

HISTORIA GMINY KRAŚNICZYN

HISTORIA ADMINISTRACYJNA GMINY KRAŚNICZYN	3
HISTORIA POSZCZEGÓLNYCH MIEJSCOWOŚCI:	7
Anielpol	8
Bończa	8
Borowiny (Wólka Boniecka)	16
Bończa-Kolonia	17
Brzeziny	20
Majdanek (Zmysłówka)	21
Chełmiec	21
Kolonia Chełmiec	21
Małyszki	22
Czajki	22
Drewniki	22
Franciszków	23
Kraśniczyn	24
Wojciechów	44
Łukaszówka	46
Majdan Surhowski	47
Olszanka	48
Czyżówka	50
Pniaki	51
Stara Wieś	51
Surhów	52
Surhów-Kolonia	62
Dzierżawka	62
Augustówka	62
Wolica	62
Wólka Kraśniczyńska	63
Popówka	63
Zalesie	64
Zastawie	64
Żułów	64
ANEKS	67
BIBLIOGRAFIA:	68

HISTORIA GMINY KRAŚNICZYN

HISTORIA ADMINISTRACYJNA GMINY KRAŚNICZYN

Początki osadnictwa w tych terenach sięgają przełomu XIV i XV wieku. Wcześniej był to bagienny i lesisty teren nie zachęcający do osadnictwa. Te tereny należały do króla, a ten rozdawał je zasłużonym rycerzom. Tereny obecnej gminy Kraśniczyn należały do powiatu krasnostawskiego i ziemi chełmskiej w województwie ruskim. Taki stan przynależności administracyjnej trwał prawie do końca XVIII wieku.

W 1772 roku nastąpił I rozbiór Polski. Lwów, stolica województwa ruskiego wszedł w skład państwa austriackiego, pogłębiło to samodzielność ziemi chełmskiej, której szlachta walczyła o to, aby nie przyłączać tej ziemi do żadnego z województw.

W 1793 roku władze polskie zreorganizowały podział administracyjny Polski. Powstało województwo lubelskie oraz chełmskie z tym, że do województwa lubelskiego włączono powiat krasnostawski. Ten stan nie trwał długo, ponieważ w 1795 roku tereny województwa lubelskiego i chełmskiego znalazły się w III zaborze austriackim.

Kraśniczyn znalazł się w tak zwanej Galicji Zachodniej, która podzielona była na cyrkuły, w tym cyrkuł chełmski. Kraśniczyn należał do cyrkułu chełmskiego.

W 1809 roku w wyniku wojen napoleońskich te ziemie przyłączono do Księstwa Warszawskiego. W 1810 roku Księstwo podzielono na departamenty i powiaty. Kraśniczyn znalazł się w departamencie lubelskim i powiecie krasnostawskim.

W 1815 roku upadło Księstwo Warszawskie, a na jego gruzach powstało Królestwo Polskie pod berłem cara. Rosjanie początkowo zostawili podział na departamenty i powiaty z tym, że departamenty nazwano województwami. Dodatkowo podzielono województwa na obwody skupiające po dwa lub trzy powiaty.

W ten sposób Kraśniczyn znalazł się w powiecie krasnostawskim, obwodzie krasnostawskim (powiaty Krasnystaw i Chełm) i województwie lubelskim.

W 1845 roku obwody stały się powiatami, a dawne powiaty okręgami, nie mającymi już większego znaczenia. Zamiast województw były już gubernie. Kraśniczyn należał odtąd do powiatu krasnostawskiego w guberni lubelskiej.

Rok 1864 przyniósł ogromne zmiany na polskiej wsi. Na mocy ukazu carskiego dokonano uwłaszczenia chłopów. Dotychczasowe obszary dworskie lub rządowe zostały w dużej części rozparcelowane pomiędzy użytkujących je chłopów. Jednak część folwarków pozostała w rękach szlachty i rządu.

Drugim ważnym wydarzeniem z tego okresu było utworzenie samorządowych gmin wiejskich. Gminę tworzyły zarówno grunty włościańskie (chłopskie) jak i dworskie (folwarki). Częściami składowymi były gromady (wsie) na czele z sołtysem, którego wybierało zgromadzenie gromadzkie. Organem uchwałodawczym gminy było zebranie gminne, na którym prawo głosu mieli gospodarze posiadający co najmniej 3 morgi gruntu. Zebranie gminne wybierało wójta i ławników (zarząd gminy). Wójt miał uprawnienia policyjno-administracyjne i sędownicze. Wójt gminy musiał posiadać przynajmniej 25 lat. Musiał też mieć przynajmniej 6 mórg gruntu. Nie miał obowiązku posiadać umiejętności pisania i czytania. Gmina zarządzała szkolnictwem gminnym. Urzędem gminy kierował pisarz gminny, który często był najważniejszą osobą w urzędzie z racji umiejętności pisania i czytania.

W 1867 roku powstała gmina Czajki, do której włączono większość obszarów dzisiejszej gminy Kraśniczyn

W tym samym roku dokonano kolejnej reorganizacji. Gubernia lubelska została podzielona na większą ilość powiatów, powiat Krasnystaw pozostał, a w jego składzie gmina Czajki.

HISTORIA GMINY KRAŚNICZYN

Gmina Czajki w 1880 roku liczyła 4 008 mieszkańców. W skład wchodziły następujące miejscowości: Aleksadrowski Kraśniczyn, Augustówka, Anielpol, Bończa, Brzeziny, Boniecka Wola, Czajki, Chełmiec, Drewniki, Franciszków, Kraśniczyn, Kraśniczyńska Wola, Łukaszówka, Olszanka, Stara Wieś, Surhów, Surhowski Majdan, Wojciechów, Zalesie, Zalesie Majdan i Żułów¹.

W 1912 roku Rosjanie utworzyli gubernię chełmską. Powstanie tej guberni miało za cel oddzielenie jej od Królestwa Polskiego i przyłączenia do Rosji, ponieważ uważano, że przeważa tu ludność prawosławna.

W gminie Czajki szczególnie silne wpływy na początku XX wieku miała Narodowa Demokracja, wójtem z ramienia tego ugrupowania był Michał Motycz z Drewnik. Jego współpracownikami byli: Szymon Grzesiak z Kraśniczyna, Mędrzak z Bończy i niejaki Grabek będący kucharzem hrabiego Poletyły z Kraśniczyna².

Wiosną 1905 roku przez całe Królestwo Polskie przetoczyła się fala strajków fernali z majątków ziemskich. Strajki objęły między innymi w: Kraśniczynie, Bończy i Czajkach a rozruchy miały miejsce w Olszance³.

W 1914 roku wybuchła I wojna światowa. Po ciężkich walkach w 1914 i 1915 roku Rosjanie zostali wyparci z tych terenów. W latach 1915-1918 był to teren okupacji austro-węgierskiej.

W 1919 roku powstało województwo lubelskie, a w jego składzie powiaty chełmski oraz krasnostawski. W odrodzonym państwie polskim pozostała gmina Czajki w tym samym kształcie. Gmina Czajki w 1921 roku składała się z 31 miejscowości. Liczyła 1055 domów i 7112 mieszkańców. Większość

mieszkańców podała wiarę katolicką (4701 osób), było też 1796 prawosławnych, 1 ewangelik, 613 osób wyznania mojżeszowego i 1 ateista. Pod względem narodowościowym było 6 672 Polaków, 328 Rusinów, 99 Żydów i 12 Białorusinów⁴. W skład gminy wchodziły: Anielpol wieś, Augustówka folwark, Bończa folwark, Bończa leśniczówka, Bończa wieś, Brzeziny wieś, Chełmiec wieś, Czyżówka folwark, Drewniki wieś, Dzierżawka folwark,

Fot. 1. Budynek Zarządu Gminy Czajki.
Źródło: Kronika gminy, 1946 r.

Franciszków wieś, Kraśniczyn folwark, Kraśniczyn wieś, Kraśniczyn Aleksandrowski wieś, Kraśniczyn-Zastawie wieś, Łukaszówka wieś, Majdan-Czajki wieś, Majdan Surhowski wieś, Majdan Zalesie wieś, Olszanka wieś, Pasieka leśniczówka, Stara Wieś wieś, Surhów folwark, Surhów wieś, Wojciechów folwark, Wolica folwark, Wólka Boniecka wieś, Wólka Kraśniczyńska wieś, Zalesie wieś, Żułów folwark⁵.

Siedzibą urzędu gminy był Kraśniczyn, sąd pokoju dla gminy znajdował się w Krasnymstawie, a sąd okręgowy w Lublinie⁶. W takim kształcie gmina przetrwała do 1939 roku.

¹ Słownik Geograficzny Królestwa Polskiego (wypisy) Lublin 1974, s. 44.

² Koprucki Albin, *Spoleczna aktywność w regionie chełmskim (1864-1914)* [w:] *Rocznik Chełmski z 1995 roku*. tom I., s. 96.

³ Ibidem, s. 99.

⁴ *Skorowidz miejscowości RP opracowany na podstawie wyników pierwszego powszechnego spisu ludności z dnia 30 IX 1921 roku*, woj. lubelskie. Warszawa 1924. s. 47.

⁵ Ibidem.

⁶ „*Księga adresowa Polski (wraz z W. M. Gdańskiem) dla handlu, przemysłu, rzemiosła i rolnictwa rok 1930*”, *Annuaire de la Pologne (y compris la V. L. Dantzig)*, Warszawa 1930, s. 530.

HISTORIA GMINY KRAŚNICZYN

Dnia 1 września 1939 roku wybuchła II wojna światowa. Wojska niemieckie wkroczyły tu w drugiej połowie września, następnie na krótko rządziła sowiecka administracja wojskowa. Jednak na przełomie września i października ostatecznie te obszary przejęły wojska niemieckie.

Początkowo rządziła administracja wojskowa. Od 12 października 1939 roku władze niemieckie powołały Generalne Gubernatorstwo na czele z gubernatorem Hansem Frankiem. Generalna Gubernia dzieliła się na cztery dystrykty, w tym dystrykt lubelski. Nadal istniał podział na gminy i powiaty, z tym, że część powiatów zlikwidowano, powiat krasnostawski jednak pozostał⁷.

W lipcu 1944 roku przyszło upragnione wyzwolenie, władzę tylko na krótko przejmowały struktury państwa podziemnego reprezentującego rząd londyński. Przy pomocy wojsk sowieckich zaczęto wprowadzać nowe rządy. Władzę przejął Polski Komitet Wyzwolenie Narodowe w Lublinie. Powrócono do granic przedwojennych gmin i powiatów. Obowiązywała Konstytucja Marcowa z 1921 roku.

Na mocy dekretu PKWN z 23 listopada 1944 roku *O organizacji i zakresie działania samorządu terytorialnego* ustanowiono rady narodowe, które stały się organami ustawodawczymi gmin, powiatów i województw. Organem wykonawczym był zarząd gminny na czele z wójtem. Zatem miejscową radę gminy przemianowano na Radę Narodową.

Samorząd terytorialny istniał do 1950 roku, wtedy to na mocy ustawy z 20 marca *O terenowych organach jednolitej władzy państwowej* zniesiono samorząd terytorialny. Jego majątek przejęło państwo. Rozwiązano organy wykonawcze gmin, ich kompetencje przejęły rady narodowe. Wprowadzono wtedy jednolity system władz i administracji terenowej oparty na wzorach radzieckich. Rady narodowe „były organami władzy państwowej w jednostkach podziału terytorialnego i na ich obszarze kierowały działalnością gospodarczą, społeczną i kulturalną. Na czele rad stały prezydium, które w praktyce przejęły funkcję rad narodowych”⁸. Rady narodowe wybierano w wyborach powszechnych przez miejscową ludność⁹.

Dnia 25 września 1954 roku weszła w życie ustawa o reformie podziału administracyjnego. Jej celem miało być: „włącznie coraz szerszych rzesz pracujących do udziału w rządzeniu państwem, rozwijaniu ich twórczej inicjatywy i aktywności dla pomnażania dobrobytu i kultury wsi”. W miejsce dotychczasowych gmin i gromad¹⁰ powstały nowe gromady położone na terenie jednej lub sąsiadujących ze sobą dawnych gmin. Nowe gromady miały mieć powiązania komunikacyjne, wspólne „urządzenia gospodarcze, kulturalne, zdrowotne”. Liczba mieszkańców miała się wahać od tysiąca do trzech tysięcy, powierzchnia od 15 do 50 kilometrów kwadratowych, na czele stała gromadzka rada narodowa¹¹. Dawna gmina Czajki została podzielona między kilka gromad.

Radnych gromadzkich rad narodowych wybierano w wyborach powszechnych co cztery lata. Pierwsze wybory do miejscowej gromadzkiej rady narodowej przeprowadzono w dniu 5 grudnia 1954 roku. Radni zbierali się na sesjach na których podejmowano uchwały. Organem zarządzającym i wykonawczym rady było Prezydium Gromadzkiej Rady Narodowej. Zwierzchni nadzór nad radami narodowymi sprawowała Rada Państwa. Rady narodowe były organami władzy państwowej i kierowały działalnością gospodarczą, społeczną i kulturalną na podległym terenie¹².

⁷ Ćwik W, Reder J, *Lubelszczyzna...*, s. 147-150.

⁸ Tamże, s. 396.

⁹ Tamże.

¹⁰ Gromady powstały w 1933 roku na mocy reformy samorządu terytorialnego, składały się z jednej lub kilku wsi.

¹¹ Jemielity W, *Podziały administracyjne powiatów wysokomazowieckiego i łapskiego w latach 1919-1990*, [w:] *Studia Łomżyńskie*, tom VII, rok 1996, s. 108.

¹² Kallas M, *Historia.....*, s. 396

HISTORIA GMINY KRAŚNICZYN

Gromadzka rada narodowa powoływała ze swego składu komisje, które działały na podstawie uchwały Rady Państwa z dnia 1 lutego 1958 roku „w sprawie rodzajów i składu liczbowego komisji rad narodowych”¹³.

