Rozkazów Wojskowych Nr 1, 1919 r.
120 Utworzony 11.06.1919 r. Dziennik Rozkazów Wojskowych Nr 68, poz. 2209, z 21.06.1919 r.
121 Utworzony na bazie Inspektoratu Szkół, który w marcu 1919 r. przeszedł z NDWP do Ministerstwa

Spraw Wojskowych. 9.04.1919 r. przemianowany został na Inspektorat Szkół Wojennych Piechoty. Dziennik
Rozkazów Wojskowych Nr 42, poz. 1357, z 15.04.1919 r.

122 „Przepisy służbowe i etat Inspektoratu Żandarmerii Wojskowej”, Dodatek do Dziennika Rozkazów
Wojskowych Nr 9, poz. 76, z 11.09.1919 r.

123 Utworzony został 20.05.1919 r.
124 CAW, Gabinet Ministra Spraw Wojskowych, I. 300.1.435.
125 Dodatek do Dziennika Rozkazów Wojskowych Nr 8, poz. 69, z 21.08.1919 r.
126 Dodatek do Dziennika Rozkazów Wojskowych Nr 14, poz. 193, z 16.12.1919 r.
127 CAW, Oddz. I Szt. Gł. (Szt. Gen.), I.303.3.21.

 94

Według „Przepisów służbowych MSWojsk.”128 i schematu strukturalnego nr

2195/Org.129 organizacja Ministerstwa Spraw Wojskowych w końcu 1919 roku przedstawiała

się następująco:

Szefem resortu był minister spraw wojskowych w randze generała. Miał do dyspozycji

dwóch zastępców - I i II wiceministra oraz organ doradczy Radę Wojskową. Ministrowi

podlegało bezpośrednio lub poprzez wiceministrów: Biuro Prezydialne130, Adiutantura, 11

departamentów, 6 samodzielnych sekcji, 3 inspektoraty generalne, 11 inspektorów służb,

GUZA, Instytut Wojskowo-Geograficzny i WIT oraz dowódcy okręgów generalnych.

Departament I Mobilizacyjno - Organizacyjny z szefem ppłk. Józefem Rybakiem

podlegał II wiceministrowi i składał się z sekcji:

- Organizacyjnej z szefem ppłk. Augustynem131,

- Mobilizacyjnej z szefem kpt. Eugeniuszem Chilarskim,

- Poborowej i Uzupełnień z szefem ppłk. Michałem Wyrostkiem,

- Wyszkolenia z szefem ppłk. Karolem Froehlichem,

- Religijno-Wyznaniowej132 z szefem mjr. Bronisławem Pierackim,

- Zjednoczenia Wojska Polskiego (z Armią gen. Hallera)133 z szefem mjr. Tadeuszem

Malinowskim

oraz Kancelarii (naczelnik - kpt. Edward Wolf) i Komisji Ubiorczej (szef - ppor.

Wiszniewski), powołanej dla opracowania wzorów munduru wojskowego.

Od 3 stycznia 1920 roku istniała przy Departamencie I Mobilizacyjno-

Organizacyjnym Komisja Traktatowa dla prac związanych z wykonaniem postanowień

traktatu wersalskiego (szef - mjr Jan Hempel)134.

128 CAW, Oddz. II Szt. MSWojsk., I.300.76.8.
129 CAW, Kwatera Główna MSWojsk., I.300.65.3.
130 Po reorganizacji w połowie 1919 r. w skład Biura Prezydialnego wchodziły: Kancelaria Główna (

ppor. S. Lewicki), Kancelaria Biura Prezydialnego (por. Z. Schmidt), Sekcja Prezydialna (kpt. Z. Durski),
Wydz. Zagraniczny i Biuro Paszportowe (ppor. M. Romer, następnie por. A. Bogusławski), Wydz. Wojskowy
(por. K. Mach), Wydz. Polityczny (por. K. Mazanek), Wydz. Personalny (por. S. Bałanda), Wydz.
Reprezentacyjny (ppor. A. Grzybowski), Ref. Gospodarczy (W. Budziński), Kompania Zamkowa (kpt. L.
Bornstaedt), Drukarnia i Litografia (urz. S. Dołęga-Dołęgowski). Schematy organizacyjne i etaty Biura
Prezydialnego, CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.438; Organizacja Biura Prezydialnego
„Przepisy służbowe MSWojsk.” z 10.12.1919 r., CAW, Oddz. II Sztabu MSWojsk., I.300.76.8.

131 CAW, Kwatera Główna MSWojsk., I.300.65.3.
132 18.09.1919 r. utworzono przy niej Wydz. Opieki nad Grobami Wojskowymi. Jej szefem był kpt. Jan

Krawczyński.
133 Na mocy dekretu Naczelnego Wodza z 6.07.1919 r. ustanowiono przy MSWojsk organ doradczy. o

nazwie „Komisja Przygotowawcza do Zjednoczenia Wojsk Polskich sformowanych we Francji z Armią
utworzoną w kraju” pod przewodnictwem płk. Józefa Rybaka.

134 CAW, Oddz. IV Sztabu MSWojsk., I.300.10.76.

 95

Departament II Informacyjny z szefem Bogusławem Miedzińskim podlegał II

wiceministrowi i składał się z sekcji: Politycznej i Informacyjnej135 oraz Kancelarii.

Departament III Techniczno-Komunikacyjny z szefem płk. Janem Niesiołowskim

podlegał II wiceministrowi i składał się z sekcji:

- Inżynierii i Saperów,

- Elektrotechnicznej (szef - inż. Gunther)136,

- Samochodowej,

- Kolejowej

oraz Kancelarii (naczelnik - ppor. Witoszyński).

Departamentowi podporządkowano organa służby komunikacji wojskowej

przeniesione z NDWP do MSWojsk. tj. Centralne Kierownictwo Transportów z prezesem kpt.

Morbitzerem i Centralny Zarząd Kolei Wojskowych z szefem ppłk. Franciszkiem Fabrym.

Departament IV Personalny z szefem gen. Tadeuszem Wiktorem podlegał II

wiceministrowi. Składał się z sekcji:

- Prezydialnej (w jej składzie Kancelaria) z szefem kpt. Henrykiem Pomazańskim,

- Personalnej z szefem kpt. Zarańskim,

- Przydziałów z szefem kpt. Ludwikiem Rudką,

- Przyjęć do WP z szefem ppłk. Janem Klimmem,

- Archiwalnej z szefem ppor. Ludwikiem Strojkiem

oraz Rezerwy Oficerów, Komisji Kwalifikacyjnej dla b. II Korpusu WP i Komisji

Kwalifikacyjnej dla Urzędników Wojskowych.

Departament V Szkolnictwa Wojskowego (Naukowo-Szkolny) z szefem gen. Janem

Jacyną podlegał II wiceministrowi. Składał się z sekcji:

- Szkół Kadeckich z gen. Karolem Latourem,

- Szkół Oficerskich i Podoficerskich z szefem gen. Modestem Romiszewskim,

- Pedagogicznej z szefem prof. Lucjanem Zarzeckim,

- Historyczno-Naukowej z szefem dr. Wacławem Tokarzem,

- Ogólnej (Administracyjno-Finansowej)

oraz Kancelarii (naczelnik - urz. Radecki-Mikulicz)137.

135 17.12.1919 r. został ustalony etat Sekcji Informacyjnej, która składała się z pięciu wydziałów:

Informacyjnego, Propagandy, Jeńców i Internowanych, Dozoru Korespondencji Telegr. i Telef., Defensywy oraz
Kancelarii. Faktycznie Dep. Informacyjny nie został zorganizowany do końca. Jego funkcje pełnił Oddz. II
NDWP, a od marca 1920 r. Oddz. II Sztabu MSWojsk.

136 W źródłach nie odnaleziono nazwisk szefów pozostałych sekcji Dep. III.
137 Według „Przepisów służbowych MSWojsk.” z 10.12.1919 r. w skład Dep. V wchodziła jeszcze

Sekcja Kulturalno-Oświatowa. CAW, Oddz. II Sztabu MSWojsk., I.300.76.8.

 96

Departament VI Prawno-Wojskowy z szefem gen. Aleksandrem Pikiem podlegał II

wiceministrowi i składał się z sekcji:

- Organizacyjno-Sądowej z szefem mjr. Marianem Dąbrowskim,

- Ustawodawczej z szefem mjr. Janem Krzakowskim,

- Konsultacji Prawnej z szefem mjr. Janem Rzymowskim,

- Referatu Personalnego z szefem kpt. Walterem

oraz Kancelarii (naczelnik - por. Chrzan).

Departament VII Artyleryjski z szefem gen. Antonim Kaczyńskim podlegał I

wiceministrowi i składał się z sekcji:

- Zaopatrywań z szefem ppłk. Plisowskim,

- Broni z szefem inż. Eugeniuszem Mireckim,

- Amunicyjnej z szefem ppłk. Ottokarem Brzeziną,

- Chemicznej z szefem płk. Erazmem Grotowskim,

- Naukowo-Doświadczalnej z szefem płk. Romualdem Wołyncewiczem,

- Konserwacji Broni z szefem kpt. Siczkiem

oraz Kancelarii (naczelnik - por. Strażyc)138.

Departament VIII dla Spraw Koni i Taborów z szefem gen. Zygmuntem Łempickim

podlegał I wiceministrowi i składał się z sekcji:

- Remontu z szefem płk. Ignacym Suszyńskim,

- Taborowej z szefem mjr. Aureliuszem Passelą.

Do Departamentu dla Spraw Koni i Taborów została włączona samodzielna Sekcja

Weterynaryjna z szefem ppłk. Józefem Malewskim.

Departament IX Sanitarny z szefem gen. dr. Zdzisławem Hordyńskim podlegał I

wiceministrowi i składał się z sekcji :

- Personalnej z szefem płk. dr. Janem Kołłątajem-Srzednickim,

- Organizacyjnej z szefem mjr. dr. Kamilem Jakeschem,

- Szpitalnictwa z szefem mjr. dr. Stefanem Rudzkim,

- Gospodarczej z szefem mjr. dr. Mieczysławem Dobrzyńskim,

- Regulaminowej z szefem ppłk. dr. Janem Kamińskim

oraz Kancelarii (naczelnik - ppłk. dr Bąkowski).

138 Według „Przepisów służbowych MSWojsk.” z 10.12.1919 r. w skład Dep. VII wchodziły jeszcze dwie

sekcje: Odbiorcza i Techniczno-Inspekcyjna.

 97

Departament X Gospodarczy na czele z płk. Janem Huberem (następnie ppłk.

Aleksandrem Litwinowiczem) podlegał I wiceministrowi i składał się z sekcji139:

- Poborów Należności z szefem kpt. Zygmuntem Wasserabem,

- Żywnościowej z szefem por. dr. T. Schrammem (następnie płk. Józefem Wenzlem),

- Mundurowej z szefem płk. Mieczysławem Majewskim,

- Budżetowej z szefem por. Antonim Bancerem,

- Kwaterunkowej z szefem rtm. Mieczysławem Niteckim,

- Zaopatrywań i Emerytów z szefem mjr. Jordanem - Strojowskim

oraz Kancelarii (naczelnik - kpt. Tadeusz Jaworski) i Głównej Kasy Wojskowej (szef - mjr

Pechel).

Departament (XI) dla Spraw Morskich z szefem kontradmirałem Kazimierzem

Porębskim podlegał bezpośrednio ministrowi i składał się z sekcji:

- Organizacyjnej z szefem płk. Jerzym Świrskim,

- Technicznej z szefem płk. Witoldem Panasiewiczem,

- Ekonomicznej (vacat),

- Gospodarczej z szefem kpt. Kazimierzem Zacharem

oraz Kancelarii (naczelnik - kpt. Roiński)140.

Samodzielna Sekcja Budownictwa Wojskowego (XII)141 z szefem płk. Grzegorzem

Stefanowiczem. Podlegała Inspektorowi Budynków Wojskowych w MSWojsk. gen.

