
Maria Pawlak

Grzymałów

Miasta wielu religii.
Topografia sakralna ziem wschodnich dawnej Rzeczypospolitej,
pod redakcją Melchiora Jakubowskiego, Maksymiliana Sasa
i Filipa Walczyny, Muzeum Historii Polski, Warszawa 2016, s. 50-53.

Maria Pawlak

Grzymałów

Grzymałów to mała osada położona nad rzeczką Gniłą, jednym z dopływów Zbrucza (ryc. VII).
Do pierwszego rozbioru Grzymałów leżał w powiecie trembowelskim ziemi halickiej wo-
jewództwa ruskiego. W 1785 r. mieszkało w nim 2451 osób: 899 rzymskich katolików
(36,7%), 995 unitów (40,6%), 557 żydów (22,7%)1. W 1881 r. miasteczko zamieszkiwało
3995 osób, w tym: 556 rzymskich katolików (14%), 1160 unitów (29%) i 2279 żydów
(57%)2. Przed wybuchem I wojny światowej miasto liczyło 4200 mieszkańców, w tym
670 Polaków (15,9%), 830 Rusinów (19,8%) i 2700 Żydów (64,3%)3. W 1921 r. w Grzy-
małowie mieszkało 637 rzymskich katolików (23,2%), 611 unitów (22,3%) i 1494 żydów
(54,5%), łącznie 2742 osoby4. Obecnie Grzymałów liczy 2500 mieszkańców5.

1 Z. Budzyński, Kresy południowo-wschodnie w II połowie XVIII wieku, 1: Statystyka wyznanio-
wa i etniczna, Przemyśl–Rzeszów 2005, s. 79.
2 B. Rozwadowski, Grzymałów, [w:] Słownik geograficzny Królestwa Polskiego i innych krajów
słowiańskich, 2, Warszawa 1881, s. 898.
3 M. Orłowicz, Ilustrowany przewodnik po Galicyi, Bukowinie, Spiszu, Orawie i Śląsku Cieszyń-
skim, Lwów 1919, s. 116.
4 Skorowidz miejscowości Rzeczypospolitej Polskiej. Opracowany na podstawie wyników
pierwszego powszechnego spisu ludności z dn. 30 września 1921 i innych źródeł urzędowych,
15: Województwo tarnopolskie, Warszawa 1923, s. 18.
5 G. Rąkowski, Podole, Przewodnik krajoznawczo-historyczny po Ukrainie Zachodniej, 2, Prusz-
ków 2006, s. 109.

50

Mapa 8. Grzymałów na mapie WIG z oznaczeniem obiektów sakralnych: 1. kościół parafialny; 2. cerkiew
pw. Przemienienia Pańskiego; 3. synagoga

Od XVI w. Grzymałów był własnością Łudzickich herbu Grzymała, którzy zbu-
dowali tu zamek6. Po szkodach spowodowanych wojną 1648 r. następny właści-
ciel majątku, Adam Mikołaj Sieniawski, odrestaurował zamek w XVIII w. W XVIII
i na początku XIX stulecia ten niewielki ośrodek miejski należał do Czartoryskich, Lu-
bomirskich i Rzewuskich. Następnie miasteczko kupił bankier Leopold Elkan de El-
kansberg. W 1831 r. Grzymałów odkupił od niego Anatym Nikorowicz7.

W okresie sowieckiej okupacji majątek został rozgrabiony przez miejscową lud-
ność, a jego ostatni właściciel, hr. Władysław Wolański, zginął prawdopodobnie
w kijowskim więzieniu na początku wojny. Po II wojnie światowej zamek zrównano
z ziemią, a Grzymałów został jedną w wielu wsi na zachodniej Ukrainie8.

W XVII w. przeniesiona została do Grzymałowa parafia łacińska z pobliskiego
Hlibowa, zniszczonego podczas działań wojennych prowadzonych przeciw Tatarom9.
W 1716 r. kościół został odnowiony przez Adama Mikołaja Sieniawskiego. W 1752 r.
Elżbieta Lubomirska ufundowała nowy, murowany kościół, który w 1827 r. został po-
święcony Trójcy Przenajświętszej10. Świątynia znajdowała się niedaleko dzisiejszego
parku i pomnika Adama Mickiewicza.

Do grzymałowskiej rzymskokatolickiej parafii należało 15 miejscowości. W 1914 r.
Mieczysław Orłowicz w swoim przewodniku pisał: „Kościół świeżo odrestaurowany
i pomalowany ma fasadę z 1752 roku”11. Świątynia została wysadzona w okresie powo-
jennym przez władze sowieckie12. Obecnie na jej miejscu mieszkańcy Grzymałowa mają
ufundować krzyż, który upamiętni istnienie parafii katolickiej w mieście13.

6 Tamże, s. 110.
7 Tamże.
8 Tamże.
9 B. Rozwadowski, Grzymałów, [w:] Słownik geograficzny, 2, s. 988.
10 Tamże.
11 M. Orłowicz, Ilustrowany przewodnik, s. 116.
12 G. Rąkowski, Podole, s. 110.
13 Informacja uzyskana od mieszkańców Grzymałowa w trakcie pobytu w miejscowości.

51

Il. 17. Grzymałów. Plac po kościele rzymskokatolickim pw. św. Trójcy. Widoczne są
pozostałości po schodach przy wejściu

W okresie przedrozbiorowym, jak wynika z mapy Miega, istniały w Grzymałowie
dwie cerkwie unickie, najprawdopodobniej drewniane. Obie znajdowały się na południe
od rynku, oddzielone od niego pasem zabudowy. Ta położona bardziej na zachód wzno-
siła się w bezpośrednim sąsiedztwie synagogi (ryc. VII). Dziś w mieście funkcjonuje
jedna, murowana cerkiew greckokatolicka pw. Przemienienia Pańskiego, ufundowana
przez Lubomirską, zbudowana w 1806 r.14 Znajduje się ona w tym samym rejonie, gdzie
w XVIII w. stała cerkiew położona bardziej na wschód. Wzniesiona została na planie
prostokąta; ma niewielką kopułę i jest pokryta dachem. Barokową świątynię od frontu
zdobią spływy wolutowe i cokoły z wazonami. Cerkiew otaczona jest murem, w którego
rogu wznosi się wieża-dzwonnica.

Na zboczu doliny Gniłej, nieopodal centrum miasta, wznosi się druga zachowana
budowla sakralna w Grzymałowie. Jest nią synagoga z końca XVIII stulecia15. Mieści
się ona przy bocznej uliczce odchodzącej od ul. Chmielnickiego16. Jak już wspomniano,
blisko niej stała kiedyś jedna z cerkwi. Monumentalna budowla warowna obecnie po-
zbawiona jest dachu. Jej grube, ponadmetrowej grubości mury świadczą o roli, jaką od-
grywała w okresie najazdów tatarskich. We wnętrzu bóżnicy zachowały się nisza na aron
ha-kodesz oraz gwiazdy Dawida w oknach budynku. Są to jedyne elementy świadczące
o historii i przeznaczeniu tej budowli. Tak okazała bóżnica dowodzi także zamożności
grzymałowskiej gminy żydowskiej.

14 G. Rąkowski, Podole, s. 111.
15 Tamże.
16 http://www.sztetl.org.pl/pl/article/grzymalow/11,synagogi-domy-modlitwy-i-inne/42296,syna-goga-
w-grzymalowie/ (dostęp: 30 XI 2013).

52

Il. 18. Grzymałów. Cerkiew pw. Przemienienia Pańskiego

53

Il. 19. Grzymałów. Synagoga