W obradach czasami uczestniczyli również przedstawiciele Prezydium Powiatowej Rady Narodowej, przedstawiciele Frontu Jedności Narodowej oraz inne osoby: rachmistrz, agronom, sekretarz gromadzki, referent ds. skupu. Brali też czasami w niej udział mieszkańcy gromady, ekspedientki ze sklepów GS, funkcjonariusze MO, przedstawiciele PZPR z Krasnegostawu, wszystko zależało od tematów obrad¹⁴. Głównymi tematami sesji były: budowa i remonty dróg, szkół, remiz strażackich, sprawy elektryfikacji, rolnictwa, telefonizacja. Wiele sesji poświęcono również okolicznościowym tematom tak jak podsumowanie żniw, przygotowaniom do roku szkolnego, uroczystościom święta 22 lipca, czy podsumowaniu działań gromady z okazji 1000-lecia państwa polskiego¹⁵.

Liczba powołanych gromad w całym kraju okazała się za duża, wiele z nich było zbyt słabych. Miejscowości wybrane na siedziby gromadzkich rad narodowych często nie miały odpowiednich warunków do odegrania roli ośrodków administracyjno-gospodarczych. Od 1956 roku rozpoczęto likwidację najslabszych gromad¹⁶. Mimo to podział na gromady nie spełniał oczekiwań władz. Jednostki te były zbyt małe, a gromadzkie rady narodowej zbyt słabe finansowo i miały bardzo wąskie kompetencje. Podjęto więc zasadnicze środki zmierzające do zmian. Te sprawy omawiał VI Zjazd PZPR w 1970 roku oraz VI Plenum PZPR z 1972 roku¹⁷. W dniu 29 listopada 1972 roku sejm uchwalił ustawę *O utworzeniu gmin i zmianie ustawy o radach narodowych*¹⁸. Na podstawie tej ustawy w dniu 5 grudnia 1972 roku Wojewódzka Rada Narodowa w Lublinie podjęła uchwałę o powołaniu gmin w miejsce dotychczasowych gromad, w tym również o powstaniu gminy Kraśniczyn¹⁹. Powołanie gmin wiejskich weszło w życie z dniem 1 stycznia 1973 roku.

Gmina Kraśniczyn rozpoczęła swoją działalność na początku 1973 roku. Rozdzielono funkcję stanowiącą od wykonawczych. Zamiast prezydium wprowadzono organ administracji państwowej, którym został naczelnik gminy o zwiększonych uprawnieniach, jego pomocniczym organem był urząd gminy. Naczelnik gminy stał się organem wykonawczym i zarządzającym gminnej rady narodowej. Naczelnika wybierała gminna Rada Narodowa²⁰. Organem pomocniczym naczelnika gminy był urząd gminy. Jego działania określał Statut Urzędu Gminy.

Organem uchwałodawczym była Gminna Rada Narodowa. Rada z pośród swego grona wybierała prezydium. Przewodniczącym rady zostawał zwyczajowo pierwszy sekretarz odpowiedniej instancji PZPR²¹.

Do 1975 roku gmina Kraśniczyn należał do powiatu krasnostawskiego w ramach województwa lubelskiego. W tymże roku nastąpiła likwidacja powiatów i powołano dwustopniowy podział administracyjny kraju²². Gmina Kraśniczyn należała odtąd do województwa chełmskiego. Większość kompetencji zlikwidowanych organów powiatowych przejęły gminy, pozostałe kompetencje- województwa²³.

¹³ Monitor Polski. nr 7, poz. 37.

¹⁴ Akta Powiatowej Rady Narodowej w Krasnystawie

¹⁵ Tamże, .

¹⁶ Ćwik W, Reder j, *Lubelszczyzna- dzieje rozwoju terytorialnego, podziałów administracyjnych i ustroju władz*, Lublin 1977, s. 169.

¹⁷ Ćwik W, Reder j, *Lubelszczyzna- dzieje rozwoju.....*, s. 172-173.

¹⁸ Dz. U. 1972, nr 49, poz. 312.

¹⁹ Dz. Urz. WRN Lublin, nr 12, poz 239 (rok 1972).

²⁰ Kallas M, *Historia.....*, s. 396-397.

²¹ Tamże.

²² Kallas M, *Historia.....*, s. 397.

²³ Tamże.

HISTORIA GMINY KRAŚNICZYN

Taki ustrój istniał do 1990 roku. W tymże roku na mocy ustawy o samorządzie gminnym powstał w pełni samorządowa gmina Kraśniczyn.

HISTORIA POSZCZEGÓLNYCH MIEJSCOWOŚCI:

HISTORIA GMINY KRAŚNICZYN

Anielpol

Początki tej miejscowości sięgają pierwszej połowy XIX wieku. Pierwsze informacje pochodzą z 1827 roku z *Tabelli Miast i Wsi Królestwa Polskiego*. Zanotowano tam wieś Anielpol, było tu 19 domów i 90 mieszkańców²⁴. Nazwa pochodzi od imienia „Aniela”²⁵.

Wieś związana była najprawdopodobniej z dobrami Bończa i w 1864 roku została uwłaszczona stając się samodzielną miejscowością w gminie Czajki.

Według pierwszego spisu powszechnego z 1921 roku w tej wsi było 66 domów i 477 mieszkańców. Wszyscy mieszkańcy byli Polakami²⁶.

Przed II wojną światową galanterią w tej wsi handlował W. Korkosz, ten sam miał też sklep z artykułami różnymi²⁷. Od lat trzydziestych notowano w tej wsi szkołę podstawową²⁸.

W czasie wojny w Anielpolu działał pluton BCh (Bataliony Chłopskie) pod dowództwem Bolesława Sawczuka „Bożydara”. W 1943 roku 12 żołnierzy z tej wsi wzięło udział w kursie podoficerskim²⁹. W marcu 1944 roku żołnierze z placówki Czajki pod dowództwem Sawczuka brali udział w likwidacji nacjonalistów ukraińskich w Bereściu w powiecie hrubieszowskim³⁰. Ten sam Sawczuk brał udział w likwidacji patrolu niemieckiego w końcu lipca 1944 roku w pobliżu tej wsi. Zginęło wtedy dwóch żołnierzy niemieckich³¹.

Po wojnie zorganizowano tutaj ponownie szkołę podstawową³².

Współczesna wieś Anielpol leży w południowej części gminy Kraśniczyn. Znajdują się tutaj dwie kapliczki ku czci Matki Bożej. Miejscowość należy do parafii Surhów³³.

Bończa

Początki Bończy sięgają XV wieku. Jednak osadnictwo w tym miejscu sięga wcześniejszych czasów. Bończa przez wieki nazywała się zupełnie inaczej, pierwotna nazwa brzmiała *Pustotew*. Przypuszcza się, że w miejscu obecnego kościoła, na wzgórzu było stare grodzisko³⁴. 1 km na południowy zachód od wsi Kukawka, w uroczysku „Bończa”, leśnictwie Bończa – oddział 20, nadleśnictwa Zamość, znajduje się Grodzisko „Kukawka” zajmując kulminację wzgórza zwanego przez miejscową ludność „Zamczyskiem” w punkcie wysokościowym 239,5 m n.p.m. w paśmie wzgórz o nazwie Bałkany.

Majdan grodziska ma w przybliżeniu kształt owalny o średnicy około 50 m. Jest on otoczony wałem ziemnym; od strony wschodniej wał jest podwójny, prowadzi tu wjazd do grodziska. Powierzchnia majdanu wynosi około 0,2 ha, opada łagodnie ku wschodowi. Około 200m na zachód od stanowiska płynie niewielki bezimienny strumyk.

²⁴ *Tabella Miast i Wsi Królestwa Polskiego*, Warszawa 1827, tom I, s. 3.

²⁵ *Nazwy miejscowe Polski*, pod red. K. Rymuta, tom I, Kraków 1996, s. 26.

²⁶ *Skorowidz.....*, s. 47.

²⁷ *Księga adresowa Polski (wraz z W. M. Gdańskiem) dla handlu, przemysłu, rzemiosła i rolnictwa rok 1930*, *Annuaire de la Pologne (y compris la V. L. Dantzig)*, Warszawa 1930., s. 530.

²⁸ **sygnatura:** [88/10/0/135](#)

tytuł i daty: Akta Publ. Szkoły Powszechnej w Anielpolu gm. **Czajki**; 1931-1944

hasła indeksu: Anielpólów.

²⁹ Czuba P, Wojtal J, *Nie stali z bronią u nogi*, Lublin 1998, s. 122, 345.

³⁰ Tamże, s. 309.

³¹ Tamże, s. 320.

³² **sygnatura:** [88/10/0/136](#)

tytuł i daty: Publ. Szkoła Powszechna I stopnia w Anielpolu gm. **Czajki**; 1945-1950

hasła indeksu: Anielpólów.

³³ Materiały internetowe.

³⁴ *Katalog Zabytków Sztuki w Polsce*, tom VIII, z. 8, Warszawa 1964, s. 1.

HISTORIA GMINY KRAŚNICZYN

Fot.2. Bezimienny strumyk przepływający obok grodziska Kukawka w Rezerwacie Głęboka Dolina.
Fot. M. Mazurek, 2007 r.

Fot. 3. Wzgórze, na którym istniało grodzisko Kukawka. Fot. M. Mazurek, 2007 r.

Rys. 1. Lokalizacja grodziska Kukawka.

Rys. 2. Plan grodziska Kukawka wg G. Bownik.

W ramach archeologicznych badań sondażowych³⁵ przekopano obszar o powierzchni 50 m² w dwóch działkach usytuowanych w stosunku do siebie pod kontem prostym, przecinającym wał i obejmującym część majdanu. Obserwacje profili wykopów pozwoliły stwierdzić iż wał okalający wzniesienie zbudowany był z drewnianej konstrukcji, połowej, składającej się z dwóch rzędów bali (palisady) wypełnionych gliną być może są to pozostałości konstrukcji skrzyniowych. Po wewnętrznej stronie wału odkryto resztki przepalanej konstrukcji drewnianej zbudowanej z grubych pali ułożonych poziomo, równoległe do linii wału, tworzących w obecnym stanie rodzaj ławy. Być może jest to wewnętrzne lico wału, zwalone po osunięciu się jego na zewnątrz. Sądząc po grubości osuniętych zwalów przepalanej gliny, prawdopodobnie wskutek dużego pożaru, pierwotna wysokość wału wynosiła około 2,5 m. Niewielki rozmiary grodziska, wybitnie obronny charakter (umocnienia, niedostępność oraz niewielka ilość małych fragmentów znalezionej w wykopach ceramiki (10 szt.) w stosunkowo cienkiej warstwie kulturowej pozwala

³⁵ G. Bownik: *Grodzisko Kukawka „Informator Archeologiczny”*. Badania 1970, Warszawa 1971, s. 179; J. Cichomski: *Wczesnośredniowieczne osadnictwo obronne na terenie woj. Chełmskiego*, Praca magisterska wykonana w Katedrze Archeologii UMCS w Lublinie.

HISTORIA GMINY KRAŚNICZYN

przypuszczać, iż było to grodzisko typu sekundarnego³⁶, refugium (schronieniowe) przypuszczalnie wczesnośredniowieczne (X/XI w.-połowa XIII w.)³⁷. Grodzisko Kukawka świadczy o siedzibie załogi strzegącej włości książęcej możliwe, że wobec władców włości krościcyńskiej. Obecnie na terenie zachowany został mocno zatarty wał ziemny i fosa.

Obiekt objęty został ochroną konserwatorską na podstawie decyzji WKZ w Lublinie nr KL.V.-7/108/67 z dnia 8 lutego 1967 r. nr rejestru zabytku A/165 – jako dobro kultury będąc jednym z punktów osadniczych Lubelszczyzny datowanym na okres wczesnośredniowieczny.

Pierwsze pisane wzmianki o Bończy pochodzą z 1417 r.³⁸. Natomiast z 1455 roku pochodzi informacja, że była to wieś królewska dzierżawiona przez Wańka Kierdejowicza z Kwasiłowa starostę chełmskiego. W tym czasie była to już całkiem spora osada, założono tu parafię katolicką w 1468 roku³⁹.

Następnie wieś została nadana w 1497 roku Zawiszy „Róży” z Boryszowic, w tym czasie wspomina się też w okolicy wsie o nazwach *Wola Pustotewska* oraz *Olszanka*⁴⁰.

Zofia wdowa po Zawiszy sprzedała właśnie Bończę Mikołajowi Lesickiemu, ten jednak nie zdołał się wywiązać z postanowień umowy i w 1514 roku te dobra ziemskie trafiły w ręce Sienickich, ponieważ Barbara Róża Boryszewska, córka Zawiszy wyszła za mąż za Stanisława Sienickiego herbu Bończa. Stanisław Sienicki pochodził ze średniozamożnej rodziny z pobliskiej Siennicy (Siennica Różana). Był synem Jana sędziego ziemskiego chełmskiego. Działalność polityczną rozpoczął jako poborca podatkowy podatków uchwalonych na sejmie w 1505 roku. Na sejmie w 1508 roku reprezentował już ziemie chełmską i w tym samym roku został stolnikiem chełmskim. W kolejnych latach był wielokrotnie wybierany przez sejmik chełmski na posła, co świadczy o dużym zaufaniu do niego ze strony miejscowej szlachty. W 1525 roku Sienicki został mianowany podkomorzym bełskim. Jako podkomorzy brał udział w wyznaczaniu granic posiadłości ziemskich. Był też uczestnikiem roków sądowych ziemi chełmskiej, zmarł około 1543 roku⁴¹.