Władysławowi Koziełł-Poklewskiemu.

Samodzielna Sekcja Żeglugi Napowietrznej (XIII) z szefem ppłk. Hipolitem

Łossowskim podległa I wiceministrowi142.

139 Według „Przepisów służbowych MSWojsk.” z 10.12.1919 r. w skład Dep. X wchodziły następujące

sekcje: Personalna, Administracyjno-Prawna, Budżetowa, Należności Pieniężnych, Rachunkowo-Kontrolna,
Żywnościowa, Umundurowania, Zaopatrzenia Kwaterunkowego, Zaopatrzenia Służących w Wojsku i ich
Rodzin oraz Biuro Kontroli Transportów Zagranicznych. BKTZ zostało utworzone 4.07.1919 r. (Dziennik
Rozkazów Wojskowych Nr 79, poz. 2699, z 22.07.1919 r.). Od września 1919 r. jako Kierownictwo
Transportów Wojskowych (KTW) z szefem ppłk. Stanisławem Niewiarowskim funkcjonowało przy Dep. X na
prawach wydziału. W marcu 1920 r. zostało przeniesione do Oddz. IV Sztabu MSWojsk.

140 W połowie 1919 r. w skład Dep. Morskiego wchodziły sekcje: Personalno-Szkolna, Techniczna,
Ekonomiczna, Prawna i Gospodarcza. Dodatek Tajny do Dziennika Rozkazów Ministerstwa Spraw Wojskowych
Nr 9, z 11.09.1919 r.

141 Utworzona 8.03.1919 r. z Sekcji Budowlanej wydzielonej z Dep. Tech. (Dziennik Rozkazów
Wojskowych Nr 29, poz. 940, z 15.03.1919 r.). W jej skład wchodziły wydziały: Administracyjno-
Organizacyjny, Gospodarczy, Budowlany, Kwaterunkowy, Inżynierów do Zleceń i Kancelaria.

142 Utworzona 27. 2.1919 r. z Sekcji Żeglugi Napowietrznej Dep. Tech. na mocy rozkazu dziennego
Ministerstwa Spraw Wojskowych nr 55 z 20. 05.1919 r. W jej skład wchodziły wydziały: Zaopatrywania,
Naukowo -Techniczny i Kancelaria.

 98

Samodzielna Sekcja Opieki z szefem kpt. Kamilem Bogackim podlegała I

wiceministrowi143.

Emerytalna Komisja Likwidacyjna144 z szefem gen. Konstantym Ihnatowiczem

podległa I wiceministrowi .

Instytut Wojskowo-Techniczny podlegał I wiceministrowi i składał się z sekcji: I Broni,

II Ekwipunku, III Inżynierii, IV Maszynowo-Elektrycznej, V Ogólno-Fizykalnej, VI

Chemiczno-Technologicznej oraz Artyleryjskiej Komisji Doświadczalnej145.

 Instytut Wojskowo-Geograficzny podlegał I wiceministrowi i składał się z sekcji: I

Geodezyjnej, II Topograficznej, III Kartograficznej, IV Technicznej i V Administracyjnej146.

Główny Urząd Zaopatrywania Armii (GUZA) podlegał bezpośrednio ministrowi spraw

wojskowych i składał się z sekcji: Głównej, Przemysłowej, Uzbrojenia, Technicznej,

Umundurowania i Wyekwipowania, Żywnościowej, Materiałów Budowlanych, Sanitarnej,

Ekspozytury i Filii oraz Kancelarii.

Kuria Biskupia z biskupem polowym ks. Stanisławem Gallem podlegała bezpośrednio

ministrowi spraw wojskowych. W jej skład wchodziły sekcje:

- Administracyjna,

- Gospodarcza,

- Oświatowa,

- Metrykalna

oraz Kancelaria147.

Generalne inspektoraty: piechoty (szef - vacat), jazdy (p.o. szefa - płk Roman

Kawecki) i artylerii (szef - gen. Eugeniusz Rodziewicz) podlegały bezpośrednio ministrowi

spraw wojskowych.

143 W jej skład wchodziły wydziały: Centralny, Personalny, Rejestracji Inwalidów, Szpitali, Techniczny,

Opieki Społecznej, Administracji i Rachunkowości, Zasiłków i Emerytur, Opieki nad Weteranami z 1831 i 1863
r., Dochodów Pozabudżetowych oraz Kancelaria.

144 Utworzona 31.01.1919 r. z Sekcji Emerytur Dep. Gospodarczego. (Dziennik Rozkazów Wojskowych
Nr 13, poz. 489, z 6.02.1919 r.). W jej skład wchodziły wydziały: Ogólny, Należności Rosyjskich, Należności
Austriackich, Należności Niemieckich i Likwidacji Majątku Wojskowego. 7.10.1919 r. została przemianowana
na Wojenną Komisję Likwidacyjną. (Dziennik Rozkazów Wojskowych Nr 92, poz. 3484, z 14.10.1919 r.).
Rozwiązana na mocy rozkazu dziennego Ministerstwa Spraw Wojskowych nr 115 z 15.05.1920 r.

145 CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.437.
146 Tamże.
147 Nie ustalono obsady personalnej poszczególnych sekcji Kurii Biskupiej.

 99

Inspektoraty: Wojsk Lotniczych (szef - płk Hipolit Łossowski, następnie gen. Gustaw

Macewicz), Wojsk Łączności (szef - mjr Kazimierz Drewnowski), Wojsk Kolejowych (szef -

gen. Wiktor Gawroński), Wojsk Taborowych (szef - mjr Aureliusz Passela), Wojsk

Samochodowych (vacat), Inżynierii i Saperów (szef - gen. Władysław Wejtko), Szkół

Wojennych Piechoty (szef - ppłk Kazimierz Fabrycy) oraz Obozów Jeńców (szef - ppłk

Ludwik Górski) podlegały II wiceministrowi. Inspektorat Żandarmerii (szef - gen. Eugeniusz

Dąbrowiecki) i Inspektorat Straży Granicznej (szef - ppłk Małtyszko) podlegały ministrowi

spraw wojskowych poprzez II wiceministra pod względem dyscyplinarnym, personalnym,

uzbrojenia i wyekwipowania. Inspektorat Budynków Wojskowych (szef - gen. Władysław

Koziełł-Poklewski) podlegał I wiceministrowi.

Na początku 1920 roku dokonano kolejnej reorganizacji Ministerstwa Spraw

Wojskowych. Został utworzony (na wzór francuski) Sztab MSWojsk. dla koordynacji zadań

stawianych przed resortem w stanie wojennym148. Utworzenie Sztabu MSWojsk. poprzedziła

reorganizacja departamentów i szczegółowe określenie ich zakresu kompetencji149. Zmianom

organizacyjnym w strukturze Ministerstwa Spraw Wojskowych towarzyszyły zmiany

personalne w kierownictwie resortu. Ministrem spraw wojskowych był nadal gen. Józef

Leśniewski, który wchodził w skład Rady Ministrów150. Dekretem Naczelnego Wodza z 16

lutego 1920 roku zlikwidowano stanowiska dwóch wiceministrów151. Wiceministrem w

Ministerstwie Spraw Wojskowych został dotychczasowy II wiceminister gen. Kazimierz

Sosnkowski152.

Minister Spraw Wojskowych kierował całokształtem prac resortu i reprezentował

Wojsko Polskie w Sejmie. Był przełożonym wszystkich pracowników Ministerstwa Spraw

Wojskowych. Podlegali mu dowódcy okręgów generalnych oraz dowódcy jednostek i

zakładów wojskowych w kraju, z wyjątkiem formacji podległych NDWP. Do jego zakresu

kompetencji należało przekładanie Naczelnemu Wodzowi wniosków do nominacji: szefa

Sztabu MSWojsk., wiceministra, przewodniczącego i członków Rady Wojskowej, dowódców

148 Kompetencje i szczegółowe zadania dla poszczególnych departamentów i oddziałów Sztabu

MSWojsk. zostały określone w rozkazie L. 1119/Org. CAW, Oddz. I NDWP, I.301.7.43.
149 Reorganizacja MSWojsk. w przepisach służbowych, rozkaz Oddz. I NDWP L. 2730/Org. z 15.

03.1920 r., CAW, Oddz. I NDWP, I.301.7.53.
150 W rządzie Leopolda Skulskiego. Po jego dymisji 9.06.1920 r. wszedł do rządu Władysława

Grabskiego.
151 CAW, Dziennik Rozkazów Dziennych Ministerstwa Spraw Wojskowych Nr 40 z 16.02.1920 r.;

Dziennik Rozkazów Tajnych Ministerstwa Spraw Wojskowych Nr 2, poz. 12, z 27.02.1920 r.
152 Tamże. I Wiceminister gen. Stefan Majewski został mianowany dowódcą Szkoły Sztabu Generalnego.

Dziennik Personalny Nr 6, poz. 159 , z 21.02.1920 r.

 100

pułku, brygad, dywizji, korpusów i armii, dowódców okręgów generalnych oraz szefów

polskich misji zagranicznych i attachés wojskowych RP. Kierował przez szefa Sztabu

MSWojsk. sześcioma jego oddziałami i poprzez wiceministra dziewięcioma departamentami

w MSWojsk.153. Minister ustalał ich zadania, obsadę personalną i zakres kompetencji154.

Rozkaz L. 1792/Org. z 20 lutego 1920 roku155 zmienił w sposób zasadniczy

organizację Ministerstwa Spraw Wojskowych. W wyniku tej reorganizacji większymi

zmianami nie zostały objęte tylko komórki podporządkowane bezpośrednio ministrowi tj.:

Biuro Prezydialne, Rada Wojskowa156, Kuria Biskupia157 oraz Sekcja Wyznań Obcych158.

Nowa organizacja MSWojsk. weszła w życie z dniem 1 marca 1920 roku159 i

przedstawiała się następująco160:

Biuro Prezydialne Ministerstwa Spraw Wojskowych161 z szefem mjr. Tadeuszem

Malinowskim162 składało się z sekcji: I Prezydialnej z szefem kpt. Zygmuntem Durskim, II

Sejmowej z szefem kpt. Kazimierzem Mazankiem i III Statystyczno - Administracyjnej z

szefem kpt. Włodzimierzem Krynickim oraz Kancelarii z naczelnikiem - ppor. Stanisławem

153 Był również bezpośrednim przełożonym następujących instytucji i jednostek wojskowych: IWT, WIG,

GUZA, Dowództwa Żandarmerii Wojskowej i Dowództwa Strzelców Granicznych oraz powołanego 1.04.1920
r. organu doradczego ministra spraw wojskowych Komitetu ds. Uzbrojenia Armii (KUA), którego
przewodniczącym został mianowany gen. E. de Henning Michaelis.

154 Dodatek Tajny do Rozkazu Dziennego Ministerstwa Spraw Wojskowych Nr 194, z 19.08.1920 r.
155 Zał. nr 4 do rozkazu Ministerstwa Spraw Wojskowych L. 1792/Org. z 20.02.1920 r. „ Podział

czynności w MSWojsk.” i rozkaz Oddz. I NDWP L. 2642 z 11.03.1920 r. CAW, Gabinet Ministra Spraw
Wojskowych, I.300.1.437; CAW, Oddz. II Sztabu MSWojsk., I.300.76.8; CAW, Oddz. I NDWP, I. 301.7.52-53;
CAW, Oddz. IV NDWP, I.301.10.26.

156 Rada Wojskowa otrzymała w 1920 r. dodatkowe uprawnienia w zakresie prowadzenia kontroli
instytucji, formacji i zakładów podległych Ministerstwu Spraw Wojskowych. Jej przewodniczącym był nadal
gen. E. de Henning Michaelis, wiceprzewodniczącym gen. K. Trzaska - Durski, członkami: gen. S. Puchalski,
gen. M. Romiszewski, gen. J. Jacyna, gen. Z. Łempicki, gen. S. Majewski, gen. A. Pik i kontradmirał K.
Porębski. Na mocy rozkazu z 15.07.1920 r. przy Radzie Wojskowej powołano Komitet Fortyfikacyjny dla
opracowania planów fortyfikacji państwa.

157 Na początku 1920 r. organizacja wewnętrzna Kurii Biskupiej przedstawiała się następująco: Wydz. I
Administracyjny, Wydz. II Personalno-Oświatowy i Kancelaria Kurii.

158 Inna nazwa: Sekcja Wyznań Niekatolickich i Opieki nad grobami wojennymi.
159 14.06.1920 r. w zał. do rozkazu dziennego nr 139 z dn. 13.06.1920 r. została ogłoszona lista szefów

oddziałów Sztabu , departamentów, sekcji i wydziałów MSWojsk. CAW, Dziennik Rozkazów Dziennych
Ministerstwa Spraw Wojskowych, 1920 r.

160 Schemat organizacyjny Ministerstwa Spraw Wojskowych, zał. 7 do rozkazu L. 1792/Org. z
20.02.1920 r. CAW, Oddz. I NDWP, I. 301.7.52; CAW, O. de B. NDWP, I.301.30.7.

161 Por. Wstęp do zespołu akt „Gabinet Ministra Spraw Wojskowych, CAW, I. 300.1”; CAW, Gabinet
Ministra Spraw Wojskowych, I.300.1.437. Według zał. do rozkazu dziennego MSWojsk. nr 139 Biuro
Prezydialne 14. 06.1920 r. posiadało następującą organizację: Sekcja Prezydialna (szef - kpt. Z. Durski) z
Gabinetem Ministra (kpt. K. Mach) i wydziałami: Sejmowym (kpt. K. Mazanek), Zagranicznym (ppor. A.
Bogusławski) i Ustaw (kpt. L. Spira); Sekcja Administracyjno-Gospodarcza (kpt. W. Krynicki) z wydziałami:
Statystycznym (urz. dr Tadeusz Jaworski), Personalnym (kpt. S. Bałanda) i Administracyjnym (kpt. A.
Kostrzewski); Kancelaria (por. Z. Szmidt); Zakłady Graficzne (urz. S. Dołęga-Dołęgowski). Przy Biurze
Prezydialnym funkcjonowała Komisja Gospodarcza, której podporządkowano 22. 12. 1920 r. na mocy rozkazu
dziennego nr 290 Adiutanturę Szefa Sztabu MSWojsk. CAW, Dziennik Rozkazów Dziennych Ministerstwa
Spraw Wojskowych, 1920 r.

162 W drugiej połowie 1920 r. Szefem Biura Prezydialnego został mianowany płk Edward Szpakowski.

 101

Lechickim. Podlegały mu Kancelaria Główna z naczelnikiem por. Dębskim, Drukarnia z

Zakładami Graficznymi z kierownikiem urz. Stefanem Dołęgą- Dołęgowskim, Archiwum,

Redakcja „Dziennika Rozkazów Wojskowych” i Kompania Zamkowa163.

Sztab MSWojsk. z szefem gen. Janem Niesiołowskim164 w składzie:

Oddział I Organizacyjno-Mobilizacyjny z szefem płk. Józefem Rybakiem (od 14

czerwca 1920 roku - płk. Rudolfem Prichem) i pomocnikiem szefa - ppłk. Franciszkiem

Kleebergiem, został utworzony na bazie zlikwidowanego Departamentu Mobilizacyjno-

Organizacyjnego. W jego skład wchodziły:

- Sekcja 1. Organizacyjna z szefem kpt. Wacławem Stachiewiczem,

- Sekcja 2. Mobilizacyjna z szefem kpt. Eugeniuszem Chilarskim,

- Sekcja 3. Poboru i Uzupełnień z szefem ppłk. Karolem Froelichem

oraz Kancelaria (por. Jan Stetyński).

Przy Oddziale I Sztabu MSWojsk. istniał Inspektorat do Spraw Demobilizacji

Personalnej i Materiałowej z szefem gen. Władysławem Koziełł-Poklewskim165.

Oddział II Informacyjny z szefem kpt. Bogusławem Miedzińskim oraz z pomocnikiem

i zarazem kierownikiem Biura Plebiscytowego kpt. Karolem Polakiewiczem został utworzony

na bazie zlikwidowanego Departamentu Informacyjnego. W jego skład wchodziły:

- Sekcja 1. Ogólno-Organizacyjna z szefem kpt. Aleksandrem Tomaszewskim,

- Sekcja 2. Defensywy z szefem por. Bronisławem Witeckim,

- Sekcja 3. Informacyjna z szefem kpt. Mieczysławem Kozar-Słobudzkim

oraz Kancelaria (szef - ppor. Jan Moszkowicz).

W kwietniu 1920 roku w Sekcji Informacyjnej Oddziału II Sztabu MSWojsk. zostało

utworzone Biuro Plebiscytowe, które w lipcu 1920 roku przemianowano na Sekcję

Plebiscytową z szefem kpt. Tadeuszem Puszczyńskim. W listopadzie 1920 roku Wydział

Prasowy Sekcji Informacyjnej został przekształcony w Biuro Prasowe z szefem ppor.

Remigiuszem Kwiatkowskim. W styczniu 1921 roku powstały ekspozytury Oddziału II

Sztabu MSWojsk. w Baranowiczach, Dęblinie, Równym i Stryju.

163 Jej zadaniem była ochrona biur zajmowanych przez instytucje Ministerstwa Spraw Wojskowych i

pełnienie służby wartowniczej.
164 Stanowisko Szefa Sztabu MSWojsk. zostało ustanowione rozkazem dziennym Ministerstwa Spraw

Wojskowych Nr 76 z 10.08.1920 r. Gen. Jan Niesiołowski zastępował ministra spraw wojskowych w czasie jego
nieobecności.

165 Na początku 1921 r. w jego skład weszła Sekcja Jeńców, utworzona rozkazem dziennym Ministerstwa
Spraw Wojskowych Nr 11, z 18.01.1921 r.

 102

Oddział III Naukowo-Szkolny z szefem gen. Janem Jacyną i zastępcą ppłk. Marianem

Kukielem został utworzony na bazie zlikwidowanego Departamentu Naukowo-Szkolnego. W

jego skład wchodziły:

- Sekcja 1. Regulaminów i Wyszkolenia z szefem ppłk. Januszem Gąsiorowskim,

- Sekcja 2. Szkół Stałych z szefem ppłk. Marianem Kukielem,

- Sekcja 3. Oświatowa166 z szefem por. Januszem Jędrzejewiczem,

- Sekcja 4. Wydawnicza z szefem prof. Wacławem Tokarzem.

W strukturach Sekcji Wydawniczej funkcjonował Instytut Historyczno-Wojskowy167,

który 12 kwietnia 1920 roku przemianowano na Wojskowy Instytut Naukowo-Wydawniczy z

szefem dr. Wacławem Tokarzem i podporządkowano szefowi Oddziału III Sztabu

MSWojsk.168 . W składzie Wojskowego Instytutu Naukowo-Wydawniczego znalazły się

następujące instytucje naukowe wojska: redakcje „Bellony” i „Wiarusa”, CAW jako Wydział

III WINW z szefem ppłk. dr. Bronisławem Pawłowskim, Centralna Biblioteka Wojskowa

oraz Główna Księgarnia Wojskowa i Drukarnia.

Oddział IV Zaopatrzenia i Komunikacji z szefem płk. Janem Niesiołowskim. W jego

skład wchodziły169:

- Sekcja 1. Organizacyjno-Administracyjna z szefem rtm. Władysławem Zacharskim,

- Sekcja 2. Budżetowa z szefem kpt. Antonim Bancerem,

- Sekcja 3. Administracyjno-Prawna z szefem kpt. Tadeuszem Chmielewskim170,

- Sekcja 4. Rachunkowo-Kontrolna z szefem ppłk. Edwardem Schubertem,

- Sekcja 5. Przemysłu Wojennego z szefem mjr. Mieczysławem Nowickim,

- Sekcja 6. Komunikacyjna z szefem ppłk. Egonem Buskiem171

oraz Kancelaria.

166 Przemianowana na Sekcję Oświatowo-Kulturalną. 15.05.1920 r. została wydzielona ze struktur Oddz.

III Sztabu MSWojsk. i podporządkowana bezpośrednio I wiceministrowi.
167 Instytut Historyczno-Wojskowy do marca 1919 r. podporządkowany był Sekcji Historyczno-

Naukowej Dep. Naukowo-Szkolnego.
168 Na mocy rozkazu Oddz. I Sztabu MSWojsk. L. 3801/Org. z 12.04.1920 r. nastąpiła reorganizacja

Instytutu Historyczno-Wojskowego i przekształcenie go w Wojskowy Instytut Naukowo-Wydawniczy. Dziennik
Rozkazów Tajnych Nr 5, poz. 70, z 14.04.1920 r.

169 CAW, Oddz. IV Sztabu MSWojsk., I.300.10.45.
170 Według rozkazu NDWP L. 2642 z 10.03.1920 r. trzecią sekcją w Oddz. IV Sztabu MSWojsk. była

Sekcja Ewidencyjno-Kontrolna. O. de B. MSWojsk. z dn. 1.07.1920 r.; CAW, O. de B. NDWP, I.301.30.7.
171 Szefowi Sekcji Komunikacyjnej podlegał Inspektor Wojskowej Służby Transportowej ustanowiony

10.08.1920 r. Stanowił instytucję kontrolną dla wszystkich organów odpowiedzialnych za przewozy wojskowe.
(Dziennik Rozkazów Wojskowych Nr 30, poz. 674, z 24.08.1920 r.). Dotychczasowe WKT pozostało
ekspozyturą organizacyjnie związaną z Oddz. IV Sztabu MSWojsk., przechodząc pod względem operacyjnym
pod rozkazy Szefostwa Kolejnictwa Polowego NDWP. Dziennik Rozkazów Wojskowych Nr 30, poz. 674, z
24.08.1920 r.

 103

Przy Oddziale IV Sztabu funkcjonowała Główna Kasa Wojskowa prowadząca sprawy

finansowe MSWojsk.172. Przejęła zakres czynności Komisji Kasowej MSWojsk. i Głównej

Kasy Wojskowej przy d. Departamencie Gospodarczym. 15 czerwca 1920 roku utworzono w

Oddziale IV Sztabu Sekcję Zdobyczy Wojennych zarządzającą materiałami i sprzętem

zdobytym na froncie. Powstała na bazie Sekcji Zdobyczy Wojennych Oddziału IV NDWP173.

W połowie 1920 roku Oddział IV Sztabu MSWojsk. składał się z sekcji: 1. Organizacyjno-

Administracyjnej (szef – rtm. Władysław Zacharski); 2. Budżetowej (szef - kpt. Antoni

Bancer); 3. Kontroli Wstępnej, przemianowanej 15 października 1920 roku na Sekcję

Kontroli Faktycznej (vacat); 4. Kontroli Następnej (następnie Rachunkowo-Kontrolnej) z

szefem ppłk. Edwardem Szubertem; 5. Przemysłu Wojennego (szef - mjr Mieczysław

Nowicki); 6. Komunikacyjnej (szef - płk Egon Busek); 7. Zdobyczy Wojennej (szef - płk

Zygmunt Nawratil); 8. Traktatowej174 (szef - mjr Jan Hempel) oraz Kancelarii i Głównej Kasy

Wojskowej175. Przy Sekcji 3 Kontroli Wstępnej został utworzony 10 października 1920 roku

„Korpus Kontrolerów” składający się z wyższych oficerów dla kontroli faktycznej

całokształtu gospodarki wojska tak w kraju, jak i na froncie176. 28 listopada 1920 roku

Oddziałowi IV Sztabu MSWojsk. podporządkowano sprawy finansowe Francuskiej Misji

Wojskowej w Polsce177.