Z małżeństwa Stanisława Sienickiego z Barbarą Boryszewską urodził się syn Mikołaj (ur. ok. 1520). Właśnie Mikołaj Sienicki był kolejnym dziedzicem wsi *Pustotew*. Wiadomo, że w 1535 Mikołaj Sienicki roku zapisał się na studia na Uniwersytecie Krakowskim. Po skończeniu nauki, zapewne wraz z ojcem zaczął brać udział w życiu politycznym ziemi chełmskiej. Bywał legatem królewskim na sejmiki chełmskie. Dobra szkoła u ojca szybko dała efekty. Po śmierci Stanisława Sienickiego był już aktywnym i wytrawnym politykiem, mającym duży talent oratorski. Dzięki licznemu majątkowi odziedziczonemu po ojcu, w tym również wsi *Pustotew*, mógł poświęcić się pracy polityka. W 1550 roku wybrano go na posła na sejm i na tym sejmie wygłosił słynną mowę w imieniu sejmu do senatorów zarzucając im, że król sam musi decydować o państwie nie mając od nich pomocy. Młody poseł (ok. 30 lat) robiący wyrzuty senatorom musiał być niezwykle śmiały, mieć autorytet u szlachty. Mikołaj Sienicki szybko stał się jednym z przedstawicieli reformatorskiego ruchu średniej szlachty i przez 30 lat brał udział w życiu politycznym kraju, uczestniczył w 22 sejmach na 25 sejmów z lat 1550-1583. Wiele razy wybierano go za posła, który miał przedstawiać królowi i senatorom postulaty izby poselskiej. Był wielokrotnym marszałkiem izby poselskiej.

³⁶ Od łac. Secundare – wspierać.

³⁷ J. Gurba: *Z problematyki osadnictwa wczesnośredniowiecznego na Wyżynie Lubelskiej*. Annales UMCS 1965, sec. B, vol. 20, z. 3, s. 50; Tenże: *Grodziska Lubelszczyzny*. (Materiał propagandowo-szkoleniowy PTTK). Lublin 1976, s. 23; A. Żaki: *Archeologia Małopolski wczesnośredniowiecznej*, Wrocław-Warszawa-Kraków-Gdańsk 1974, s.64.

³⁸ Czarnecki Włodzimierz, *Rozwój sieci osadniczej ziemi chełmskiej w latach 1451-1510*. [w:] „Rocznik Chełmski”, tom 5 z 1999 roku. Chełm 19, s. 23.

³⁹ *Katalog Zabytków.....*, s. 1.

⁴⁰ Czarnecki W., *Rozwój sieci.....*, 1999, s. 23.

⁴¹ *Polski Słownik Biograficzny*, tom XXXVII, s.162-163.

HISTORIA GMINY KRAŚNICZYN

Cechowało go systematyczne myślenie i zmysł syntezy. Stał się jednym z głównych postaci życia sejmowego tego okresu. Był też wybitnym znawcą prawa parlamentarnego, a gdy trzeba było spierał się z królem i senatorami o prerogatywy sejmu. Sienicki stał się jedną z głównych postaci rodzącego się ruchu egzekucji praw. Zwalczał rozdawnictwo dóbr królewskich i dzierżawienie tych dóbr. Bronił przepisów o niepołączalności urzędów oraz zaprowadzenia porządku w urzędzie starosty, który miał stać się prawdziwym obrońcą prawa w terenie. Mikołaj Sienicki aż 9 razy był marszałkiem izby poselskiej, nikt przed nim ani po nim w czasach I RP nie był obdarzony takim zaufaniem przez sejm. Warto wspomnieć, że po śmierci Zygmunta Augusta był współtwórcą artykułów henrykowskich i projektu utworzenia Trybunału Koronnego. Współpracując z kanclerzem Janem Zamoyskim był rzecznikiem wzmocnienia państwa przez usprawnienie władzy wykonawczej i wymiaru sprawiedliwości. Mimo swej pozycji w państwie nigdy nie wykorzystał jej do pomnożenia majątku ani do zdobycia urzędów. Jedyne urząd jaki miał to podkomorstwo chełmskie. W czasach, gdy majątek i tytuły były głównym celem szlachty Sienickiemu nie zależało ani na jednym ani na drugim, dla niego ważne było tylko dobro państwa. Niestety zasługi Sienickiego są niedoceniane przez potomnych, a szkoda bo w czasie obecnej demokracji parlamentarnej warto było by przypomnieć najwybitniejsze postaci polskiego parlamentaryzmu. Mikołaj Sienicki ożenił się z Barbarą ze Słupeckich i miał dwóch synów Jana i Jakuba.

Spis podatkowy z 1564 roku wspomina, że wieś *Pustothew* liczyła 14 włók obszaru i mieszkało tu 16 zagrodników. Była to duża rozwinięta gospodarczo wieś⁴².

Mikołaj Sienicki był gorliwym wyznawcą nauki Kalwina i właśnie w tej wsi około 1577 roku wybudował murowany zbór, który obecnie jest kościołem katolickim.

Dziedzic Mikołaj Sienicki zmarł w 1583 roku⁴³. W tym samym roku właścicielem wsi *Pustotew* został jego syn Jakub Sienicki. Za jego czasów ostatecznie przyjęto już nazwę wsi jako *Boncza* lub *Buncza*, dopiero w XIX wieku zaczęto używać współczesnej nazwy⁴⁴. Nazwa pochodziła, od rodowego herbu Sienickich – „Bończa”.

Rys.3. Bończa herb Sienickich.

Po Jakubie Sienickim dziedziczką została jego córka Zofia, która wyszła w 1616 roku za mąż za Piotra Borkowskiego herbu Łabędź i w posagu wniosła mu dobra *Pustolowa*, *Olszka* i *Siennice*⁴⁵. W tym czasie dawny zbór (około 1623 roku) został przekazany na własność katolikom. Został wtedy też gruntownie przebudowany⁴⁶.

Kolejnym właścicielem Bończy został Piotr Filip Borkowski syn Piotra Borkowskiego i Zofii z Sienickich. Córka Piotra Filipa Borkowskiego, Zofia wyszła za mąż za Suchodolskiego i w XVIII wieku Bończa stała się własnością Suchodolskich herbu Janina pochodzących z ziemi lubelskiej. Suchodolscy dziedziczyli tu przez cały XVIII wiek.

⁴² Źródła Dziejowe Polskietom XVIII/1, s. 185.

⁴³ Polski Słownik Biograficzny, tom XXXVII, s. 155-161.

⁴⁴ Tamże.

⁴⁵ Boniecki Adam „Herbarz polski Tom 1-16 i Uzupełnienia”. Warszawa, 1899-1913, tom II, s. 36.

⁴⁶ Katalog Zabytków....., s. 1.

HISTORIA GMINY KRAŚNICZYN

Rys. 4. Okolice Bończy w 1839 roku.

Bończa w XIX wieku należała do Poletyłów, dziedziców Kraśniczyna. W 1919 roku hrabina Jadwiga Poletyłówna, córka hrabiego Wojciecha Poletyły przekazała te dobra hrabiemu Antoniemu Tytusowi Stanisławowi Potockiemu.

Na początku XX wieku Bończa była całkiem dużą wsią. W 1921 roku było tu 113 domów i 633 mieszkańców. Oprócz katolików (295 osób) mieszkała tu duża grupa prawosławnych licząca 317 osób oraz Żydów (21 osób). Jednak, gdy zapytano o narodowość prawie wszyscy (bez 7 osób) podali narodowość polską⁴⁷.

W tym czasie Bończa była rozwiniętą gospodarczą miejscowością. *Księga Adresowa Polski z 1929* roku informuje, że działała tu gorzelnia, wiatrak i młyn będące własnością Potockiego. Działała też Spółdzielnia Spożywców. Kowalem był niejaki J. Barczak, sklep spożywczy prowadził T. Starczenko, a wiatrak należał do P. Chmielewskiego⁴⁸.

Przedostatni właściciel majątku Bończa hrabia Potocki był bardzo ciekawą postacią swojej epoki. Urodził się w 1880 roku, odziedziczył liczne majątki ziemskie, głównie w Galicji. Nauki pobierał w Krakowie. Był dobrym gospodarzem, w swoich dobrach wprowadził wiele unowocześnień. Fundował szkoły dla wiejskiej ludności, działał w licznych polskich organizacjach społecznych i w samorządzie. W I wojnie światowej nie brał udziału z powodu choroby serca. W czasie tej wojny jego liczne majątki zostały zniszczone. Zaangażował się bardzo w czasie wojny 1920 roku. Dzięki jego zabiegom udało się utworzyć 2 pułki wojska, zebrał też milionowe fundusze na armię, przekazał 1 000 koni i kupił sprzęt wojskowy. Zorganizował mieszkania dla 150 000 uchodźców. Był też działaczem sportowym i prezesem Krakowskiego Klubu Automobilowego.

W okresie międzywojennym coraz więcej czasu spędzał we dworze w Bończy, należał do Związku Ziemian w Krasnystawie i swoim kosztem utrzymywał miejscową parafię. Był tak aktywnym człowiekiem, że trudno nawet wymienić wszystkie działania w jakich uczestniczył. Można jeszcze dodać, że osobiście uczestniczył w sypaniu kopca Piłsudskiego w Krakowie, przywożąc ziemię właśnie z Bończy. W 1937 roku uhonorowano go Srebrnym Krzyżem Zasługi. Ożenił się z Krystyną Trzeciecką.

Druża wojna światowa zastała go właśnie w Bończy. Przebywali tu również jego liczni krewni. Pod samym dworem miała miejsce bitwa między Niemcami a Polakami. Dnia 30.IX.1939 roku opuścił Bończe i przeniósł się do Olszy pod Kraków. Obawiając się o opuszczoną Bończę przekazał ją fikcyjnie swemu synowi Andrzejowi, który gospodarował tu do 1944 roku. Antoni Potocki mimo podeszłego wieku nawet po wojnie angażował się w różne przedsięwzięcia działając na zlecenie magistratu krakowskiego. Zawsze był gorącym

⁴⁷ Skorowidz.....,s. 47.

⁴⁸ *Księga Adresowa Polski.....*,s. 501.

HISTORIA GMINY KRAŚNICZYN

patriotą i wspierał wiele osób. Mimo swojego pochodzenia uniknął wywłaszczenia po wojnie i mieszkał w swoim pałacu, co było ewenementem na tamte czasy. Antoni Potocki zmarł 03.05.1952 roku. Mimo, że był to najczarniejszy okres stalinizmu przy jego ciele wystawionym w Olszy zebrały się wielkie tłumy ludzi, tak też było podczas pogrzebu na cmentarzu rakowickim w Krakowie⁴⁹.

Ostatni właściciel Bończy, Andrzej Antoni Władysław Potocki w 1940 roku (inne źródła mówią o 1941) ożenił się w Bończy z księżną Drucką Lubecką i po wojnie wyjechał na Zachód. Jego syn Bernard urodził się w 1947 roku w Niemczech, a potomkowie żyją w Kanadzie i RPA. Sam Andrzej Potocki zmarł dnia 11.10.1988 roku w Kanadzie⁵⁰. Gdy hrabia Potocki mieszkał jeszcze w Bończy potrafił sobie radzić w tych trudnych czasach. Takie wspomnienia zanotował oficer AK.

Wiosną 1944 roku gorzelnia znajdująca się w tej wsi stała się celem dla oddziałów AK. Tak wspomina działania Oddziału Partyzanckiego 7 Pułku Piechoty AK w obwodzie Chełm jego dowódca Zygmunt Szumowski. *„Z lasów Uhruska pomaszzerowaliśmy w rejon wsi Surhów. Dotarła bowiem do mnie informacja, że oddziały AK przygotowują się do zlikwidowania gorzelni w Bończy, należącej do majątku hr. Potockiego. (Znany był powszechnie fakt masowego rozpijania okolicznych mieszkańców). Gorzelni strzegł zakwaterowany tam uzbrojony oddział. Hrabia raczył obficie spirytusem gorzelnianym oddziały polskiej i radzieckiej partyzantki, Niemców i ludność cywilną. Sam hr. Potocki robił wrażenie ascety, ale świetnie strzelał. (Widziałem, jak trafiał z karabinku do butelki rzuconej kilka metrów ponad głową). Gorzelni nie spaliliśmy, ponieważ od dowództwa przyszedł rozkaz niezwłocznego przesunięcia oddziału na północną część powiatu chełmskiego⁵¹.*

W pobliżu tej miejscowości znajdują się większe kompleksy leśne, były one w czasie wojny miejscem postoju dla grup partyzanckich⁵².

Latem 1944 roku hrabia Potocki opuścił swój majątek, który został przejęty przez państwo. Nadal istniała miejscowa gorzelnia, która bardzo kusila wiele oddziałów partyzanckich i zapewne zwykłych rabusiów. Na przykład w styczniu 1945 roku nie znany oddział leśny zabrał z gorzelni 1 200 litrów spirytusu i 2 konie. Być może ten sam oddział napadł na gorzelnię w miesiąc później (luty 1945), skradziono 2 tysiące litrów spirytusu⁵³. W maju 1945 roku sytuacji się powtórzyła -skradziono 7 tysięcy litrów, 2 pary koni, wóz i 5 uprzęży⁵⁴. W czerwcu tego samego roku w majątku przeprowadził rekwizycje oddział powiązany z WiN Stanisława Jastrzębskiego „Jastrzębia”, zabrano 4 tysiące litrów spirytusu, cztery konie, dwa siodła i dwa wozy⁵⁵.

Po wojnie ziemia folwarczna została rozparcelowana. W miejscu dawnego folwarku powstała miejscowość Bończa Kolonia.

W początkach lat pięćdziesiątych XX wieku w Bończy utworzono Spółdzielnię Produkcijną, miała areal 58 ha. Posiadała budynki z państwowego funduszu ziemi (zapewne dawne budynki folwarczne). W 1953 roku planowo budowę nowej obory. *„Należy stwierdzić, że pewna część członków nie troszczyła się o rozwój Spółdzielni o podniesienie jej na wyższy poziom, gdzie dało się zauważyć, że niektórzy członkowie starali się ją rozsadzić od wewnątrz przez uleganie wpływom kułackim, do takich należał ob. Panas Władysław i inni. Pomimo wysiłków ze strony elementów kułackich w celu rozdzielenia tejże Spółdzielni. Zdołała się utrzymać i ma poważne osiągnięcia i perspektywy dalszego rozwoju⁵⁶.*

⁴⁹ Ziemianie Polscy XX wieku, tom VII, s. 100-105.

⁵⁰ www.jurzak.pl (Potoccy herbu Pilawa).

⁵¹ Armia Krajowa na środkowej i południowej Lubelszczyźnie i Podlasiu, Lublin 1993, s. 243.

⁵² Czuba P, Wojtal J, Nie stali z....., s. 284.

⁵³ Wnuk R, Lubelski okręg AK, DSZ, WiN 1944-1947, Lublin 2000, s. 278 i 283.