Oddział V Personalny z szefem mjr. Zygmuntem Platowskim powstał na bazie

zlikwidowanego Departamentu Personalnego. W jego skład wchodziły:

- Sekcja 1. Ogólno-Organizacyjna z szefem ppłk. Januszem Maleszewskim -

Jagrymem,

- Sekcja 2. Piechoty178 z szefem kpt. Ludwikiem Rudką, następnie kpt. Dżugajem,

- Sekcja 3. Jazdy, Artylerii i innych Broni z szefem kpt. Maksymilianem Kamskim,

- Sekcja 4. Służb z szefem mjr. Stanisławem Nowakowskim,

- Wydział Archiwum Legionów Polskich z szefem por. Ludwikiem Strojkiem,

172 6.06.1920 r. została włączona do Sekcji Budżetowej.
173 Dodatek Tajny do Rozkazu Dziennego MSWojsk. Nr 153, poz. 8, 1920 r.; CAW, Oddz. IV Sztabu

MSWojsk , I.300.10.82.
174 Sekcja Traktatowa współpracowała z Komisją Delimitacyjną Polsko-Niemiecką, której skład

personelu wojskowego zatwierdził rozkaz dzienny Ministerstwa Spraw Wojskowych nr 278 z 8.12.1920 r.
175 CAW, O. de B. NDWP, I.301.30.7.
176 CAW, Dziennik Rozkazów Dziennych Ministerstwa Spraw Wojskowych Nr 38, 1920 r.
177 CAW, Dziennik Rozkazów Dziennych Ministerstwa Spraw Wojskowych Nr 269, 1920 r.
178 Jej nazwa została anulowana 18.11.1920 r. na mocy rozkazu dziennego Ministerstwa Spraw

Wojskowych nr 263 z 18.11.1920 r.

 104

- Wydział Prac Przygotowawczych dla Komisji Weryfikacyjnej z szefem kpt.

Adamem Piątkowskim oraz Kancelaria.

Oddział VI Prawny z szefem gen. Aleksandrem Pikiem został utworzony na bazie

zlikwidowanego Departamentu Wojskowo-Prawnego. W jego skład wchodziły:

- Sekcja 1. Organizacyjno-Sądowa z szefem mjr. Karolem Sikorskim,

- Sekcja 2. Ustawodawcza z szefem mjr. Emilem Mecnarowskim,

- Sekcja 3. Konsultacji Prawnej z szefem mjr. Gerardem Armińskim

oraz Kancelaria.

Przy Oddziale VI Sztabu MSWojsk. działał Inspektor Więziennictwa Wojskowego179.

Departament I Broni Głównych i Wojsk Taborowych z szefem gen. Stanisławem

Puchalskim (od listopada 1920 roku gen. Józefem Czikielem). Składał się z sekcji:

- I Piechoty z szefem ppłk. Michałem Karaszewiczem-Tokarzewskim,

- II Jazdy z szefem płk. Adamem Jerzym Bielińskim,

- III Artylerii z szefem płk. Kazimierzem Dzierżanowskim,

- IV Wojsk Taborowych z szefem płk. Aureliuszem Passelą180

oraz Kancelarii.

Departament II Wojsk Technicznych z szefem gen. Emilem Gołogórskim. Składał się z

sekcji:

- I Inżynierii i Saperów z szefem mjr. Mieczysławem Dąbkowskim,

- II Wojsk Łączności z szefem ppłk. Kazimierzem Drewnowskim,

- III Wojsk Kolejowych z szefem gen. Mieczysławem Wiktorem Gawrońskim,

- IV Wojsk Samochodowych z szefem ppłk. Wincentym Podgórskim

oraz Kancelarii.

Departament III Żeglugi Powietrznej z szefem gen. Gustawem Macewiczem. Został

utworzony na bazie Samodzielnej Sekcji Żeglugi Napowietrznej. Składał się z sekcji:

- I Organizacyjnej (szef - kpt. Stanisław Jaksa-Rożen),

- II Zaopatrzenia z szefem mjr. Janem Stachowskim,

- III Aeronautyki181 z szefem płk. Aleksanderem Wańkowiczem

oraz Kancelarii.

Departament IV Koni z szefem gen. Aleksandrem Pajewskim powstał po

przemianowaniu Departamentu dla Spraw Koni i Taborów. Składał się z sekcji:

179 Dziennik Rozkazów Tajnych MSWojsk. Nr 9, poz. 126, z 19.07.1920 r.
180 Przeszła z Dep. IV Koni.
181 Uległa likwidacji w lipcu 1920 r.

 105

- I Remontu z szefem ppłk. Władysławem Orzechowskim,

- II Weterynaryjnej z szefem płk. Józefem Gabrielem Malewskim

oraz Kancelarii.

Departament V Uzbrojenia z szefem gen. Antonim Kaczyńskim powstał z

Departamentu Artyleryjskiego. Składał się z sekcji:

- I Organizacyjno-Inspekcyjnej z szefem płk. Romualdem Wołyncewiczem,

- II Zaopatrzenia z szefem ppłk. Bronisławem Żukiem,

- III Broni z szefem inż. Erazmem Mireckim,

- IV Amunicyjnej z szefem ppłk. Ottokarem Brzeziną,

- V Chemicznej z szefem płk. Erazmem Grotowskim

oraz Inspekcji Odbiorczej z szefem płk. Ottonem Rędziejowskim-Łojko, Wydziału Surowców

(szef - kpt. Stanisław Nowicki), Biura Technicznego i Kancelarii.

Departament VI Sanitarny z szefem płk. dr. Franciszkiem Zwierzchowskim powstał

po przemianowaniu Departamentu IX Sanitarnego. Składał się z sekcji:

- I Organizacyjnej z szefem płk. Felicjanem Sławoj-Składkowskim,

- II Szpitalnictwa z szefem mjr. dr. Stefanem Rudzkim,

- III Aptekarskiej i Zaopatrzenia z szefem mjr. Eugeniuszem Pirogowskim (następnie

mjr. Stanisławem Wróblewskim),

- IV Higieny z szefem kpt. Stefanem Sterling-Okuniewskim (następnie ppłk.

Trzemeskim),

- V Opieki (nad inwalidami wojennymi) z szefem kpt. dr Karolem Marianem

Borczowskim, następnie ppłk. Janem Kołłątajem-Srzednickim

oraz Kancelarii.

Departament VII Gospodarczy (Intendentury) z szefem płk. Aleksandrem

Litwinowiczem. Składał się z sekcji:

- I Organizacyjnej z szefem kpt. Kazimierzem Hubertem,

- II Mundurowej z szefem kpt. Albinem Chęcińskim,

- III Żywnościowej z szefem kpt. Karolem Masnem,

- IV Należności Pieniężnych z szefem kpt. Zygmuntem Wasserabem,

- V Zaopatrzenia Rodzin Wojskowych i Emerytów z szefem mjr. Robertem

Rejmanem,

- VI Wojenno-Likwidacyjnej z szefem gen. Konstantym Ihnatowiczem (następnie kpt.

Henrykiem Eile)

oraz Kancelarii (kierownik - kpt. Henryk Jaworski)

 106

Z Departamentem Gospodarczym współpracował Główny Urząd Zaopatrzenia Armii.

Departament VIII Budownictwa z szefem ppłk. Grzegorzem Stefanowiczem składał się z

sekcji:

- I Organizacyjno-Kwaterunkowej z szefem inż. Tadeuszem Grzywińskim,

- II Budowlano-Technicznej szefem inż. Józefem Wesołowskim,

- III Zaopatrzenia z szefem por. Janem Abramowiczem

oraz Wydziału Kontroli Robót (kierownik - urz. Bronisław Krobicki) i Kancelarii (kierownik

- urz. Stefan Rotkel).

Departament (IX) dla Spraw Morskich z szefem kontradmirałem Kazimierzem

Porębskim i zastępcą płk. Jerzym Świrskim - jako jedyny w resorcie kontynuował swą

działalność sprzed reorganizacji. Składał się z sekcji:

- I Organizacyjnej z szefem ppłk. Jerzym Wołkowickim,

- II Personalno-Szkolnej z szefem płk. Witoldem Panasiewiczem,

- III Technicznej z szefem gen. Tadeuszem Bobrowskim,

- IV Ekonomicznej (szef - urz. Klaudiusz Barański),

- V Prawnej (szef - urz. Mieczysław Mosiejewicz),

- VI Gospodarczej z szefem kpt. Kazimierzem Zacharem

oraz Kancelarii (szef -por. Antoni Świrski).

W kwietniu 1920 roku powołano podległe Departamentowi dla Spraw Morskich

Dowództwo Wybrzeża Morskiego na czele z komandorem Jerzym Świrskim182.

W Ministerstwie Spraw Wojskowych funkcjonowały instytucje podporządkowane

bezpośrednio ministrowi tj. Kuria Biskupia z ks. bp. Stanisławem Gallem, Sekcja Wyznań

Obcych z szefem mjr. Bolesławem Pierackim183 i Główna Kasa Wojskowa (naczelnik - urz.

Fryderyk Peschel). Ministerstwu Spraw Wojskowych podlegały: Centralne Składy

Samochodowe, Centralne Warsztaty Samochodowe, Warsztaty Radiotelegraficzne oraz

Centralne Warsztaty i Składy Telegraficzne.

Na mocy rozkazu L. 1792/Org. z 20 lutego 1920 roku184 zostały zniesione w

Ministerstwie Spraw Wojskowych generalne inspektoraty piechoty185, jazdy186 i artylerii187.

182 Etat Dowództwa Wybrzeża Morskiego, Dziennik Rozkazów Tajnych Ministerstwa Spraw

Wojskowych Nr 4, poz. 61, z 24.04.1920 r.
183 Zmieniła nazwę na Sekcję Wyznań Niekatolickich i Opieki nad grobami wojennymi. Podlegały jej

urzędy duszpasterskie oraz Główny Urząd Opieki nad Grobami Wojskowymi i Archiwum Metrykalne.
184 CAW, Oddz. I NDWP, I.301.7.52; CAW, Oddz. IV NDWP, I.301.10.26.
185 Przeszedł do Sekcji Piechoty Dep. I Br. Gł. i Wojsk. Tab.
186 Przeszedł do Sekcji Jazdy Dep. I Br. Gł. i Wojsk. Tab.
187 Przeszedł do Sekcji Artylerii Dep. I Br. Gł. i Wojsk. Tab.

 107

Ich zadania przeszły na generalnych inspektorów przy Naczelnym Wodzu188. Zostały również

zniesione inspektoraty poszczególnych służb, a ich kompetencje przejęły inne komórki

organizacyjne MSWojsk.189 Mowa o inspektoratach: szkół wyższych piechoty i szkół

wyższych artylerii190, wojsk lotniczych191, wojsk łączności192, wojsk kolejowych193, wojsk

samochodowych194, wojsk taborowych195, budynków wojskowych196, inżynierii i saperów197

oraz obozów jeńców198. Tylko Inspektorat Straży Granicznej i Inspektorat Żandarmerii

utworzyły wydzielone jednostki wojskowe podległe bezpośrednio ministrowi tj.: Dowództwo

Strzelców Granicznych na czele z płk. Januarym Zaniewskim199 i Dowództwo Żandarmerii

Wojskowej z dowódcą gen. Eugeniuszem Dąbrowieckim200.

Ze składu Ministerstwa Spraw Wojskowych zostały wyłączone w charakterze

samodzielnych instytucji i podporządkowane bezpośrednio ministrowi: Instytut Wojskowo-

Techniczny201 i Wojskowy Instytut Geograficzny202, którym od stycznia 1920 roku kierował

gen. Bolesław Jaźwiński.

8 lipca 1920 roku w Ministerstwie Spraw Wojskowych został utworzony Inspektorat

Generalny Armii Ochotniczej dla kierowania całokształtem prac związanych z ochotniczym

zaciągiem na czas wojny polskiej203. Generalnym Inspektorem Armii Ochotniczej mianowano

gen. Józefa Hallera, a szefem Sztabu Inspektoratu ppłk. Tadeusza Malinowskiego (następnie

ppłk. Michała Wyrostka).

188 Dziennik Rozkazów Wojskowych Nr 4, poz. 48, 24.04.1920 r. Na mocy rozkazu Naczelnego Wodza

L. 1833/Org. z 9.04.1920 r. generalnymi inspektorami przy Naczelnym Wodzu zostali mianowani: piechoty -
gen. Aleksander Osiński, jazdy - płk Roman Kawecki, artylerii - gen. Modest Romiszewski, wojsk technicznych
- gen. Władysław Wejtko, służb - gen. Jan Romer. Stanowiska te następnie zostały zlikwidowane na mocy
rozkazu Ministerstwa Spraw Wojskowych L. 5773/Org. z 6.05.1921 r.

189 CAW, Oddz. I NDWP, I.301.7.52; Oddz. IV NDWP, I.301.10.26.
190 Przeszły do Oddz. III Sztabu MSWojsk.
191 Przeszedł do Dep. III Żeglugi Powietrznej.
192 Przeszedł do Sekcji Łączności Dep. II Wojsk Tech.
193 Przeszedł do Sekcji Wojsk Kolejowych Dep. II Wojsk. Tech.
194 Przeszedł do Sekcji Samochodowej Dep. II Wojsk Tech.
195 Przeszedł do Sekcji Wojsk Taborowych Dep. II Wojsk Tech.
196 Przeszedł do Dep. VIII Budownictwa.
197 Przeszedł do Sekcji Inżynierii i Saperów Dep. II Wojsk Tech.
198 Przeszedł do Sekcji Mob. Oddz. I Szt. MSWojsk.
199 Na mocy rozkazu MSWojsk. L. 1926/Org. z 25.02.1920 r. W jego skład wchodziły oddziały:

Organizacyjno-Mobilizacyjny, Administracyjno-Gospodarczy, Ewidencyjno-Personalny oraz Kancelaria. CAW,
Gabinet Ministra Spraw Wojskowych, I.300.1.437.

200 Na mocy rozkazu L. 1925/Org. z 25.02.1920 r. W jego skład wchodziły oddziały: Organizacyjno-
Mobilizacyjny, Regulaminów i Wyszkolenia, Służby Policyjnej, Wojskowej i Bezpieczeństwa, Dyscyplinarny,
Ewidencji, Spraw Personalnych oraz Kancelaria. CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.437.

201 Na mocy rozkazu MSWojsk. L.1927/Org. z 25.02.1920 r.
202 Na mocy rozkazu MSWojsk. L.1928/Org. z 25.02.1920 r.
203 Utworzony rozkazem Oddz. I Szt. MSWojsk. L. 7028/Org. z 8.07.1920 r. (CAW, Oddz. I NDWP, I.

301.7.88). Zlikwidowany 20.10.1920 r.

 108

1 lipca 1920 roku Sejm uchwalił ustawę o utworzeniu Rady Obrony Państwa. Na

posiedzeniu Rady Obrony Państwa z 20/21 lipca 1920 roku, w obliczu zagrożenia kraju przez

Armię Czerwoną powstał rząd Wincentego Witosa, w którym tekę resortu wojskowego objął

na krótko gen. Józef Leśniewski. Przed Bitwą Warszawską nominację na ministra spraw

wojskowych otrzymał na mocy dekretu Naczelnego Wodza z 9 sierpnia 1920 roku

dotychczasowy II wiceminister gen. Kazimierz Sosnkowski204.

Według raportu sytuacyjnego Biura Prezydialnego z 27 sierpnia 1920 roku etat

personelu wojskowego MSWojsk. na dzień 15 sierpnia 1920 roku wynosił: 21 generałów, 122

oficerów sztabowych , 689 oficerów niższych i 1 oficer Armii Ochotniczej205.

Podpisanie zawieszenia broni z Rosją sowiecką pozwoliło Ministerstwu Spraw

Wojskowych na podjęcie wstępnych czynności związanych z demobilizacją siły zbrojnej.

Zgodnie z decyzją ministra spraw wojskowych gen. Kazimierza Sosnkowskiego cześć

komórek organizacyjnych Naczelnego Dowództwa WP przeszła do utworzonej na mocy

rozkazu z 13 listopada 1920 roku Ekspozytury MSWojsk. dla Spraw Demobilizacji frontu206.

EMSWojsk. podlegała bezpośrednio ministrowi spraw wojskowych. Szefem Ekspozytury

został mianowany II zastępca Szefa Sztabu Generalnego - Główny Kwatermistrz NDWP gen.

Mieczysław Norwid-Neugebauer. Organizacja EMSWojsk. (przed likwidacją 1 kwietnia 1921

roku) przedstawiała się następująco: Szef EMSWojsk. (zastępca, Adiutantura, Kancelaria); -

Oddział I z sekcjami: „A” Organizacyjną, „B” Regulaminu i Wyszkolenia, „C” Artyleryjską;

- Oddział IV z sekcjami: Ogólną, Uzbrojenia, Samochodową, Taborów i Koni, Zdobyczy

Wojennej, Polityczną i Statystyczną oraz Centralnym Urzędem Rozdzielczym: Szef

Łączności z sekcjami: Ogólną, Radiotelegrafii i Komunikacji Telegraficznej; Szef Lotnictwa

z sekcjami: Taktyczną i Techniczną; Szef Budownictwa Polowego z sekcjami:

Administracyjną, Budownictwa, Zaopatrzenia Budowlano-Kwaterunkowego, Budżetowo-

Rachunkową i Personalną; Szef Intendentury Polowej z sekcjami: Organizacyjno –

Personalną i Ewidencyjno – Materialną oraz Komisją Gospodarczą; Szef Kolejnictwa

Polowego z sekcjami: Organizacyjną, Wojsk Kolejowych i Techniczną; Szef Sanitarny z

sekcjami: Personalną, Ogólną, Higieny i Aptek: Szef Weterynarii z trzema sekcjami; Szef

204 Rozkaz dzienny MSWojsk. nr 187 z 12.08.1920 r., CAW, Dziennik Rozkazów Dziennych

Ministerstwa Spraw Wojskowych, 1920 r.
205 CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.438.
206 CAW, Oddz. I NDWP, I.301.7.124. Do EMSWojsk. przeszły z NDWP: Oddz. I Org. , Oddz. IV

Etapów oraz szefostwa: Służy Łączności, Lotnictwa, Kolejnictwa Polowego, Żandarmerii Polowej, Intendentury
Polowej, Sanitarne, Weterynaryjne, Budownictwa Polowego, Sądownictwa Polowego, Centralny Zarząd Poczt
Polowych i Duszpasterstwo.

 109

Żandarmerii z sekcjami: Organizacyjną, Personalną i Śledczą; Szef Sądownictwa Polowego i

Sąd Polowy ND: Szef Duszpasterstwa; Centralny Zarząd Poczt Polowych 207.

7 stycznia 1921 roku ukazał się dekret Naczelnego Wodza Józefa Piłsudskiego o

organizacji najwyższych władz wojskowych na stopie pokojowej208. Stanowił podstawę

prawną dla przeprowadzenia gruntownej reorganizacji MSWojsk.209 i powoływał do życia

dwustopniową Radę Wojenną (pełną i ścisłą)210. Przewidywał on również utworzenie nowego

Sztabu Generalnego WP wchodzącego (na wzór francuski) w skład Ministerstwa Spraw

Wojskowych211.

Po przejściu naczelnych władz wojskowych na organizację pokojową rozpoczęto

likwidację Głównego Urzędu Zaopatrywania Armii212. W jego miejsce w oparciu o

styczniowy dekret Naczelnego Wodza powołano Szefostwo Administracji Armii213 dla

kierowania całokształtem administracji i gospodarki materiałowej. Jego szefem został

mianowany przewodniczący zlikwidowanej Rady Wojskowej gen. Eugeniusz Michaelis de

207 Por. Spis telefonów NDWP i Ekspozytury MSWojsk. dla Spraw Demobilizacji frontu opracowany

przez Szefa Łączności, CAW, Oddz. II Szt. MSWojsk. I.300.76.74. W dokumencie tym w strukturze
EMSWojsk. uwzględniono również Szefa Inżynierii i Saperów z następującymi sekcjami: Organizacyjną i
Materiałową. Polowe Szefostwo Inżynierii i Saperów na mocy rozkazu L.16000/I.ND. z 13.11. 1920 r. pozostało
w NDWP, ale w sprawach demobilizacji otrzymywało rozkazy z EMSWojsk. Przed likwidacją Ekspozytury
(druga połowa lutego - marzec 1921 r.) znalazło się prawdopodobnie w jej składzie. CAW, Spis władz
wojskowych 1918-1921, Warszawa 1936 (maszynopis), s. 11.

208 Dziennik Rozkazów Tajnych Nr 3, poz. 26, 10.02.1921 r.
209 Uzupełnienie dekretu z 7.01.1921 r. stanowił dekret Naczelnego Wodza z 20.03.1921 r. „ O

administracji sił zbrojnych”. Dziennik Rozkazów Wojskowych Nr 15, poz. 295, 1921 r.
210 Rada Wojenna zastąpiła w latach 1921-1926 zlikwidowaną Radę Wojskową. Pełna Rada Wojenna

stanowiła organ doradczy i opiniodawczy w zakresie: ustaw wojskowych, spraw uzbrojenia i zaopatrzenia oraz
organizacji Wojska Polskiego. Uchwały Rady Wojennej stanowiły wytyczne działalności MSWojsk. i Sztabu
Generalnego WP. Radzie Wojennej miał przewodniczyć Prezydent Rzeczypospolitej. Poza prezydentem do
Rady Wojennej wchodzili: minister spraw wojskowych - jako pierwszy wiceprzewodniczący, generał
przewidziany na naczelnego wodza – jako drugi wiceprzewodniczący, szef Sztabu Generalnego, wiceminister
spraw wojskowych (stanowiska nie utworzone), zastępca szefa Szt. Gen., pięciu inspektorów armii oraz trzej
generałowie powołani przez ministra spraw wojskowych. Ścisła Rada Wojenna funkcjonowała pod
przewodnictwem generała przewidzianego na Naczelnego Wodza na czas wojny. Była organem kierującym w
zakresie przygotowań wojennych, planów operacyjnych i obrony kraju. Do jej kompetencji należała ocena
kwalifikacji dowódców (od dowódcy pułku wzwyż). W skład Ścisłej Rady Wojennej poza generałem
przewidzianym na Naczelnego Wodza wchodzili: szef Szt. Gen. i jego drugi zastępca, będący jednocześnie
szefem Biura Ścisłej Rady Wojennej (od 01. do 12. 1921r. gen. Józef Rybak, po nim płk Tadeusz Piskor) oraz
inspektorzy armii. Przewodniczącym Ścisłej Rady Wojennej i od 16.12.1922 r. szefem Szt. Gen. był marszałek
Józef Piłsudski. W połowie 1923 r. Józef Piłsudski zrezygnował ze wszystkich stanowisk wojskowych i wycofał
się w życia politycznego w kraju.

211 Na mocy dodatku tajnego do rozkazu dziennego MSWojsk. nr 8 z 13.01.1921 r. i rozkazu Naczelnego
Wodza marszałka Józefa Piłsudskiego do dyspozycji ministra spraw wojskowych został skierowany dowódca 3
Armii gen. por. Władysław Sikorski, który zajął się organizacją Sztabu Generalnego WP na czas pokoju. CAW,
Dziennik Rozkazów Dziennych Ministerstwa Spraw Wojskowych, 1921 r.