⁵⁴ Tamże, s. 308.

⁵⁵ Tamże, s. 320.

⁵⁶ Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).

HISTORIA GMINY KRAŚNICZYN

Do zabytków w Bończy należy kościół zbudowany jeszcze w XVI wieku. Początkowo był to zbór kalwiński, w pierwszej połowie XVII wieku został kościołem katolickim. Parafia katolicka istniała do 1887 roku, kiedy to ten kościół władze przekazały prawosławnym, a parafię katolicką włączono do Surhowa. W 1919 roku nastąpiła ponowna erekcja parafii katolickiej.

Kościół jest w stylu późnorenesansowym, murowany z kamienia i cegły, otynkowany. Świątynia jest jednonawowa, nawa w kształcie zbliżona jest do kwadratu. Przy niej od zachodu znajduje się kwadratowa kruchta. Prezbiterium jest węższe i niższe na rzucie poprzecznego kwadratu. Sklepienie nawy jest z szerokim gurtem z rozetą późnorenesansową pośrodku. Chór muzyczny jest drewniany wsparty na sześciu słupach, pochodzi z XIX wieku. Okna i otwory wejściowe były w większości przerabiane. Dachy są strzeliste i dwuspadowe. Ołtarz główny pochodzi z kościoła w Łopienniku o charakterze późnobarokowym. Ołtarze boczne również są w stylu barokowym. Wewnątrz jest płyta nagrobna Mikołaja Sienickiego i jego żony Barbary z Konar Słupeckiej. Są też epitafia Marianny z Suchodolskich Głuskiej wojskiej lubelskiej (zm. 1754) oraz Wiktorii z Witkowskich Skawińskiej (zm. 1822).

Obok kościoła jest dzwonnica będąca jednocześnie bramą o charakterze późnobarokowym z XIX wieku. Jest murowana z cegły, dwukondygnacyjna.

Do zabytków należy też dawna cerkiew zbudowana w drugiej połowie XIX wieku. Zachowały się resztki dawnego ikonostasu. Jest też we wsi kapliczka pochodząca z XIX wieku. Jest murowana z cegły na rzucie kwadratu otwarta z trzech stron. Jest kryta daszkiem namiotowym. Wewnątrz znajduje się rzeźba ludowa św. Jana Nepomucena⁵⁷.

Fot. 4. Kościół w Bończy zbudowany przez M. Sienickiego w 1577 r. Fot. M. Mazurek, 2007 r.

Fot. 5. Późnobarokowa dzwonnica-brama z I połowy XIX w. Fot. M. Mazurek, 2007 r.

⁵⁷

Katalog zabytków....., s. 3.

HISTORIA GMINY KRAŚNICZYN

Fot. 6. Ołtarz główny w kościele w Bończy o charakterze barokowym z początku XIX w. Fot. M. Mazurek, 2007 r.

Fot. 7. Obraz Matki Boskiej Częstochowskiej w ołtarzu głównym z 1917 r. pędzla Bolesława Basińskiego z Krasnegostawu. Fot. M. Mazurek, 2007 r.

+

Fot. 8. Renesansowa płyta nagrobna z czarnego marmuru Mikołaja Sienickiego i żony Barbary z Konar Słupeckiej w kościele w Bończy. Fot. M. Mazurek, 2007 r.

Fot. 9. Epitafium Marianny z Suchodolskich Głuskiej, drewno ryte w kościele w Bończy. Fot. M. Mazurek, 2007 r.

Fot. 10. Cerkiew prawosławna w Bończy p.w. Matki Boskiej Pokrowskiej. Fot. M. Mazurek, 2007 r.

Fot. 11. Wnętrze cerkwi. Fot. M. Mazurek, 2007 r.

HISTORIA GMINY KRAŚNICZYN

Fot. 12. Kapliczka św. Jana Nepomucena.
Źródło: Kronika gminy, 1947 r..

Fot. 13. Kapliczka św. Jana Nepomucena obecnie.
Fot. M. Mazurek, 2007 r.

Borowiny (Wólka Boniecka)

Ta miejscowość powstała na przełomie XIX i XX wieku. Pierwsze pisane wzmianki pochodzą z 1921 roku. W tym czasie było tu 9 domów i 45 mieszkańców. Większość z nich była katolikami i Polakami. W tym czasie nazwa pisana była jako Wólka Boniecka⁵⁸. Ta sama nazwa pojawia się również na ówczesnych mapach.

Okupant hitlerowski dążąc do zahamowania rozwijającej się działalności ruchu oporu zaczął stosować we wsi egzekucje odwetowe stosując odpowiedzialność zbiorową na podstawie wydanej instrukcji z 31 października 1939 r. „Wytoczne do zwalczania band”. Takimi zbiorowymi zbrodniami były pacyfikacje trzech wsi na terenie gminy: Bończy i Wólki Bonieckiej 8.V.1943 r. i Olszanki 5.VI.1944 r.

W godzinach między 8⁰⁰ a 9⁰⁰ rano drogą wiodącą w rejonie lasów bonieckich koło wsi Wólka Boniecka (Borowiny) przejeżdżało furmankami 11 żandarmów oraz renegat Wierzbowski z posterunku policji granatowej z Kraśniczyna wraz z komendantem Romanem Kocurem, gdzie natknęli się na grupę partyzantów radzieckich. Po walce trwającej około godziny, w której zginął jeden żandarm, Niemcy wycofali się około 500 m w kierunku wsi Bończa, gdzie okopali się na tzw. Wygonie, wysyłając po posiłki policjanta Wierzbowskiego. Między godziną 14⁰⁰ a 15⁰⁰ przyjechało około 100 żandarmów, prawdopodobnie z Krasnegostawu i Zamościa. Żandarmi otoczyli Wólkę Boniecką i część Bończy spędzając mieszkańców na plac. Mężczyzn podzielono na dwie grupy, jedną oprawcy poprowadzili na skraj wsi Wólka Boniecka przy lesie i do leżących twarzą do ziemi strzelali w tył głowy, drugą grupę zabili w ogrodzie Olgi Bojko, strzelając seriami karabinów maszynowych. Opis pozycji leżących na ziemi ciał świadczy, że zabójstwa tej grupy dokonano w pozycji stojącej. Kobiety i dzieci prowadzono pod eskortą żandarmów w kierunku cmentarza w Bończy, „zwolnione” zostały przez oficera niemieckiego. W egzekucji zginęło 33 Polaków i Ukraińców, w tym ze wsi Bończa 12 osób i z Wólki Bonieckiej 18 osób, z Lipiny 2 osoby i ze Skomorach 1 osoba. Pacyfikacji dokonano za akcje partyzanckie przeprowadzone wcześniej, w tym w kwietniu 1942 r. W czasie pacyfikacji spalonych zostało 15 gospodarstw wraz z dobytkiem, ocalał jedynie dom mieszkalny Józefa Hyczko⁵⁹. Ciała pomordowanych

⁵⁸ Skorowidz.....,s. 47.

⁵⁹ GK, zespół akt sygn. 659, k. 75; Ankieta OK. Lublin „Egzekucje” – Bończa, Wólka Boniecka, sygn. Akt OKL/Ds. 165/67; APL Ortskommandantur I/524, sygn. 1, k. 15; Cz. Madejczyk: *Hitlerowski terror na wsi polskiej 1939-1945*, Warszawa 1956, s. 87; Z. Mańkowski: *Między Wisłą a Bugiem...*, op. Cit., s.250;

HISTORIA GMINY KRAŚNICZYN

zostały pochowane na cmentarzu w Bończy, część w grobie zbiorowym, część w oddzielnych mogiłach. Pacyfikację Wólki Bonieckiej upamiętniono wystawiając w 1985 r. pomnik z inskrypcją 18 osób pomordowanych.

Fot. 14. Odświeżenie pomnika w Wólce Bonieckiej.
Źródło: Kronika Gminy, 1985 r.

Fot. 15. Odświeżenie pomnika w Wólce Bonieckiej.
Źródło: Kronika Gminy, 1985 r.

Fot. 16. Pomnik w Wólce Bonieckiej.
Fot. M. Mazurek, 2007 r.

Bończa-Kolonia

Początki tej osady sięgają okresu międzywojennego. W latach dwudziestych XX wieku część ziemi folwarcznej majątku Bończa zostało rozparcelowanej i powstało tu kilka gospodarstw rolnych widocznych na mapie z 1933 roku. Kolejny „etap” tworzenia tej wsi miał miejsce po II wojnie światowej, gdy rozparcelowano cały majątek Bończa.

(Poprzednio był tu folwark ziemski należący do dóbr Bończa. W folwarku było w 1921 roku 8 domów i 316 mieszkańców. W większości byli to Polacy⁶⁰. Obszar majątku liczył 1 943 ha⁶¹.)

Bończa Kolonia rozwinęła się głównie po II wojnie światowej, po nacjonalizacji ziemi dawnego majątku Bończa. Układ wsi, czyli rozproszone budownictwo, jest typowe dla wsi powstałych w ramach powojennych zmian własnościowych.

J. Fajkowski, J. Religa: *Zbrodnie hitlerowskie na wsi polskiej*, Warszawa 1981, s. 61; *Przewodnik po upamiętnionych walkach i męczeństwa, Lata wojny 1939-1945*, Warszawa 1964, passim.

⁶⁰ Skorowidz.....,s. 47.

⁶¹ Księga Adresowa.....,s. 530.

HISTORIA GMINY KRAŚNICZYN

Rys. 5. Kolonia Bończa w 1933 roku.

Obecnie na terenie Bończa Kolonia znajduje się dwór, który niegdyś należał do miejscowości Bończa. Jest to klasyczny o pewnych cechach barokowy dwór wzniesiony najprawdopodobniej na przełomie XVIII i XIX w. Za Heleny i Tadeusza Turkołów, będąc ich siedzibą do 1845 r. Budynek murowany z cegły, otynkowany, podpiwniczony, w części środkowej piętrowy, na skrzydłach parterowy.

Fot. 17. Pałac w Bończy od strony frontowej, stan około 1960 r. Źródło: R. Atanazy: Materiały...

Fot. 18. Pałac w Bończy od strony frontowej.
Fot. A. Kurzepa 2007 r.

Fot. 19. Pałac w Bończy od strony ogrodu, stan około 1960 r. Źródło: R. Atanazy: Materiały ...

Fot. 20. Pałac w Bończy od strony ogrodu.
Fot. M. Mazurek 2007 r.

HISTORIA GMINY KRAŚNICZYN

Dwór został spalony w 1942 r. i zrujnowany, następnie po wojnie częściowo odbudowany i podwyższony o drugą kondygnację, kryty blachą. Bezpośrednio po wojnie w budynku znajdowała się szkoła. Przebudowę obiektu z dostosowaniem do nowej funkcji – zakładu specjalnego dla umysłowo chorych dzieci – prowadzono w latach 1958-1961⁶². Obecnie znajduje się tu Państwowy Dom Pomocy Społecznej dla psychicznie chorych. W sąsiedztwie zespołu dworsko-parkowego znajdowały się budynki wybudowane na przełomie XIX/XX w.: gorzelnia, spichlerz, budynek gospodarczy i lodownia.

Otoczenie dworu stanowi park krajobrazowy położony w krajobrazie otwartym. Jego sąsiedztwo od zachodu stanowiły od 1934 r. dwa stawy parkowe, od południa dolina rzeki Wojsławki z łąkami i stawami rybnymi, od północy park sąsiedował z terenem zajęтым przez zabudowania mieszkalne zarządcy i pracowników majątku (obecnie uprawy rolne), a na wschód od parku położona jest gorzelnia z towarzyszącymi jej zabudowaniami.

Fot. 21. Klon zwyczajny w parku podworskim w Bończy.
Fot. M. Mazurek, 2007 r.

Fot. 22. Stawy rybne od strony południowej pałacu.
Fot. M. Mazurek, 2007 r.

Istniejąca gorzelnia wybudowana została około 1920 r. na miejscu poprzednio istniejącej, która uległa rozbiórce. Produkcję okowity prowadzono z ziemniaków natomiast w okresie okupacji również ze zboża do 3 tys. l z zacieru. W latach 1991-1996 zakład był nieczynny. Gorzelnię z Agencji Własności Rolnej Skarbu Państwa zakupili w 1999 r. Grażyna i Lucjan Jagieło z Chełma.

Fot. 23. Gorzelnia w Kol. Bończa. Fot. 1947.
Źródło: Kronika Gminy.

Fot. 24. Gorzelnia w Kol. Bończa.
Fot. M. Mazurek, 2007 r.

⁶² Dekretem z dn. 6.IX.1944 r. resztówka majątku Bończa została przejęta na rzecz Skarbu Państwa. Decyzją Ministerstwa Rolnictwa z 9.I.1958 r. nr UR/U/11/999/57 resztówka Bończa wraz z zabudowaniami (55,42 ha) została przekazana na rzecz Min. Pracy i Opieki Społ. Dla Wydziału Rent i Pomocy Społecznej Prezydium WRN w Lublinie z przeznaczeniem pod budowę zakładu specjalnego dla umysłowo niedorozwiniętych dzieci.

HISTORIA GMINY KRAŚNICZYN

Brzeziny

Brzeziny są bardzo starą miejscowością. Jej początków należy szukać już w XV wieku. Była to osada służebna wobec Kraśniczyna, pierwsze wzmianka o istnieniu tej wsi pochodzi z 1438 roku, gdy wchodziła w skład dóbr kraśniczyńskich⁶³. Nazwa wsi pochodzi od słowa brzezina, czyli lassek brzoźowy⁶⁴.

Brzeziny rozwijały się bardzo dobrze i już w XVI wieku były jedną z większych osad w tej okolicy. Spis podatkowy z 1564 roku informuje, że była to bardzo duża wieś. Liczyła ponad 16 łanów ziemi uprawnej⁶⁵.

Właścicielami Brzezin byli kolejni właściciele dóbr krasicyńskich. Dziedziczyli tu więc Rzeszowscy, Tęczyńscy, w XVIII wieku Miączyńscy, a w XIX Poletyłowicze.