212 Na mocy dodatku tajnego do rozkazu dziennego nr 22 Ministerstwa Spraw Wojskowych z 1.
02.1921 r. postawiono GUZA „w stan likwidacji”. (CAW, Dziennik Rozkazów Dziennych Ministerstwa Spraw
Wojskowych, 1921 r.). Ostatecznie został zlikwidowany 25.05.1921 r. Wszystkie sprawy wchodzące w zakres
jego kompetencji przekazano departamentom i Oddz. IV Sztabu MSWojsk. Dziennik Rozkazów Wojskowych
Nr 20, poz. 389, 1921 r.

213 Składało się z Biura Administracji i Biura Przemysłu Wojennego.

 110

Henning, który pełnił funkcję wiceministra spraw wojskowych214. (Zastępcą Szefa

Administracji Armii był gen. Józef Czikiel). Przystąpiono również do organizacji nowych

komórek w strukturach MSWojsk.: Sekretariatu Generalnego MSWojsk.215 oraz Gabinetu

Ministra Spraw Wojskowych, który miał zastąpić Biuro Prezydialne216.

Ministerstwo Spraw Wojskowych włączyło się bardzo aktywnie do wypracowania

organizacji naczelnych władz WP na czas pokoju. Projekt Oddziału I Sztabu MSWojsk.217

zakładał włączenie części Naczelnego Dowództwa WP w skład Ministerstwa Spraw

Wojskowych i przekształcenie Sztabu MSWojsk. w Sztab Generalny WP na czas pokoju.

Prace nad ustaleniem nowej organizacji pokojowej WP zbiegły się z uchwaleniem

Konstytucji Marcowej i likwidacją Naczelnego Dowództwa WP, w związku z zakończeniem

wojny polskiej i podpisaniem 18 marca 1921 roku układu pokojowego z Rosją sowiecką w

Rydze.

Na mocy rozkazu L. 9620/IV z 26 marca 1921 roku została zarządzona likwidacja

EMSWojsk. z dniem 1 kwietnia 1921 roku218. Jej agendy mające wejść w skład nowego

Sztabu Generalnego przeszły przejściowo do Naczelnego Dowództwa WP. Natomiast te,

które miały wejść do przyszłego Szefostwa Administracji włączono do Oddziału IV Sztabu

MSWojsk., a pozostałe do poszczególnych departamentów ministerstwa. Z Ekspozytury

MSWojsk. dla Spraw Demobilizacji 219 do Ministerstwa Spraw Wojskowych przeszła część d.

Oddziału IV NDWP220 oraz d. szefostwa NDWP: Służby Łączności221,

214 CAW, Dziennik Rozkazów Dziennych Ministerstwa Spraw Wojskowych, 1921 r.
215 W trakcie opracowania artykułu nie natrafiono na dokument dot. powołania Sekretariatu

Generalnego MSWojsk., a jedynie informacje o jego istnieniu w strukturach resortu. (CAW, Gabinet Ministra
Spraw Wojskowych, I.300.1.438; CAW, Dziennik Rozkazów Dziennych Ministerstwa Spraw Wojskowych,
1921 r.). Żaden z miesięcznych raportów stanów MSWojsk. z pierwszej połowy 1921 r. nie uwzględnia tej
nowej komórki organizacyjnej. (CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.455). B. Woszczyński,
autor monografii pt. „Ministerstwo Spraw Wojskowych w latach 1918-1921” podaje (bez powołania się na
źródło archiwalne) następujący skład Sekretariatu Generalnego: Biuro Budżetowe, zajmujące się kontrolą
planów finansowych, Biuro Kontroli Finansowej i Materiałowej oraz Biuro Prawne (dla opiniowania projektów
ustaw, dekretów i rozporządzeń wydawanych przez władze wojskowe oraz udzielania porad prawnych innym
komórkom Ministerstwa Spraw Wojskowych).

216 Zorganizowany dopiero w drugiej połowie sierpnia 1921 r., a do tego czasu w MSWojsk.
funkcjonowało Biuro Prezydialne. (CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.438; Dziennik
Rozkazów Dziennych Ministerstwa Spraw Wojskowych, 1921 r.). Organizacja Gabinetu Ministra Spraw
Wojskowych została zatwierdzona w rozkazie L. 4900/Org. z 10.08.1921 r. CAW, Oddz. I. Szt. Gł. (Szt. Gen.),
I.303.3.21.

217 Projekt reorganizacji Sztabu MSWojsk., CAW, Oddz. I Szt. Gł. (Szt. Gen.), I. 303.3.23.
218 CAW, Oddz. V NDWP, I.301.11.30.
219 CAW, Spis władz wojskowych 1918-1921, Warszawa 1936 (maszynopis) s.11.
220 Sekcja Uzbrojenia i Sekcja Samochodowa weszły do Dep. II Wojsk Tech., Sekcja Taborów i Koni

do Dep. I Br. Gł. i Wojsk Tab. i Dep. IV Koni, Sekcja Statystyczna do Oddz. IV Sztabu MSWojsk., Sekcja
Polityczna do Oddz. II Sztabu MSWojsk.

221 Do Sekcji Wojsk Łączności Dep. II Wojsk Tech.

 111

Lotnictwa222,Kolejnictwa Polowego223, Intendentury Polowej224, Sanitarne225,

Weterynaryjne226, Budownictwa Polowego227,Inżynierii i Saperów228, Żandarmerii229,

Sądownictwa Polowego230 oraz Centralny Zarząd Poczt Polowych231 i Duszpasterstwo232.

Szef ekspozytury gen. Mieczysław Norwid-Neugebauer został na okres przejściowy szefem

Oddziału IV Sztabu MSWojsk.

3 kwietnia 1921 roku Naczelny Wódz zarządził likwidację Naczelnego Dowództwa

WP233 oraz dowództw frontów i armii, na których miejsce rozpoczęto 9 maja 1921 roku

tworzenie inspektoratów armii. Likwidacja NDWP była momentem przełomowym dla

Ministerstwa Spraw Wojskowych234. 6 kwietnia 1921 roku wszystkie oddziały Sztabu

MSWojsk. i część oddziałów b. NDWP zostało podporządkowane nowemu p.o. szefa Sztabu

Generalnego WP na czas pokoju gen. por. Władysławowi Sikorskiemu. Przystąpiono również

do likwidacji Sztabu MSWojsk. (jego ostatnim szefem był gen. Juliusz Tarnawa-

Malczewski). Sprawy administracji wojska przekazano poszczególnym departamentom

MSWojsk. i nowo powołanemu Szefostwu Administracji Armii 235.

Oddział I Sztabu MSWojsk. bez Sekcji Poboru i Uzupełnień236 i Sekcji Jeńców237

wszedł do Oddziału I Sztabu Generalnego WP.

Oddział II Sztabu MSWojsk. został włączony w całości do Oddziału II Sztabu

Generalnego WP.

Oddział III Sztabu MSWojsk. przekazał Oddziałowi III Sztabu Generalnego WP

sprawy wyszkolenia, przysposobienia rezerw i szkolnictwa wojskowego oraz naukowo-

oświatowe wojska.

222 Przeszło do Dep. III Żeglugi Powietrznej.
223 Po podziale przeszło do Sekcji Wojsk Kol. Dep. II Wojsk Tech. i do Sekcji Kom. Oddz. IV Sztabu

MSWojsk.
224 Przeszło do Dep. VII Intendentury.
225 Przeszło do Dep. VI Sanitarnego.
226 Przeszło do Dep. IV Koni.
227 Przeszło do Dep. VIII Budownictwa.
228 Zlikwidowane w składzie EMSWojsk., przeszło do Dep. II Wojsk Tech.(por. przypis 207).
229 Przeszło do Dowództwa Żandarmerii Wojskowej.
230 Przeszło do Oddz. VI Sztabu MSWojsk.
231 Przeszedł do Sekcji Komunikacyjnej Oddz. IV Sztabu MSWojsk.
232 Duszpasterstwo polowe (po podziale) przeszło do Kurii Biskupiej oraz do Sekcji Wyznań

Niekatolickich w MSWojsk. CAW, Oddz. V NDWP, I.301.11.30.
233 NDWP zostało ostatecznie rozwiązane na mocy Dodatku Tajnego do Dziennika Rozkazów Nr 10,

poz. 105, z 12.05.1921 r. Do 30.11.1921 r. działało Biuro Likwidacyjne NDWP.
234 Zarys dziejów wojskowości polskiej w latach 1864-1939, Warszawa 1990, s. 418.
235 CAW, Oddz. V NDWP, I. 301.11.30.
236 Na jej bazie powstał Dep. Poboru i Uzupełnień.
237 Przeniesiona w styczniu 1921 r. do Oddz. II Sztabu MSWojsk., a w maju 1921 r. do MSZ.

 112

Największym zmianom uległ Oddział IV Sztabu MSWojsk. Jego sekcje: Budżetowa,

Rachunkowo-Kontrolna i Kontroli Faktycznej miały wejść tymczasowo w skład Sekretariatu

Generalnego MSWojsk. Sekcja Traktatowa przeniesiona została do Oddziału II Sztabu

Generalnego. Do nowo utworzonego Oddziału IV Sztabu Generalnego WP weszła tylko

Sekcja Komunikacyjna Sztabu MSWojsk. Pozostałe sekcje: Organizacyjno-Administracyjna,

Rewizyjno-Likwidacyjna, Zdobyczy Wojennej (Demobilizacji Materiałowej) zostały

włączone do Szefostwa Administracji Armii.

Z Oddziału V Sztabu MSWojsk. do Oddziału V Sztabu Generalnego przeszła tylko

Sekcja Organizacyjna i komisje weryfikacyjne. Wydział Archiwum Legionów Polskich238

przeniesiono do CAW, a pozostałe sekcje Oddziału V Sztabu MSWojsk. zostały włączone do

poszczególnych departamentów MSWojsk.

Oddział VI Sztabu MSWojsk. został rozwiązany. Jego sekcje miały być włączone w

skład Biura Prawnego Sekretariatu Generalnego MSWojsk., ale przeszły do nowo

powołanego Departamentu IX Sprawiedliwości.

Równolegle wprowadzano zmiany w organizacji całego Ministerstwa Spraw

Wojskowych, które miały na celu przygotować resort do przejścia na stopę pokojową239.

Główną uwagę zwrócono na organizację organów kontroli wojska oraz na sprawy

administracyjno-gospodarcze240. Istniały już w Ministerstwie Spraw Wojskowych: Oddział

Naczelnej Kontroli Wojskowej dla przeprowadzania kontroli wszystkich dziedzin

administracji wojskowej241 z szefem gen. Janem Wroczyńskim (następnie gen. Janem

Romerem) i Centralna Komisja Kontroli Stanów. W instrukcji wydanej w maju 1921 roku

ustalono szczegółowe zasady kontroli wojska242. Bezpośrednią kontrolę sprawował specjalny

Korpus Kontrolerów MSWojsk. zatwierdzony 1 kwietnia 1921 roku243. Na bazie Sekcji

Rachunkowo-Kontrolnej (Sekcji Kontroli Faktycznej) Oddziału IV Sztabu MSWojsk.

238 Rozkaz dzienny MSWojsk. nr 65, z 7.04.1921 r.
239 Według miesięcznego raportu stanu z 8.04.1921 r. ostatnia organizacja wojenna Ministerstwa Spraw

Wojskowych przedstawiała się następująco: minister, wiceminister, szef Sztabu MSWojsk., Biuro Prezydialne,
Sztab MSWojsk. (oddziały I-VI), departamenty (I-IX), Kuria Biskupia, Sekcja Wyznań Niekatolickich i Rada
Wojskowa. Ministrowi podlegały bezpośrednio następujące urzędy: Oddział Naczelnej Kontroli Wojskowej,
Centralna Komisja Kontroli Stanów, Najwyższy Sąd Wojskowy, Prokuratura NSW, Wojskowa Rada Sanitarna,
Dowództwo Żandarmerii Wojskowej, Szkoła Sztabu Generalnego WP, Instytut Wojskowo-Techniczny, Instytut
Serologiczno-Bakteriologiczny, Instytut Wojskowo-Geograficzny, Wojskowy Instytut Naukowo-Wydawniczy,
CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.455.