W 1827 roku było tu 16 domów i 172 mieszkańców⁶⁶. Słownik Geograficzny Królestwa Polskiego z końca XIX wieku tak opisuje Brzeziny: „*wieś nad rzeką Wojstawką z prawego brzegu (...) przy drodze z Krasnegostawu do Wojstawic w okolicy górzystej, poprzerynanej licznymi wąwozami. Wieś Brzeziny wzniesiona jest na 572 stóp nad powierzchnią morza. Obecnie ma 34 domy*”⁶⁷.

W 1921 roku w Brzezinach zanotowano istnienie 88 domów i 444 mieszkańców. Tutaj przewagę mieli prawosławni liczący 270 osób, było też 170 katolików i 4 Żydów. Ludność tej wsi chętnie też przyznawała się do narodowości rusińskiej (144 osób), reszta podała narodowość polską⁶⁸. Przed wojną w tej wsi działała szkoła podstawowa, również po wojnie rozpoczęła ona swoją działalność⁶⁹.

Po wojnie założono tu Spółdzielnię Produkcyjną. Spółdzielnia w Brzezinach liczyła 95 ha i 32 członków. Tu również wybudowano oborę, powstał sad, planowano budowę cegielni. Spółdzielnia borykała się z brakiem rąk do pracy i jak napisano „*przejawia się zły stosunek członków spółdzielni do mienia społecznego, mało przykłada się wagi do werbowania nowych członków*”⁷⁰ (dane z 1952 roku).

Tutaj znajduje się najstarszy cmentarz na terenie gminy, który położony jest w zachodniej części wioski i posiada formę niewysokiego wału ziemnego, położonego po lewej stronie szosy Surhów-Brzeziny, przechodzącego łagodnie w zbocze wierzchowiny lessowej. Do niedawna była tutaj mała kapliczka (dzisiaj pozostała po niej kupa gruzu) z krzyżem i półksiężycem pozwalającym domniemywać o jego tatarsko-tureckim pochodzeniu. Być może, że w okresie wojen szwedzkich były tu uzupełniające pochówki żołnierzy szwedzkich; stąd ugruntowała się wśród miejscowej ludności nazwa cmentarza tatarsko-szwedzkiego o 700-letnim datowaniu (?) nawiązujemy do najazdu Tatarów mongolskich na te tereny już w XIII w. lub późniejszych Tatarów tureckich w XV-XVI w.⁷¹.

⁶³ Czarnecki Włodzimierz, *Sieć osadnicza ziemi chełmskiej do połowy XIV do połowy XV wieku* [w:] „Rocznik Chełmski”, tom 3 z 1997 roku, Chełm 1997, s. 26.

⁶⁴ *Nazwy miejscowe Polski...*, tom I, s. 384.

⁶⁵ *Źródła Dziejowe Polski* tom XVIII/1, Warszawa 1902, s. 193.

⁶⁶ *Słownik Geograficzny Królestwa Polskiego* (wypisy), Lublin 1974, s. 19.

⁶⁷ *Słownik Geograficzny...*, s. 19.

⁶⁸ *Skorowidz...*, s. 47.

⁶⁹ **sygnatura: 88/10/0/151**

tytuł i daty: Akta Publ. Szkoły Powszechnej w Brzezinach gm. **Czajki**; 1931-1944

hasła indeksu: Brzeziny

sygnatura: 88/10/0/152

tytuł i daty: Publ. Szkoła Powszechna w Brzezinach gm. **Czajki**; 1945-1950

hasła indeksu: Brzeziny

⁷⁰ *Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).*

⁷¹ W. Tarnas *Kraśniczyn - dzieje gminy i okolic.*

HISTORIA GMINY KRAŚNICZYN

Fot. 25. Zapomniany cmentarz tatarsko-szwedzki w Brzezinach.
Fot. M. Mazurek, 2007 r.

Majdanek (Zmysłówka)

Nazwa tej wsi wskazuje, że mogła ona powstać na dawnych terenach leśnych, właśnie majdanami lub majdankami nazywano obozowiska robotników leśnych, które z czasem stawały się często załążkami wsi. Według danych z lat trzydziestych XX wieku miejscowość liczyła 14 domów i zwana była *Majdan Czajki*.

Chełmiec

Chełmiec powstał na początku XIX wieku. Nazwa pochodzi od słowa „chełmiec” oznaczającego kiedyś pagórek⁷². W 1827 roku w tej miejscowości było 9 domów i 66 mieszkańców⁷³. Wieś należała do dóbr kraśniczyńskich. Mapa tych okolic z 1839 roku pokazuje już całkiem sporą wieś, był tu również folwark i browar.

Miejscowość szybko się rozwijała i w czasie uwłaszczenia ziemi dworskiej w tej wsi powstało 38 osad włościańskich (gospodarstw) na 253 morgach ziemi. Pozostała ziemia (folwark) stanowiła własność dziedziców Kraśniczyna⁷⁴. W końcu XIX wieku obszar folwarku liczył 271 mórg ziemi ornej.

W 1921 roku w tej wsi było 57 domów i 336 mieszkańców. Była to jednolita miejscowość pod względem wyznaniowym i narodowościowym⁷⁵. Obok wsi istniał też nadal folwark z 5 domami i 96 mieszkańcami, należący do hrabiego Raczyńskiego.

W okresie międzywojennym w Chełmcu galanterią handlował F. Grzesiak. Miała tu siedzibę spółka zajmująca się eksploatacją lasów, należała do J. Dubaja. Sklep z artykułami różnymi posiadał F. Grzesiak⁷⁶.

Kolonia Chełmiec

Ta miejscowość powstała około 1930 roku. Spis powszechny z 1921 roku wymienia jeszcze w tym miejscu folwark ale już mapa z 1933 roku pokazuje istnienie koloni powstałej

⁷² *Nazwy miejscowe.....tom II, s. 31.*

⁷³ *Słownik Geograficzny...s. 37.*

⁷⁴ *Ibidem.*

⁷⁵ *Skorowidz.....s. 47.*

⁷⁶ *Księga Adresowa Polski.....s. 530*

HISTORIA GMINY KRAŚNICZYN

po parcelacji majątku folwarcznego. W okresie międzywojennym działała tu szkoła podstawowa⁷⁷.

W czasie wojny w Chełmcu działał pluton BCH pod dowództwem Władysława Jarosiewicza „Scyta”⁷⁸.

Od 1944 roku znowu zaczęła tu funkcjonować szkoła podstawowa. We wschodniej części wsi notowano owczarnię⁷⁹.

Małyszki

Miejscowość powstała po II wojnie światowej.

Czajki

Czajki powstały na początku XIX wieku. Pierwsze wiadomości o istnieniu tej osady pochodzą z 1839 roku z ówczesnej mapy Królestwa Polskiego. Zanotowano tam istnienie folwarku *Czayki*. W tym czasie było to raczej jeszcze miejsce na mapie niż osada. Nazwa pochodzi od dawnego imienia „Czajka”⁸⁰.

W XIX wieku i na początku XX wieku używano też nazwy *Majdan-Czajki*⁸¹.

W czasie uwłaszczenia ziemi dworskiej w 1864 roku w tej osadzie powstało 7 gospodarstw chłopskich na 22 morgach ziemi⁸².

W 1867 roku władze carskie ustanowiły w tej wsi siedzibę urzędu gminy. Osada nie miała tradycji bycia lokalnym centrum, jednak zapewne tu znaleziono odpowiedni lokal na urząd gminy i dlatego Czajki stały się początkowo siedzibą gminy przeniesioną później do Kraśniczyna.

W 1921 roku w Czajkach było (ówcześnie *Majdan-Czajki*) 9 domów i 56 mieszkańców. Większość mieszkańców była katolikami i Polakami (49 osób) reszta podała wiarę prawosławną i narodowość rusińską⁸³.

Drewniki

Drewniki są bardzo starą osadą. Pierwsze wzmianki pochodzą już z XV wieku. Dnia 15 IV 1436 roku Jan biskup chełmski nadał kościołowi parafialnemu w Skierbieszowie 2 łany ziemi z łąkami oraz dziesięciny z całej parafii, to jest z 16 wsi. Wśród wsi wymienionych w tym dokumencie była również *villam Drewniki*⁸⁴.

⁷⁷

sygnatura: [88/10/0/158](#)

tytuł i daty: Akta Publ. Szkoły Powszechnej w Chełmcu gm. Czajki; 1931-1944

hasła indeksu: Chełmcu

⁷⁸ Czuba P, Wojtal J, *Nie stali z....*, s. 345.

⁷⁹

sygnatura: [88/10/0/159](#)

tytuł i daty: Publ. Szkoła Powszechna w Chełmcu gm. Czajki; 1945-1951

hasła indeksu: chełmcu

⁸⁰

Nazwy miejscowe Polski..., tom II, s. 169

⁸¹

Ibidem.

⁸²

Słownik Geograficzny.....s. 44.

⁸³

Skorowidz.....s. 47.

⁸⁴

Zbiór dokumentów Małopolskich, część V, Wrocław 1970, s. 367.

HISTORIA GMINY KRAŚNICZYN

Nazwa pochodzi od słowa „drewnik” oznaczającego kiedyś drewniczego, czyli tego który drwa opatruje⁸⁵. Pod tą samą nazwą Drewniki są wymienione w spisie podatkowym z 1564 roku. W tym czasie było tu 6 łanów ziemi uprawnej. Połowa należała do Sienickich z Bończy, a reszta była własnością kościelną⁸⁶.

Drewniki związane były z dobrami Kraśniczyn. Tak, więc wieś należała do Rzeszowskich, Tęczyńskich, Miączyńskich, w XIX wieku była własnością hrabiów Poletyłów.

Z uwagi na istnienie innej wsi Drewniki należącej do dóbr skierbieszowskich w XVIII i XIX wieku używano nazwy *Drewniki Krasniczyńskie (lub Krasnoczyńskie)*.

W początkach XIX wieku była to niewielka osada. W 1827 roku było tu 13 domów i 77 mieszkańców⁸⁷. W 1867 roku Drewniki włączono do gminy Czajki.

Spis powszechny z 1921 roku informuje o 53 domach i 258 mieszkańcach tej wsi. Wszyscy mieszkańcy podali narodowość polską, ale 141 z nich wyznawało prawosławie⁸⁸. W latach trzydziestych XX wieku w tej wsi działała szkoła podstawowa, wznowiła swoją działalność po wojnie⁸⁹.

Rys. 6. Drewniki w 1839 roku.

Franciszków

Franciszków powstał na początku XIX wieku. Pierwsze wiadomości tej wsi można odnaleźć w *Tabelli Miast i Wsi Królestwa Polskiego* z 1827 roku. W tym czasie było tu 16 domów i 84 mieszkańców⁹⁰.

Wieś należała do dóbr surhowskich należących ówczesnie do Cieszkowskich. W 1864 roku ziemia dworska została uwłaszczona i powstało w tej miejscowości 15 gospodarstw rolnych na 181 morgach ziemi.

We wsi Franciszków w 1921 roku było 34 domy i 191 mieszkańców. Prawie wszyscy mieszkańcy byli katolikami i Polakami⁹¹.

W czasie wojny istniała tu samodzielna placówka BCH (pluton) pod dowództwem Jana Ostrowskiego „Orzeł”⁹². W pobliżu tej wsi miała miejsce bitwa partyzancka w dniu 27

⁸⁵ *Nazwy miejscowe Polski.....*tom II, s. 422.

⁸⁶ *Źródła Dziejowe Polski.....*, s. 191.

⁸⁷ *Słownik Geograficzny.....*,s. 57.

⁸⁸ *Skorowidz.....*,s. 47.

⁸⁹ **sygnatura:** [88/10/0/170](#)

tytuł i daty: Akta Publ. Szkoły Powszechnej w Drewnikach gm. **Czajki**; 1931-1948

hasła indeksu: Drewniki

⁹⁰ *Słownik Geograficzny.....*,s. 65.

⁹¹ *Skorowidz.....*,s. 47.

HISTORIA GMINY KRAŚNICZYN

grudnia 1943 roku⁹³. Dawni żołnierze BCH wspominają, że była to wieś bardzo przychylna partyzantom, również radzieckim⁹⁴.

Kraśniczyn

Początki Kraśniczyna są bardzo odległe. Była to osada targowa zagubiona pośród rozległych puszczy i bagien. Ziemia ta leżała na peryferiach państwa polskiego i była bardzo słabo zaludniona. Król Władysław Jagiełło starając się je zagospodarować przekazał Kraśniczyn synom księcia Hurki: Iwanowi i Aleksandrowi. Hurkowie pochodzili ze starego rodu książąt litewskich spokrewnionym blisko z samym królem.

Z 1433 roku pochodzi dokument, w którym król Władysław Jagiełło przekazał Kraśniczyn stryjowi wyżej wymienionych książąt, księciu Sanguszcze synowi Lubarta Feodra Ogierdowicza. W tymże dokumencie przechowywanym w archiwach książąt Sanguszków zapisywano nazwę tej osady jako „*bona Crasnyczyn*”⁹⁵.

W kolejnych latach Kraśniczyn zapewne znowu wrócił do domeny królewskiej, ponieważ z 1438 roku pochodzi zapis, że król Władysław Warneńczyk nadał niejakiemu Wańce Kierdejowiczowi z Kwasilowa *Krośniczyn wraz z sześcioma wsiami w ziemi chełmskiej*⁹⁶. Również ten ród pochodził z możnowładców litewskich.

Już wtedy Kraśniczyn był ośrodkiem dóbr, wokół Kraśniczyna skupiało się kilka wsi stanowiących jeden majątek ziemski⁹⁷. W skład tych dóbr wchodziły w 1438 roku, oprócz Kraśniczyna, Piaski, Krasne, Brzeziny, Drewniki i Zabitoń⁹⁸.

W drugiej połowie XV wieku Kraśniczyn stanowił część majątku należącego do starostwa krasnostawskiego. Wójtem Krasnegostawu był w końcu XV wieku Andrzej Rzeszowski, który dzięki łasce królewskiej doprowadził do wyłączenia Kraśniczyna ze starostwa krasnostawskiego i włączenia do jego prywatnych dóbr.

Druga połowa XV wieku to również czas intensywnej kolonizacji tych ziem. Powstały wtedy Stara Wieś oraz Wólka Kraśniczyńska⁹⁹.

Postać Andrzeja Rzeszowskiego jest ciekawą postacią na tle innych możnowładczych rodów tego okresu, ponieważ pokazuje, że nie wszystkie wielkie rody gromadziły bogactwo, ale też zdarzały się spektakularne upadki. Rzeszowski urodził się około 1469 roku jako syn Jana kasztelana przemyskiego i Barbary z Tęczyna. Pochodził z bardzo możnego rodu, studiował na Uniwersytecie Krakowskim. Jego protektorem był stryj Jan, biskup krakowski. Odziedziczył po ojcu rozległe dobra rzeszowskie i inne majątki. Z przełomu XV i XVI wieku pochodzą liczne zapisy o sądach i zajazdach między Rzeszowskim, a innymi rodami. Cały czas był pozywany do sądów przez sąsiadów. Był porywczym człowiekiem i niejednokrotnie napadał na swoich wrogów, nie szczędząc nawet kobiet i profanując kościoły. Liczne sprawy sądowe, zatargi i zajazdy uszczuplały jego pozycję majątkową. Jeszcze w 1488 wraz z braćmi posiadał 1 miasto, 2 zamki, 43 wsie i 2 bogate wójtostwa. Z czasem jego majątek kurczył się, aż w początkach XVI wieku zostało mu tylko kilka wsi koło Krasnegostawu, czyli Kraśniczyn i okolice.

⁹² Czuba P, Wojtal J, *Nie stali z...*, s. 345.

⁹³ Tamże., s. 282.

⁹⁴ Tamże, s. 282.

⁹⁵ *Złota Księga Szlachty Polskiej*, Poznań 1883, tom V, s. 287.

⁹⁶ Boniecki A, *Herbarz...*t. 5, str. 218: *Dziusowie v. Dżusowie v. Dczusowie h. Kierdeja*

⁹⁷ Czarniecki Włodzimierz, *Sieć osadnicza ziemi chełmskiej do połowy XIV do połowy XV wieku* [w:] „Rocznik Chełmski”, tom 3 z 1997 roku, Chełm 1997. s. 26.

⁹⁸ Tamże.

⁹⁹ Tamże.

HISTORIA GMINY KRAŚNICZYN

Założenie miasta Kraśniczyn należy łączyć właśnie z Andrzejem Rzeszowskim. Czas powstania tego miasta budzi spory historyków. Badacz przeszłości tych ziem W. Czarnecki podaje rok 1491 jako pierwszą wzmiankę o mieście Kraśniczyn, a inni podają też datę 1500 roku¹⁰⁰. Na pewno miasto powstało najpóźniej w 1532 roku, ponieważ w tymże roku najprawdopodobniej zmarł Andrzej Rzeszowski. Rzeszowski, niegdyś wielki magnat stał się średniozamożnym szlachcicem posiadającym tylko kilka wsi, więc założenie miasta w Kraśniczynie podnosiło rangę upadłego rycerza. Niestety zachowało się niewiele materiałów dotyczących ostatnich lat życia Rzeszowskiego, tak samo jak data powstania miasta, budzi również kontrowersje data śmierci Andrzeja Rzeszowskiego. Nawet nie wiadomo czy miał żonę i dzieci¹⁰¹.

Miasto na pewno istniało w pierwszej połowie XVI wieku, jednak zabrakło możnego protektora, aby mogło się rozwinąć. Po śmierci Rzeszowskiego jego majątek przejęli Tęczyńscy możny ród z Małopolski, jego opiekunowie. Ziemia chełmska w tym czasie była siedliskiem drobnej i średniozamożnej szlachty. Posiadłość kraśniczyńska leżała daleko od ich posiadłości i w ziemi, którą się nie interesowali. Dlatego właśnie Kraśniczyn nie zdołał się stać ważnym ośrodkiem miejskim, a z drugiej strony silna była konkurencja pobliskiego Krasnegostawu.

Spis podatkowy z 1564 roku informuje, że Kraśniczyn płacił podatek zwany szosem 1 grzywnę (3 floreny i 6 groszy), w mieście był kościół katolicki, mieszkało tu 5 rzemieślników płacących po 4 grosze podatku, 4 komorników płacących po 4 grosze podatku, był tu również młyn o dwóch kołach młyńskich (24 grosze podatku), wytwarzano też alkohol (dwie banie gorzałczane), płacono od tego 24 grosze. Był, więc Kraśniczyn niewielkim miasteczkiem, a był to czas, gdy miasta w Polsce miały się jeszcze całkiem dobrze. Dla porównania rzemieślnicy krasnostawscy również płacili po 4 grosze podatku, ale ich liczba wynosiła 151 osób, wobec 5 rzemieślników kraśniczyńskich.

Po Tęczyńskich dziedziczyły tu inne wielkie rody magnackie, jednak żaden z nich nie wykazywał jakiegoś zainteresowania tym miastem. Brakło nawet fundatorów kościoła. Do tego doszły zniszczenia w czasie wojen kozackich i wojen ze Szwecją. Sam Krasnostaw w pierwszej połowie XVII wieku był już upadającym miastem.

W pierwszej połowie XVIII wieku bardzo wzrosła rola rodu Miączyńskich herbu Suche Komnaty. Twórcą potęgi rodu był Atanazy Miączyński sławny rycerz, pogromca Turków i przyjaciel Jana III Sobieskiego. Jego syn Piotr w pełni wykorzystał majątek pozostawiony przez ojca i umiejętnie go pomnażał stając się wielkim posiadaczem ziemskim. Wśród licznych majątków jakie skupował znalazł się też Kraśniczyn.

Piotr Miączyński był typowym człowiekiem swojej epoki, dbał o swój interes handlując na dużą skalę zbożem, z Węgier sprowadzał wino. Odziedziczony majątek i gospodarność przyniosła fortunę. Jednak z drugiej strony zarzuca się mu otaczanie się miernotami i karierowiczami, sam promował takich ludzi do różnych urzędów. Wobec sąsiadów był nieustępliwy, a kroniki sądowe dają liczne przykłady jego pozwów wobec sąsiadów z którymi sądził się przez długie lata. Dodatkowo był bezwzględny wobec poddanych i sług. Żenił się dwukrotnie, najpierw z Antoniną Rzewuską, z którą miał synów Adama i Józefa, następnie z Marianną Wierzbowską. O bogactwie Piotra Miączyńskiego krążyły legendy, natomiast król Polski (od 1764 roku) Stanisław August Poniatowski borykał się z brakiem pieniędzy. Dnia 10 V 1774 roku król nadał Miączyńskiemu order św. Stanisława, a latem tego roku wysłał do Miączyńskiego posła z prośbą o pożyczkę. Piotr Miączyński jednak *"odmówił tej przysługi"*. Miał taką pozycję, że mógł odmówić nawet królowi. W dwa lata później Miączyński zmarł.

Po Piotrze Miączyńskim, zmarłym w 1776 roku, dziedziczył tu jego młodszy syn

¹⁰⁰ Tamże.

¹⁰¹ *Polski Słownik Biograficzny*, tom XXXIV, s. 53-55.

HISTORIA GMINY KRAŚNICZYN

Józef Miączyński generał wojsk polskich, starosta makowiecki. Józef Miączyński zmarł w 1787 roku, a majątek odziedziczył jego syn Ignacy Miączyński¹⁰².

Kolejny dziedzic Kraśniczyna, Ignacy Miączyński urodził się w Zawieprzycach w 1760 roku. Zapewniono mu gruntowne wykształcenie w Collegium Nobilium w Warszawie, zwiedzał też i studiował we Francji i Włoszech. W 1781 roku został szambelanem królewskim, miał też liczne starostwa przynoszące mu znaczne dochody. Nie brał udziału w życiu politycznym kraju. Po ojcu odziedziczył liczne majątki w ziemi lubelskiej i na Ukrainie, wśród nich był również Kraśniczyn.

Po II rozbiórce kraju w 1793 roku zamieszkał w Galicji. Rok później Miączyński, zapewne z tego powodu, że trudno było mu administrować majątkiem w innym kraju (sam mieszkał w Cesarstwie Austrii) zaczął wyprzedawać swoje majątki w ziemi lubelskiej i chełmskiej. Miączyński zajął się gromadzeniem dzieł sztuki malarskiej. Należał też do wpływowych ziemian w Galicji i mimo, że cesarz Austrii nadał mu tytuł hrabiowski w 1809 roku opowiedział się po stronie Polski i Napoleona konflikcie z Austrią. Działał we władzach rządu Galicji, był też na rokowaniach pokojowych w Wiedniu, gdzie był doradcą Napoleona do spraw Galicji. Ten nadał mu wysokie odznaczenia francuskie, Miączyński zmarł 25.X.1809 roku w Wiedniu, podobno otruty. Jego kolekcja malarstwa stała się podstawą galerii we Lwowie, a później jego obrazy znalazły się w muzeum na Wawelu i Muzeum Narodowym w Warszawie¹⁰³.

Na przełomie XVIII i XIX wieku Kraśniczyn był niewielką osadą. Po 1815 roku, gdy w Polsce zapanował wreszcie pokój, po długim okresie wojen, a teren wszedł w skład Królestwa Polskiego, stan polskich miast w tym Kraśniczyna był opłakany. Ulice, rynki i drogi były piaszczyste niebrukowane. Domy były jedno lub dwurodzinne, przeważnie drewniane, kryte słomą. Co kilkanaście lat takie miasta padały ofiarą pożarów. Wiele budynków było opuszczonych. W 1827 roku było tu zaledwie 44 domy i 216 mieszkańców. W XIX wieku Kraśniczyn zwany był też *Krośniczynem*. Wiek XIX to czas utraty praw miejskich ale też odrodzenia się tej osady, jako ważniejszego lokalnego ośrodka handlowego i przemysłowego. Odrodzenie wiązało się z kolejnym rodem dziedziczącym w tej okolicy z Poletylami herbu Trzywdar.

Pierwszym właścicielem z tego rodu był Wojciech Poletelo (czasem Poletyło od nazwy rodowej wsi Poletyły) pochodził z drobnoszlacheckiej rodziny w ziemi białskiej¹⁰⁴. Dzięki sprytowi i odrobinie talentu zdołał wkraść się w łaski możnych rodów XVIII -wiecznej Polski. Uzyskał opinię znawcy prawa, nie był jednak oratorem. W 1776 r. udało mu się zostać wojskim krasnostawskim. Swoją dalszą przyszłość związał już z tą ziemią. W 1779 r. uzyskał tytuł stolnika chełmskiego. Był wiernym stronnikiem królewskim i dzięki temu zaczął uzyskiwać coraz mocniejszą pozycję na sejmiku chełmskim. Bywał też marszałkiem sejmiku chełmskiego, stał się w 1791 roku zwolennikiem Konstytucji 3 Maja. Został dziedzicem dóbr wojsławickich, Rakołup i wielu innych, w tym zakupił od Miączyńskiego również Kraśniczyn. Zamieszkiwał w pałacu zbudowanym w okresie 1856 r., a 1864 r. przez plenipotenta Borowskiego¹⁰⁵.

¹⁰² *Polski Słownik Biograficzny*, tom XX, s. 565.

¹⁰³ *Polski Słownik Biograficzny*, tom XX, s. 555.

¹⁰⁴ Kronika gminy.

¹⁰⁵ Tamże; B. W. Stanek-Lebioda w „*Studium historyczno-urbanistycznym Kraśniczyna*”, 1990, za K. Pożogo podaje na s. 48, że pałac powstał z inicjatywy Wojciecha hr. Poletyły w 1864, co jest błędem bo zmarł on w 1806.

HISTORIA GMINY KRAŚNICZYN

Fot. 26. Kraśniczyn, pałac Poletyłów od frontu przed 1914 r. Źródło: R. Atanazy: *Materiały...*

Fot. 27. Ruiny pałacu w Kraśniczynie, elewacja południowa, spalony w 1915 r. Źródło: zbiory Instytutu Sztuki PAN, nr neg. 11997.

Pałac Kraśniczyński był budynkiem założonym na planie wydłużonego prostokąta, elewacją frontową zwrócony na południe. Wzniesiony z cegły ceramicznej, otynkowany, był obiektem dwukondygnacyjnym, podpiwniczonym¹⁰⁶. Pałac spalony został w 1915 r. przez wycofujące się wojska rosyjskie z tym, że od tego czasu funkcjonował w swojej pierwotnej formie.

Po pożarze został częściowo wyremontowany i przystosowany do celów mieszkalnych. W okresie międzywojennym nie był użytkowany przez nowego właściciela dóbr Karola hr. Raczyńskiego. W części pomieszczeń zamieszkały rodziny służby folwarcznej. Tutaj znalazł także siedzibę pierwszy urząd pocztowy powstały w 1922 r. Po II wojnie światowej obiekt został rozebrany przez miejscową ludność, a uzyskany materiał budowlany wykorzystano na własne cele. Obecnie zachowała się jedynie część piwnic. Dzisiaj po parku pałacowym pozostał zachowany szczątkowo drzewostan parkowy jako relikwiny jego dawnej świetności.

Fot. 28. Fragment dawnego parku w Kraśniczynie.
Fot. M. Mazurek, 2007 r.

Ponad 80 % drzewostanu wycięto a teren parkowy przekształcono w pole uprawne dzięki czemu przetrwało dawne nie zmienione ukształtowanie terenu. Przetrwiała niewielka zarośnięta krzewami sadzawka, a powyżej niej zachowały się jeszcze piwnice po lodowni dworskiej w otoczeniu kilku starych lip i kasztanowców.

¹⁰⁶ R. Atanazy: *Materiały do dziejów rezydencji...*, op. cit., t. VI A, s. 264 podaje, że pałac był nie podpiwniczony, bez podmurówki, stanowiąc rozbudowę istniejącego tu wcześniej niewielkiego, starego pięciosioowego dworu w lewe bezstyłowe skrzydło.

HISTORIA GMINY KRAŚNICZYN

Fot. 29. Fragment piwnic po pałacu w Kraśniczynie.
Fot. M. Mazurek, 2007 r.