240 Dekret o zadaniach i organizacji kontroli administracji wojskowej, Dziennik Rozkazów Wojskowych
Nr 15, poz. 295 i 296, z 11.04.1921 r.

241 Utworzony na mocy rozkazu dziennego nr 191 Ministerstwa Spraw Wojskowych z 15.08.1920 r.
CAW, Dziennik Rozkazów Dziennych Ministerstwa Sprawa Wojskowych, 1920 r.

242 Dziennik Rozkazów Wojskowych Nr 18, poz. 361, z 12.05.1921 r.
243 Dodatek Tajny do Dziennika Rozkazów Ministerstwa Spraw Wojskowych Nr 8, poz. 95, z

26.04.1921 r.

 113

utworzono Dział Kontroli Gospodarczej Władz i Zakładów Centralnych. Przed ogłoszeniem

organizacji pokojowej Ministerstwa Spraw Wojskowych w sierpniu 1921 roku wszystkie

instytucje kontrolne wojska zostały zlikwidowane244. Na ich miejsce została powołana

Wojskowa Kontrola Generalna (dla opracowywania budżetu armii) z szefem dr. Pawłem

Minkowskim245 i zastępcą płk. Romanem Góreckim246.

10 sierpnia 1921 roku minister spraw wojskowych na mocy rozkazu L. 4900/Org.

ustalił pokojową organizację Ministerstwa Spraw Wojskowych247. Statut organizacyjny

MSWojsk. został zatwierdzony przez Radę Ministrów 19 sierpnia 1921 roku248. Określono w

nim, że władzą naczelną i źródłem decyzji dotyczących sił zbrojnych jest Ministerstwo Spraw

Wojskowych, w którego składzie (na wzór francuski) został usytuowany Sztab Generalny

WP249.

Zgodnie z Konstytucją z 17 marca 1921 roku najwyższym zwierzchnikiem sił

zbrojnych państwa był Prezydent Rzeczypospolitej250. Prezydent otrzymał uprawnienia

wypowiadania wojny i zawierania pokoju. Jednak w razie wojny nie on miał sprawować

naczelne dowództwo, ale mianowany przez niego (na wniosek premiera) Naczelny Wódz Sił

Zbrojnych Państwa. Na czele resortu wojskowego stał Minister Spraw Wojskowych, na

którym spoczywała odpowiedzialność za całokształt spraw związanych z funkcjonowaniem

armii w czasie pokoju i przygotowaniem jej do wojny. Reprezentował on władze wojskowe w

Radzie Ministrów251 oraz odpowiadał przed Sejmem za organizację obronności państwa i

budżet wojska. W jego rękach spoczywało całe rozkazodawstwo wojskowe. Ministrem spraw

wojskowych do maja 1923 roku był gen. Kazimierz Sosnkowski.

Po rozwiązaniu Rady Wojskowej organem opiniodawczym dla ministra spraw

wojskowych była Rada Wojenna powołana na mocy dekretu Naczelnego Wodza z 7 stycznia

 244 CAW, Dziennik Rozkazów Dziennych Ministerstwa Spraw Wojskowych, 1921 r.

245 Mieściła się na Zamku Królewskim w Warszawie (Pałac pod Blachą).
246 Monitor Polski Nr 209, z 15.09.1921 r. Dzieliła się na trzy oddziały: centrali zestawienia budżetu,

kontroli wykonania budżetu i kontroli administracji oraz Wydz. Centralnej Księgowości.
247 Pokojowa organizacja MSWojsk., rozkaz L. 4900/Org. z 10.08.1921 r., CAW, Oddz. I Szt. Gł. (Szt.

Gen.), I.303.3.21.
248 Monitor Polski Nr 209, poz. 278, 1921 r.
249 Sztab Generalny WP na czele z szefem gen. por. Władysławem Sikorskim i zastępcami: I - gen.

Juliuszem Tarnawą-Malczewskim i II - gen. Józefem Rybakiem składał się z pięciu oddziałów: I
Organizacyjnego, II Informacyjnego, III Operacyjno-Szkoleniowego, IV Zaopatrywania i Komunikacji i V
Personalnego. Szefowi Szt. Gen. podlegało Biuro Historyczne Sztabu Generalnego WP_ z szefem płk. Julianem
Stachiewiczem i Wojskowe Biuro ds. Ligi Narodów z szefem kontradmirałem Jerzym Zwierkowskim.

250 Pierwszym prezydentem Rzeczypospolitej był prof. Gabriel Narutowicz, wybrany 11.12.1922 r.
przez Zgromadzenie Narodowe. 14.12.1922 r. odbyło się w Belwederze przejecie władzy przez Prezydenta od
Naczelnika Państwa i Naczelnego Wodza Józefa Piłsudskiego. Gabriel Narutowicz zginął od kuli zamachowca
16.12.1922 r. na otwarciu wystawy w Warszawskim Towarzystwie Zachęty Sztuk Pięknych.

251 Minister spraw wojskowych jako członek Rady Ministrów wraz z innymi ministrami ustępował, gdy
rząd podawał się do dymisji.

 114

1921 roku252. Minister spraw wojskowych był jej pierwszym przewodniczącym, a na mocy

rozkazu z 4 października 1921 roku był zobowiązany w ważnych sprawach dla Wojska

Polskiego zaciągać jej opinii253.

Ministrowi spraw wojskowych podlegały następujące instytucje naczelne WP: Sztab

Generalny, Wojskowa Kontrola Generalna, Szefostwo Administracji Armii254 i powołane

nieco później Kierownictwo Marynarki Wojennej255. Minister nadzorował bezpośrednio pracę

Gabinetu Ministra Spraw Wojskowych i dziesięciu nowych departamentów.

Siedzibą Ministerstwa Spraw Wojskowych w latach 1921-1939 był gmach przy ulicy

Królewskiej i biura na Zamku Królewskim w Warszawie. Pokojowa organizacja i obsada

personalna MSWojsk. w sierpniu 1921 roku przedstawiała się następująco256:

Gabinet Ministra Spraw Wojskowych zajmował się sprawami administracyjnymi i

personalnymi MSWojsk. oraz biurowością i współpracą z Sejmem257. Gabinetem Ministra

Spraw Wojskowych kierował płk Edward Szpakowski258, podlegający bezpośrednio

ministrowi. W sierpniu 1921 roku Gabinet Ministra Spraw Wojskowych składał się z trzech

252 Dziennik Rozkazów Tajnych Nr 3, poz. 26, 10.02.1921 r.
253 CAW, Oddz. I Szt. Gł. (Szt. Gen.), I.303.1.21.

254 W 1921 r. gen. Eugeniusz de Henning Michaelis. Szefowi Administracji Armii podlegały wydziały:
Kontroli Księgowości, Prawny, Przemysłu Wojennego, Administracyjny, Kontroli Wykonania Budżetu,
Kontroli Zestawień Budżetowych i Kontroli Administracyjnej. Szefostwo Administracji Armii mieściło się w
Pałacu pod Blachą w Warszawie. Do zakresu jego czynności należały sprawy zaopatrzenia wojska i zakupów
zagranicznych oraz organizacji przemysłu wojennego. (CAW, Oddz. I Szt. Gł., I. 303.3.21). W 1923 r.
Szefostwo Administracji Armii (szef - gen. Aleksander Osiński) składało się z Oddziału Administracyjnego
oraz wydziałów: Przemysłu, Prawnego, Przemysłu Wojennego i Rachunkowego. CAW, Gabinet Ministra
Spraw Wojskowych, I.300.1.437.

255 Pokojowa organizacja marynarki wojennej w Ministerstwie Spraw Wojskowych została
zatwierdzona na mocy rozkazu Ministra Spraw Wojskowych z 23.12.1921 r. Jej organ kierowniczy KMW
powołano na początku 1922 r., na bazie zlikwidowanego Dep. dla Spraw Morskich. Prawnie uregulowała to
ustawa sejmowa z 3.04.1922 r. (Dziennik Ustaw RP Nr 30, poz. 243, z 28.04.1922 r.). Szefem KMW został
mianowany kontradmirał Kazimierz Porębski. W 1923 r. w skład KMW wchodziły: Wydz. Ogólny z szefem
kontradmirałem Mieczysławem Burhardtem i Sztab z szefem kontradmirałem Czesławem Petelenzem. Sztabowi
podlegały: Wydz. Mobilizacyjno-Organizacyjny, Wydz. Regulaminów i Wyszkolenia, Sam. Ref. Planów, Sam.
Ref. Personalny i Szef Służby Technicznej gen. Tadeusz Bobrowski. KMW podlegał Inspektor Flotylli Rzecznej
komandor Otton Metzger. Siedziba KMW mieściła się w Warszawie, ul. Chałubińskiego 3. CAW, Gabinet
Ministra Spraw Wojskowych, I.300.1.437.

256 Organizację Ministerstwa Spraw Wojskowych ustalono na podstawie „Tymczasowej obsady
personalnej MSWojsk.” stanowiącej zał. nr 6 do rozkazu L. 4900/Org. „Pokojowa organizacja MSWojsk.” z
10.08.1921 r. CAW, Kwatera Główna MSWojsk., I.300.65.3; CAW, Oddz. I Szt. Gł. (Szt. Gen.), I.303.3.21.

257 Mieścił się na Zamku Królewskim w Warszawie (Pałac pod Blachą).
258 Według innych źródeł płk Adam Sokołowski. CAW, Gabinet Ministra Spraw Wojskowych,

I.300.1.438.

 115

referatów259, Kancelarii Głównej260, Biura Prasowego, Komisji Gospodarczej, Adiutantury,

Oddziału Sztabowego oraz Redakcji ”Dziennika Rozkazów Wojskowych” i „Rozkazów

Dziennych Ministerstwa Spraw Wojskowych”. Do kompetencji Szefa Gabinetu Ministra

Spraw Wojskowych należały również sprawy związane z pobytem Francuskiej Misji

Wojskowej w Polsce.

Departament I Piechoty261 z szefem gen. Stanisławem Wróblewskim składał się z

wydziałów262:

- Piechoty z szefem płk. Michałem Bajerem,

- Żandarmerii263 z szefem ppłk. Władysławem Jaksa-Rożenem, następnie płk.

Wacławem Harasymowiczem264.

Departament II Jazdy265 z szefem gen. Jerzym Adamem Bielińskim składał się z

wydziałów:

- Jazdy z szefem płk. Erazmem Stablewskim,

- Wojsk Taborowych z szefem płk. Wiktorem Raczyńskim,

- Służby Weterynaryjnej z szefem płk. Józefem Malewskim.

Departament III Artylerii i Uzbrojenia266 z szefem gen. Antonim Kaczyńskim

(następnie z gen. Kazimierzem Dzierżanowskim) i pomocnikiem szefa gen. Erazmem

Grotowskim skladał się z wydziałów:

- Ogólno-Organizacyjnego z szefem ppłk. Bronisławem Żukiem,

- Artylerii z szefem płk. Kazimierzem Dzierżanowskim,

- Broni z szefem mjr. Kazimierzem Jakowskim,

259 Referaty: I - z działem reprezentacyjnym, wojskowym, orderów i odznaczeń, II - z działem

sejmowym i ustaw, III - z działem przepisów służbowych oraz spraw bezpieczeństwa i personalnych. (CAW,
Gabinet Ministra Spraw Wojskowych, I.300.1.438). W 1923 r. jego organizacja przedstawiała się następująco:
Szef Gabinetu - ppłk T. Kamiński, Ref. Wojskowy - kpt. M. Łabuś, Ref. Sejmowy - ppłk T. Petrażycki,
Adiutantura Główna - kpt. M. Romer, Wydz. Pośrednictwa Pracy i Repatriacji, Komisja Gospodarcza MSWojsk,
Drukarnia MSWojsk. i Oddział Sztabowy. Przy Gabinecie Ministra Spraw Wojskowych funkcjonował Wydział
Osad Żołnierskich z szefem mjr. Stanisławem Eustachiewiczem. Organizacja Gabinetu Ministra Spraw
Wojskowych, CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.648.