Obecnie o istnieniu dworu i parku pozostało określenie Kraśniczyn-Park oraz ulica przebiegająca w tym kierunku nosząca nazwę Parkowej¹⁰⁷.

W 1800 roku uzyskał od cesarza Austrii dziedziczny tytuł hrabiowski. Pierwszą żoną Wojciecha Poetyły była Marianna Gruszecka, a drugą Anna z Kurzewskich. Jego dziećmi z drugiego małżeństwa byli: Wincenty (zm. 1820), Jan oraz Alojzy (zm. 1860). Wojciech Poetyły zmarł w 1806 roku¹⁰⁸.

Kraśniczyn odziedziczył wtedy hrabia Alojzy Poetyły. Niewiele można powiedzieć o tej postaci. Był posłem na sejm z ziemi chełmskiej, sędzią pokoju ziemi chełmskiej i ożenił się z Teresą z Trzecieckich¹⁰⁹. Miał licznych synów: Leopolda, Aureliana, Alojzego i Władysława. Majątek Kraśniczyn odziedziczył hrabia Aureliian Poetyły „pan na Kraśniczynie”, zmarły w 1876 roku¹¹⁰. Jednak współwłaścicielem majątku i jego zarządcą był jego brat Leopold, z nim właśnie wiąże się rozwój Kraśniczyna w drugiej połowie XIX wieku. Hrabia Leopold Poetyły urodził się w 1812 roku. Uczył się w Warszawie w szkole średniej, potem był studentem prawa i uczniem szkoły podchorążych. Brał udział w powstaniu listopadowym. Następnie wyjechał na Zachód gdzie studiował ekonomię. Po powrocie objął rodzinne dobra wraz z rodzeństwem. Był dobrym ekonomistą i zarządcą. Jego główną siedzibą były Wojsławice.

Zajął się rozwojem gospodarczym swoich dóbr w tym i Kraśniczyna i okolic. Liczne zakłady, jakie już istniały, czyli: garbarnie, gorzelnie, browary i młyny, unowocześnił i założył nowe. W Kraśniczynie założył tartak, a w pobliskim folwarku Wojciechów fabrykę mebli giętych wykorzystując miejscowe bukowe lasy. W 1875 roku fabrykę częściowo przeniósł do Warszawy. W opisie miejscowości z 1882 roku można znaleźć informacje, że w Kraśniczynie była fabryka mebli giętych, fabryka terpentyny, młyn wodny, piec wapienny i smolarnia¹¹¹.

Tak więc za czasów Poetyłów Kraśniczyn ożył, wybudowano tu również w połowie XIX wieku cerkiew greckokatolicką. Rozwój gospodarczy Kraśniczyna doprowadził do rozczłonkowania osady na mniejsze części. W 1864 roku w czasie uwłaszczenia w tej miejscowości powstało 64 gospodarstw rolnych na 823 morgach ziemi. Wsie należące do majątku zostały uwłaszczone, pozostały jedynie folwarki, ale i tak dobra Kraśniczyn

¹⁰⁷ W. Tarnas *Kraśniczyn - dzieje gminy i okolic*.

¹⁰⁸ *Polski Słownik Biograficzny*, tom XVII, s. 295.

¹⁰⁹ Hr. Dunin-Borkowski J.S., *Genealogię żyjących utytułowanych rodów Polskich*, Lwów 1895, s. 467.

¹¹⁰ *Ibidem*.

¹¹¹ *Słownik Geograficzny.....*, tom IV, s. 705.

HISTORIA GMINY KRAŚNICZYN

składające się z folwarków: Kraśniczyn, Wolica, Żułów, Chełmiec, i Wojciechów liczyły 5 015 mórg obszaru.

W 1875 roku władze zdelegalizowały kościół unicki w Królestwie Polskim. Chciano zmusić unitów do przejścia na prawosławie. Spowodowało to spontaniczny opór ludności. Właśnie unicy przeważali w Kraśniczynie i okolicach. Dochodziło wtedy do krwawych starć sił wojskowych z unitami. Wielu zginęło lub zostało wywiezionych na Syberię (patrz aneks). W 1905 roku władze pozwoliły osobom, które zmuszono do wyznawania prawosławia do przystąpienia do wiary katolickiej.

Do lat osiemdziesiątych XIX wieku hrabia Leopold Poetyło był aktywnym członkiem licznych organizacji, w tym Towarzystwa Kredytowego Ziemskiego w Lublinie, Kasy Przemysłowców i Rolników Lubelskich, mianowano go też członkiem Rady Stanu Królestwa Polskiego (od 1862 roku). Ożenił się z Pelagią z Młodeckich. Następnie wycofał się z życia publicznego, zmarł w 1895 roku.

Kraśniczyn w 1876 roku odziedziczył syn Aureliana Poetyło, Wojciech Poetyło. Jednak na początku XX wieku ród Poetyłów tracił znaczenie, kolejni Poetyłowicze wymierali bezpotomnie, niektórzy uważali, że jest to ród przeklęty¹¹².

W 1904 i 1905 roku bardzo poważny był spór między Poetyłami a ludnością chłopską, dochodziło nawet do zbrojnych starć. Ogromny majątek Poetyłów w tym również: Kraśniczyn i Bończa uległ rozproszeniu między inne bogate rody. Kraśniczyn kupił od Poetyłów, tuż po pierwszej wojnie światowej, hrabia Karol Roger Raczyński (1878-1946).

W pierwszych latach XX wieku teren gminy Czajki był miejscem gdzie dochodziło do licznych strajków i zamieszek. W Kraśniczynie działała prężna komórka PPS. Kierował jej pracami Michał Pakosz kontroler leśny z tym majątku. Do działaczy należeli: Stanisław Białasiewicz, Józef Białasiewicz, Konstanty i Jan Harasiewiczowie z Wojciechowa z fabryki mebli giętych¹¹³.

Majątek Kraśniczyn był bardzo zniszczony w czasie działań wojennych I wojny światowej. Hrabia Raczyński, ostatni dziedzic tych dóbr, był nieprzeciętną postacią tamtych czasów. Był synem Edwarda Raczyńskiego i Marii Beatrix córki poety Zygmunta Krasińskiego. Raczyński należał do pierwszych zwolenników rozwoju sportu samochodowego w Polsce. Już w 1903 roku brał udział w rajdzie dookoła Belgii. W 1909 roku założył Towarzystwo Automobilistów Królestwa Polskiego. Również po I wojnie uczestniczył w Towarzystwie i był jego wieloletnim prezesem. Sam finansował w części jego działalność. Był też aktywnym członkiem wielu organizacji społecznych i gospodarczych. Ożenił się ze Stefanią z Czetwertyńskich i miał dwóch synów: Konstantego i Rogera. Jego główną siedzibą był majątek Złoty Potok. Tam też spędził okupację niemiecką pomagając uchodźcom i partyzantom z AK. W 1944 roku przeniósł się do Częstochowy, zmarł 29 XI 1946 roku w Łodzi¹¹⁴.

Jego majątek Kraśniczyn w okresie międzywojennym składał się z folwarków: Kraśniczyn (1 403 ha), Chełmiec, Wojciechów, Wolica i Żułów.

Według spisu powszechnego z 1921 roku Kraśniczyn dzielił się na 4 części: Kraśniczyn folwark, Kraśniczyn wieś, Kraśniczyn Aleksadrowski i Kraśniczyn Zastawie. W folwarku było 2 domy i 13 mieszkańców. We wsi 68 domów i 610 mieszkańców. Zdecydowaną przewagę mieli tu wyznawcy religii mojżeszowej, których było 540 osób jednak tylko 93 osoby z nich podały narodowość żydowską. Reszta była katolikami (68 osób), było też 2 wyznawców prawosławia. W Kraśniczynie Aleksandrowskim było 106 domów i 560 mieszkańców. Tutaj przewagę mieli katolicy (369 osób), było też 190 prawosławnych. Pod względem narodowościowym 553 osoby podały narodowość polską, a 6

¹¹² Krystojańczuk J, *Przekleci dziedzice (hr. Poetyło)*, Chełm 1938.

¹¹³ Kopruckowiak A, *Spoleczna.....*,s. 99.

¹¹⁴ *Polski Słownik Biograficzny*, tom XXIX, s. 644.

HISTORIA GMINY KRAŚNICZYN

rusińską. W Kraśniczynie-Zastawiu było 32 domy i 198 mieszkańców. Tutaj przewagę mieli prawosławni liczący 118 osób, katolików było 80 osób¹¹⁵.

W okresie międzywojennym Kraśniczyn był ważnym lokalnym ośrodkiem handlu i usług. Aptekę prowadził B. Jagielski. Sklepy bławatne należały do: G. Cukiera, I. Goldwassera, B. Szydłowicza, Sz. Zymera i I. Zylbermana. Handlem bydlęm zajmował się A. Cukier. Felczerem był J. Zamel a fryzjerem J. Zammel. Galanterią handlował J. Żuszczewski. Handlem jajami zajmowali się: P. Wajcenberg i S. Apel. Wyrobem kamaszów trudnił się A. Zymmer.

W gminie Czajki działała Kasa Pożyczkowo-Oszczędnościowa. Działo też Spółdzielcze Stowarzyszenie Spożywców. Kowalami byli: M. Gawda, Ł. Olech, J. Winiarczyk i J. Zieliński. Krawcami byli: Ch. Birnbaum, A. Gros, N. Helfman, J. Kozak, K. Lederman, D. Moskal i H. Moskal. Spółkę zajmującą się eksploatacją lasów posiadali A. Aszkenazy i Nironblat. Piekarzem był J. Cukier. Sklepy z artykułami różnymi posiadali: T. Ajzenberg, E. Błat, L. Brześciński, J. Cukier, Ł. Fuks, M. Fuks, S. Goldwaser, M. Grinbaum, M. Grimbojm, B. Groman, B. Helfman, G. Hochler, CH. Klajner, J. Kozak, K. Lederman, H. Moskal, M. Warman, CH. Wertman, B. Zylberman, D. Zylberman, R. Zymer i M. Tatomir. Rzeźnikami byli: H. Bacher, A. Szosda i W. Lichtensztajn.

Oprawą skór trudnili się S. Klajner, D. Zylberman i Ch. Goldbard. Sklepy spożywcze posiadali: H. Fuks i G. Sanot. Stolarzem był S. Skubirz, a szewcem M. Marczuk. Szklarzem był W. Warman. Handlem ubraniami zajmowali się H. Moskal i L. Rubinsztajn. Wiatrak należał do W. Struszczaaka oraz do G. Tomaszczuka. Wytwórnę wód gazowanych posiadał Fuks. Wyszynkiem trunków zajmował się A. Szosda, a handlem zbożem I. Bachor oraz M. Błat¹¹⁶.

W okresie międzywojennym powstała w Kraśniczynie spółdzielnia spożywców, straż pożarna. W 1935 roku zakończono pierwszy etap budowy 7 klasowej szkoły podstawowej. Wzniesiono murowany piętrowy budynek w którym mieścił się też urząd gminy oraz posterunek policji. W latach 1932-1939 wybudowano szosę łączącą Krasnystaw z Kraśniczynem¹¹⁷.

Okupacja radziecka i niemiecka

W dniu 1 września wybuchła II wojna światowa. Już w dniu 18 września Niemcy zajęli Krasnystaw, jednak w okolicy były jeszcze silne wojska polskie. W nocy z 19 na 20 września przez Kraśniczyn przeszły oddziały polskiej 39 Dywizji Piechoty podążające z Rejewca na Skierbieszów. W dniu 20 września przez miejscowość przeszły oddziały grupy operacyjnej generała Władysława Anderska. Były to oddziały Nowogródzkiej Brygady Kawalerii. Generał Anders, wysławiony później pod Monte Cassino, był ostatnim dowódcą polskim przebywającym w Kraśniczynie. Jednostki te zdążyły na południowy wschód. Następnego dnia w osadzie było cicho i spokojnie. W dniu 22 września weszły do Kraśniczyna oddziały pancerne wroga, zdążające na wschód. Pod Bończę tego dnia zagroził im drogę 28 Pułk Piechoty pod dowództwem ppłk Wincentego Kurka. Wojska polskie zatrzymały na jakiś czas pochód wojsk niemieckich. Zabici żołnierze polscy w tej potyczce są zapewne pochowani w zbiorowej mogile w Starej Wsi (16 osób)¹¹⁸.

Wojska niemieckie zatrzymały się tutaj na krótko. Według paktu Ribbentrop-Mołotow z 23 sierpnia 1939 roku obszary te, aż do Wisły miały przejść pod zarząd radziecki. W tym celu od wchodu wkroczyły tu wojska radzieckie. W dniu 24 września 1939 roku w Łucku

¹¹⁵ *Skorowidz.....,s. 47.*

¹¹⁶ *Księga Adresowa Polski.....,s. 530.*

¹¹⁷ *Tygodnik Chełmski rok 1984, numer 36, s. 9.*

¹¹⁸ *Tamże.*

HISTORIA GMINY KRAŚNICZYN

dowódca sowieckiej Północnej Grupy Armijnej wydał „rozkaz do działań zaczepnych w dniach 25-27 września”. Czytamy w nim między innymi „liczyć się z możliwością wyjścia 27 września do rejonu Żulin-Krasnystaw-Siennica”¹¹⁹. W miejsce wycofujących się wojsk niemieckich wkraczały oddziały sowieckie. W dniu 26 września Sowieci byli już pod Krasnystawem¹²⁰. Prawie do końca września operowały tu resztki wojsk polskich broniących się przed Niemcami i Rosjanami. Wkraczały wojska sowieckie i wycofywały się na zachód wojska niemieckie. Ostatecznie w końcu września teren gminy zajęły wojska sowieckie, które przystąpiły do organizacji sowieckich władz. Jednak nie trwało to długo. Już w dniu 28 września ustalono nowy podział Polski - Lubelszczyzna miała jednak zostać przekazana Niemcom. W związku z tym w dniu 3 października wydano wojskom sowieckim rozkaz wycofania się za rzekę Bug. Dnia 5 października wojska sowieckie miały zatrzymać się w Krasnystawie, aby następnego dnia wycofać się na wschód¹²¹. W dniu 4 października 1939 roku w Moskwie przedstawiciele Niemiec i ZSRR ustalili oficjalnie zmiany do pierwotnych ustaleń i rejon Lubelszczyzny zostały przekazane ostatecznie Niemcom¹²². Zatem około 5-6 października Niemcy ponownie zajęli teren gminy Czajki (Kraśniczyn) i okupowali ten teren do lata 1944 roku.