260 Tamże. Według etatu Kancelarii Głównej z 2.08.1921 r. podporządkowano jej Oddział Kurierów
MSWojsk.

261 Utworzony z Sekcji Piechoty d. Dep. I Br. Gł. i Wojsk. Tab. Mieścił się w Pałacu Mostowskich w
Warszawie.

262 Od września 1921 r. (przejściowo) w jego skład wschodził inspektor czołgów ppłk Wilhelm Orlik-
Rückeman.

263 Utworzony na bazie zlikwidowanego 22.08.1921 r. Dowództwa Żandarmerii Wojskowej.
264 CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.437.
265 Utworzony z Sekcji Jazdy i Sekcji Wojsk Taborowych d. Dep. I Br. Gł. i Wojsk Tab. W jego skład

weszła Sekcja Weterynaryjna d. Dep. IV Koni. (Zał. nr 6 do rozkazu MSWojsk. L. 4900/Org. z 10.08.1921 r.,
CAW, Oddz. I Szt. Gł., I. 303.3.21). Mieścił się w Pałacu Mostowskich w Warszawie. 29.04.1924 r. został
przemianowany na Dep. Kawalerii.

266 Mieścił się w Pałacu Mostowskich w Warszawie.

 116

- Amunicji z szefem ppłk. Kazimierzem Kieszniewskim,

- Chemiczno-Gazowego (kierownik - urz. inż. Eugeniusz Berger).

Departament IV Żeglugi Powietrznej267 z p.o. szefa ppłk. Januszem de Beaurain

(następnie: gen. pil. Gustawem Macewiczem i gen. pil. Francoisem Armandem Leveque’iem)

i pomocnikiem szefa ppłk. Ludomiłem Rayskim składał się z wydziałów:

- Ogólno-Organizacyjnego z szefem mjr. Stanisławem Jasińskim, następnie ppłk.

Janem Malczewskim268,

- Zaopatrzenia z szefem mjr. Włodzimierzem Kurganowiczem, następnie mjr. Józefem

Zajączkowskim269,

 - Aeronautyki z szefem płk. Aleksanderem Wańkowiczem270.

Departament V Inżynierii i Saperów271 z szefem płk. Mieczysławem Dąbkowskim i

pomocnikiem szefa płk. Maciejem Radzinkinosem składał się z wydzialów:

- Ogólno-Organizacyjnego z szefem ppłk. Mieczysławem Wężykiem, następnie płk.

Kazimierzem Hertlem272,

- Zaopatrzenia z szefem kpt. Wacławem Szwykowskim,

- Techniczny (kierownik - urz. inż. Konstanty Haller).

Departament VI Wojsk Technicznych273 z szefem gen. Czesławem Rybińskim składał

się z wydziałów:

- Wojsk Łączności z szefem płk. Kazimierzem Drewnowskim, następnie ppłk.

Tadeuszem Jaworem274,

- Wojsk Samochodowych z szefem płk. Aleksandrem Mrozińskim,

- Wojsk Kolejowych z szefem gen. Wiktorem M. Gawrońskim, następnie z płk.

Józefem Szymanem275.

Departament VII Intendentury276 z szefem płk. Aleksandrem Litwinowiczem i

pomocnikiem szefa płk. Józefem Schindlerem składał się z wydziałów:

- Ogólno-Organizacyjnego z szefem mjr. Kazimierzem Hubertem,

267 Mieścił się w Warszawie na Mokotowie.
268 CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.437.
269 Tamże.
270 W 1922 r. został utworzony w Dep. IV Samodzielny Ref. Obrony Przeciwlotniczej z szefem płk.

Franciszkiem Englem. CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.437.
271 Mieścił się w Pałacu Mostowskich w Warszawie.
272 CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.437.
273 Mieścił się w Warszawie, ul. Franciszkańska 2.
274 CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.437.
275 Tamże.
276 Mieścił się w Warszawie, ul. Nalewki 4. W sierpniu 1921 r. utworzono przy Dep. VII Wojskową

Komisję Spółdzielczą.

 117

- Żywnościowego z szefem ppłk. Ignacym Trynczakiem,

- Mundurowego z szefem ppłk. Albinem Józefem Chęcińskim,

- Uposażenia z szefem ppłk. Zygmuntem Wasserabem,

- Głównej Kasy Wojskowej

oraz komisji: Żywnościowej z szefem ppłk. Karolem Masnym i Mundurowej z szefem ppłk.

Mieczysławem Majewskim.

Departament VIII Sanitarny277 z szefem gen. dr. Franciszkiem Zwierzchowskim i

pomocnikiem szefa płk. Józefem Trzemeskim składał się z wydziałów:

- Ogólno-Organizacyjnego z szefem płk. dr. Stefanem Hubickim,

- Higieny i Lecznictwa (Higienicznego) z szefem płk. dr. Władysławem Gorczyckim.

 Departament IX Sprawiedliwości278 z szefem gen. Aleksandrem Pikiem składał się z

wydziałów:

- Ogólno-Sądowego (Organizacji Sądownictwa) z szefem płk. dr. Bronisławem

Sikorskim,

- Więziennictwa z szefem ppłk. Józefem Zacharzewskim,

- Spraw Karnych z szefem płk. dr. Gerardem Armińskim.

 Departament X Spraw Poborowych279 z szefem gen. Władysławem Hubisztą składał

się z wydziałów:

- Poborowego z szefem płk. Karolem Froehlichem,

- Remontu z szefem ppłk. Eugeniuszem Grabowskim.

W składzie Ministerstwa Spraw Wojskowych znajdowały się: Kuria Biskupia (Polowa

Kuria Biskupia)280 z bp. polowym WP ks. Stanisławem Gallem i Sekcja Wyznań

Niekatolickich281 z ppłk. Bolesławem Pierackim.

Według miesięcznego raportu stanu MSWojsk. z 10 września 1921 roku przestały

podlegać Ministerstwu Spraw Wojskowych następujące instytucje wojskowe: Najwyższy Sąd

Wojskowy, Prokuratura Najwyższego Sądu Wojskowego, Instytut Wojskowo-Geograficzny,

277 Mieścił się w Pałacu Mostowskich w Warszawie.
278 Mieścił się na Placu Saskim 5 w Warszawie. Przejściowo w składzie Dep. IX znajdował się

Oficerski Trybunał Orzekający na czele z gen. Janem Jacyną.
279 Utworzony na bazie Sekcji Poboru i Uzupełnień Oddz. I Sztabu MSWojsk. oraz Sekcji Remontu d.

Dep. IV Koni. Mieścił się w Warszawie, ul. Królewska 35. Został zlikwidowany 15.08.1923 r., a w jego miejsce
powołano nowy Dep. X - Przemysłu Wojennego.

280 Mieściła się w Warszawie, ul. Miodowa 2. Składała się z Wydz. Organizacyjno-Administracyjnego i
Wydz. Oświadczeń Metrykalnych.

281 Przemianowana w maju 1922 r. na Wydz. Wyznań Niekatolickich.

 118

Wojskowy Instytut Naukowo-Wydawniczy282, Instytut Serologiczno-Bakteriologiczny,

Komitet Uzbrojenia Armii i Zakłady Graficzne283.

Ministerstwo Spraw Wojskowych po reorganizacji w sierpniu 1921 roku otrzymało

następujący etat: 778 oficerów, 336 szeregowych i 561 urzędników cywilnych284.

Na obszarze Rzeczypospolitej na mocy rozkazu MSWojsk. L. 8590 z 11 sierpnia 1921

roku władzę administracyjno-wojskową sprawowali dowódcy okręgów korpusów, którzy

podlegali ministrowi spraw wojskowych. Dowództwom okręgów korpusów,

podporządkowane były wszystkie formacje i jednostki wojskowe znajdujące się na ich terenie

działania285. Minister uregulował również działalność inspektorów armii, powołując pięć

inspektoratów armii286: Nr I w Wilnie (z gen. Edwardem Rydzem-Śmigłym), Nr II w

Warszawie (z gen. Lucjanem Żeligowskim), Nr III w Toruniu (z gen. Leonardem Skierskim),

Nr IV w Krakowie (z gen. Stanisławem Szeptyckim) i Nr V we Lwowie (z gen. Stanisławem

Hallerem). Wnioski z inspekcji składali ministrowi spraw wojskowych i dowódcom okręgów

korpusów. W miejsce inspektorów działających przy Naczelnym Wodzu minister spraw

wojskowych ustanowił 29 listopada 1921roku Generalnego Inspektora Artylerii (gen. Józef

Haller) i 20 grudnia 1921 roku Generalnego Inspektora Kawalerii (gen. Tadeusz

Rozwadowski)287.

Tak w ogólnym zarysie przedstawiała się w latach 1918 – 1921 organizacja MSWojsk.

i podległych mu instytucji wojskowych. Poza niewielkimi zmianami obowiązywała do

powrotu marszałka Józefa Piłsudskiego w 1926 roku do czynnego życia politycznego. Jako

generalny inspektor sił zbrojnych288 i minister spraw wojskowych Józef Piłsudski

282 Po rozwiązaniu Oddz. III Sztabu MSWojsk. WINW wraz z Centralnym Archiwum Wojskowym

został podporządkowany Oddz. III Szt. Gen.
283 CAW, Gabinet Ministra Spraw Wojskowych, I.300.1.455.
284 „Gazeta Warszawska” Nr 23, 1921 r.
285 Po przejściu WP na stopę pokojową w 1921 r. zmieniono podział terytorialny władz wojskowych. W

miejsce dowództw okręgów generalnych utworzono dowództwa okręgów korpusów. W latach 1921-1939
istniały następujące DOK: I - Warszawa, II - Lublin, III - Grodno, IV - Łódź, V - Kraków, VI - Lwów, VII -
Poznań , VIII – Toruń, IX - Brześć n. Bugiem i X - Przemyśl. CAW, Gabinet Ministra Spraw Wojskowych,
I.300.1.450; Oddz. I Szt. Gł. (Szt. Gen.), I.303.3.28.

286 Instytucja inspektorów armii została ustanowiona w miejsce rozwiązanych dowództw armii. Ich
tworzenie rozpoczęto 9. 05. 1921 r. (Dodatek Tajny Nr 13 do Dziennika Rozkazów MSWojsk. Nr 23, poz. 126, z
14. 06. 1921 r.). 15.10.1921 r. został zorganizowany Inspektorat Nr I w Wilnie. Dodatek Tajny Nr 47 do
Dziennika Rozkazów MSWojsk. Nr 27, poz. 208, z 29.11.1921 r.

287 Dodatek Tajny Nr 47 do Dziennika Rozkazów MSWojsk. Nr 27, poz. 208, z 29.11.1921 r.; Dodatek
Tajny Nr 50 do Dziennika Rozkazów MSWojsk. Nr 29, poz. 221, z 20.12.1921 r. W 1922 r. powołano urzędy
Generalnego Inspektora Piechoty (gen. Władysław Sikorski) i Generalnego Inspektora Szkół (gen. Aleksander
Osiński). Generalni inspektorzy weszli w skład Ścisłej Rady Wojennej.

288 Urząd Generalnego Inspektora Sił Zbrojnych ustanowiony został na mocy dekretu Prezydenta
Rzeczypospolitej z 6.08.1926 r. Dz. U. RP Nr 79, poz. 445.

 119

przeprowadził gruntowną reorganizację naczelnych władz Wojska Polskiego, w tym

Ministerstwa Spraw Wojskowych.