Dotychczasowi wójtowie gmin i sołtysi wsi zostali w większości zaakceptowani przez Niemców, częściowo zastąpiono ich swoimi ludźmi często Volksdeutsche. „Wójtowie i sołtysi mieli obowiązek dokładnego wypełniania poleceń władz okupacyjnych, byli za to osobiście odpowiedzialni. W trudnych warunkach okupacyjnych ludzi ci przyjmowali różne postawy. Niektórzy spośród polskich wójtów i sołtysów starali się łagodzić los swych współrodaków z narażeniem własnego bezpieczeństwa; zdarzały się jednak wypadki kolaboracji”¹²³.

„Cała machina okupacyjna administracji GG, w której Polacy zajmowali podrzędne stanowiska miała służyć celom bezwzględnej eksploatacji gospodarczej okupowanego kraju na rzecz Rzeszy, realizacji polityki eksterminacji i wynaradawiania”¹²⁴.

Cel ten rozpoczęto realizować od początku 1940 roku. Na poszczególne gminy nałożono kontyngenty. Na rok 1940/1941 nałożono na województwo lubelskie kontyngent w wysokości 449 200 ton zboża. W rzeczywistości nigdy nie udało się uzyskać tak dużego kontyngentu. Od 1941 roku system kontyngentowy stale „udoskonalano”. Dokonano ewidencji gospodarstw, ich areału, wydajności, ewidencjonowano bydło i trzodę chlewną, łącznie z kolczykowaniem każdej sztuki, zakazano uboju prywatnego. Kontyngenty rozciągnięto na owce, wełnę, drób, warzywa, słomę, siano, len, konopie, mleko i inne produkty. Władze okupacyjne starały się przejmować 1/3 zbioru zbóż, 1/5 ziemniaków, 6 kg wołowiny z hektara i 4 kg wieprzowiny z ha. Kontyngent mleczny wynosił 600 litrów mleka rocznie od jednej krowy. „Ogólne i stale podwyższane kontyngenty wyznaczały władze GG, dystrykty na powiaty, te na gminy, następnie na sołectwa, na poszczególne wsie i wtedy dopiero wymiar schodził na poszczególne gospodarstwa”¹²⁵. Wójtowie i sołtysi zajmowali się głównie rozdziałem obciążeń kontyngentów w swoim terenie. Były to więc bardzo trudne zadania, łatwo można było się narazić zarówno Niemcom jak i rodakom. Porządku w Kraśniczynie pilnowała też policja granatowa podporządkowana Niemcom.

Od 1941 roku rozłożeniem wymiarów kontyngentów na gospodarstwa zajmowali się specjalnie powołani komisarze kontyngentowi, następnie powołano komisje kontyngentowe,

¹¹⁹ Agresja Sowiecka na Polskę w świetle dokumentów, 17 września 1939, Warszawa 1996, tom II, s. 150.

¹²⁰ Tamże, s. 169.

¹²¹ Tamże, s. 237.

¹²² Agresja Sowiecka na Polskę w świetle dokumentów, 17 września 1939, Warszawa 1994, tom I, s. 273 i następn.

¹²³ Ćwik W, Reder J, Lubelszczyzna..., s. 154.

¹²⁴ Tamże.

¹²⁵ Dzieje Lubelszczyzny, tom I, Warszawa 1974, s. 833.

HISTORIA GMINY KRAŚNICZYN

w skład których wchodził obok sołtysa czy wójta, bogatsi chłopci, nauczyciele, księża, właściciele majątków¹²⁶.

Od początku okupacji w całej Generalnej Guberni powstawały spontanicznie organizacje konspiracyjne, w tym również o charakterze zbrojnym. „Faktycznie nie było tu [na Lubelszczyźnie] ani jednej wsi, w której nie istniałaby komórka jakiejś konspiracyjnej organizacji lub tak zwanej samoobrony. W wielu miejscowościach istniało po kilka organizacji¹²⁷.

Już jesienią 1939 roku powstała organizacja Komenda Obrońców Polski. Na przełomie października i listopada powstała Służba Zwycięstwa Polski. Ta organizacja bazowała na dawnych związkach Peowiaków i Legionistów stając się główną organizacją o charakterze zbrojnym. W początkach 1940 roku została podporządkowana rządowi londyńskiemu¹²⁸ stając się Związkiem Walki Zbrojnej, który w 1942 roku przekształcił się w Armię Krajową.

Drugą organizacją podziemną w gminie, zapewne liczniejszą niż AK, były Bataliony Chłopskie. Jej dzieje sięgają roku 1940 kiedy konspiracyjne Stronnictwo Ludowe utworzyło Straż Chłopską (Chłostrą), która następnie przekształciła się w Bataliony Chłopskie. W połowie 1941 roku działało już 18 komend powiatowych tej organizacji¹²⁹.

Trzecią do co wielkości organizacją zbrojną była w tym terenie Narodowa Organizacja Wojskowa podległa Stronnictwu Narodowemu¹³⁰.

Warto dodać, że tajne organizacje działały w oparciu o przedwojenne podziały terytorialne¹³¹.

W gminie Czajki bardzo silny był przed wojną ruch ludowy, skupiony wokół Stronnictwa Ludowego. W czasie wojny powstały konspiracyjne struktury tej partii o kryptonimie ROCH. Prezesem ROCHA w gminie Czajki był Paweł Frącek „Żelazny”¹³² on też pełnił funkcję konspiracyjnego wójta w gminie Czajki oraz komendanta Ludowej Straży Bezpieczeństwa (coś w rodzaju policji)¹³³.

Zbrojnym ramieniem ROCHA były Bataliony Chłopskie. W gminie Czajki organizowali je Andrzej Hus „Wit” i Bronisław Mazur „Sarmata”¹³⁴. Ten ostatni pełnił rolę komendanta Państwowego Korpusu Bezpieczeństwa w gminie Czajki¹³⁵ oraz sekcji Oddziału Specjalnego miejscowej organizacji Batalionów Chłopskich¹³⁶. Oddziały Specjalne stanowiły oddziały bojowe BCH, przeznaczone do działań dywersyjnych.

BCH w powiecie krasnostawskim stanowiło 14 obwód, był on podzielony na placówki gminne, gmina Czajki stanowiła pierwszą placówkę¹³⁷. Placówki skupione były w rejonach, gminy Czajki, Fajslawice i Siennica stanowiły III rejon¹³⁸. W obwodzie Krasnostaw nie wytworzyły się stałe oddziały partyzanckie, ich rolę spełniały Oddziały Specjalne¹³⁹.

¹²⁶ Tamże, s. 834.

¹²⁷ *Dzieje Lubelszczyzny*..., s. 868.

¹²⁸ Tamże, s. 869.

¹²⁹ Tamże, s. 870.

¹³⁰ Tamże, s. 870.

¹³¹ *Dzieje Lubelszczyzny*..., s. 868.

¹³² Czuba P, Wojtal J, *Nie stali z*..., s. 55.

¹³³ Tamże, s. 63.

¹³⁴ Tamże, s. 59.

¹³⁵ Tamże, s. 62.

¹³⁶ Tamże, s. 64.

¹³⁷ *Byliśmy sercem wsi*, Warszawa 20004, s. 60.

¹³⁸ Tamże.

¹³⁹ Tamże,

HISTORIA GMINY KRAŚNICZYN

Do konspiracji należały też kobiety. Skupione były w Ludowym Związku Kobiet. Przewodniczącą tej organizacji w gminie Czajki była Helena Mazurowa (z domu Dzida) „Rosa”¹⁴⁰.

W czasie okupacji niemieckiej w Czajkach zorganizowano pierwszy w obwodzie krasnostawskim kurs podoficerski. Prowadził go Jan Stankiewicz „Topór”- zawodowy oficer. Brało w nim udział 55 elewów z plutonów w Surhowie, Majdanie Surhowskim, Franciszkwie i Anielpolu. Kurs trwał od stycznia do sierpnia 1943 roku. Zajęcia odbywały się w tych czterech wsiach, dochodzili na nie instruktorzy, dwa lub trzy razy w tygodniu. Na czele żołnierzy z każdej wsi stał szef-gospodarz. Szefem grupy w Surhowie był Jan Tarnas „Węgorz”, szefem grupy z Majdana Surhowskiego był Stanisław Zając, szefem grupy z Franciszkowa był Jan Ostrowski „Orzeł”, grupę z Anielpola tworzyło 12 żołnierzy na czele z Bolesławem Sawczukiem „Bożydar”.

Pluton Czajki obejmował miejscowości: Czajki, Kraśniczyn, Wojciechów i Zastawie. Ten pluton działał pod dowództwem Zygmunta Pajera „Potoka”¹⁴¹. W końcu wojny placówką (plutonem) Czajki dowodził Władysław Kawęcki „Żbik”¹⁴². Żołnierze z tej placówki brali udział w akcjach bojowych. W marcu 1944 roku likwidowali oddziały nacjonalistów ukraińskich w powiecie hrubieszowskim.

W ramach okręgu BCh Krasnystaw działały struktury gminne, w większości wsi istniały plutony BCH (placówki). W ostatnich miesiącach okupacji dowódcą BCh w gminie Czajki był Włodzimierz Sawa „Ster”¹⁴³. W marcu 1944 roku BCH liczyło w gminie Czajki 292 członków oraz 70 kobiet z Ludowego Związku Kobiet¹⁴⁴.

BCH w obwodzie Krasnystaw w latach 1943-1944 zostało scalone ze strukturami AK (akcja scalenkowa). Po akcji scalenkowej żołnierze BCH stali się żołnierzami AK zachowując swoją autonomię, to właśnie dawni żołnierze BCH byli dowódcami AK w rejonie V obwodu AK Krasnystaw¹⁴⁵.

Gmina Czajki była ważnym miejscem drukowania i kolportowania podziemnej prasy. To właśnie stąd prasa była dostarczana na cały powiat hrubieszowski¹⁴⁶.

Działało również podziemne szkolnictwo. Na osiem szkół działających w gminie przed wojną, w czasie wojny wznowiło działalność 6 szkół¹⁴⁷.

Warto wspomnieć, że w czasie wojny miejscowy kościół katolicki, który niegdyś był świątynią unicką, następnie prawosławną, potem znowu katolicką (od 1920), został przez Niemców przekazany prawosławnym. Do katolików wrócił dopiero po wojnie¹⁴⁸.

Ruch komunistyczny w gminie działał słabo. Według późniejszych relacji założycielem PPR w gminie był Jan Mazurek. On też miał organizować Gwardię Ludową i Armię Ludową w gminie¹⁴⁹. Jednak ten ruch nie miał większego poparcia w tym terenie.

Kraśniczyn na szczęście nie stał się widownią większych walk w czasie wojny. Miejscowa ludność żydowska została przeniesiona do getta i następnie wywieziona w 1942 roku. Porządku pilnowały w Kraśniczynie oddziały niemieckie oraz posterunek polskiej policji granatowej. Urzędował tu urząd gminy, który w maju 1943 roku został zniszczony

¹⁴⁰ Czuba P, Wojtal J, *Nie stali z...*, s. 65.

¹⁴¹ Tamże, s. 345.

¹⁴² Tamże, s. 344.

¹⁴³ Tamże, s. 343.

¹⁴⁴ *Byliśmy sercem wsi*, Warszawa 20004, s. 57.

¹⁴⁵ Caban I, *Ludzie lubelskiego okręgu Armii Krajowej*, Lublin 1995, s. 265.

¹⁴⁶ Czuba P, Wojtal J, *Nie stali z...*, s. 108.

¹⁴⁷ Tamże, s. 113.

¹⁴⁸ *Tygodnik Chełmski*, rok 1984, numer 36, s. 9.

¹⁴⁹ *Sztandar Ludu*, numer 16 z 1986 roku, s. 3.

HISTORIA GMINY KRAŚNICZYN

przez miejscowych żołnierzy BCh, chodziło głównie o dokumentację kontyngentową¹⁵⁰. W tym samym roku i miesiącu Oddział Specjalny BCh pod dowództwem Boelsława Wojtasiuka „Ciusa” rozbroił miejscowy oddział policji granatowej¹⁵¹.

W lipcu 1944 AK przeprowadziło akcję „Burzę”- atakowano wycofujące się oddziały niemieckie, witając jako gospodarzy Armię Czerwoną. Poszczególne plutony AK(BCh) atakowały patrole niemieckie, tak jak pod Anielpolem.

Lata powojenne

Kraśniczyn został wyzwolony w dniu 23 lipca 1944 roku przez 1 Gwardyjską Armię Pancerną¹⁵². Jak napisano później „Kobiety i dzieci powychodziły z kryjówek. Chłopi z dobytkiem wracali do domów. Wyciągano bimber, zapasy żywności, częstowano żołnierzy, witano ze łzami w oczach”¹⁵³. Jednak sympatia większości polskiego społeczeństwa była po stronie Państwa Podziemnego, które krytycznie patrzyło na porządku ustanawiane przez PPR i Sowieców. Główna siła w tym terenie, czyli Stronnictwo Ludowe „Roch” pozostało w konspiracji¹⁵⁴.

Na nowo pracę rozpoczęły urzędy gmin z zarządem gminy i radami gmin, przewodniczącym rady gminy został kierownik szkoły w Kraśniczynie Wacław Szczęśniewski. Kolejnym przewodniczącym był Stanisław Korkoszka¹⁵⁵. Pierwszym wójtem nowej gminy został Jan Mazurek -organizator PPR i AL. w gminie. Jego działalność spowodowała wydanie na niego wyroku śmierci przez podziemie niepodległościowe¹⁵⁶.

Po wojnie bez przeszkód mogła funkcjonować tylko Polska Partia Robotnicza. Większość stanowisk radnych gmin w okolicach Chełma obsadzili ludzie wywodzący się ze Stronnictwa Ludowego. W sierpniu 1944 roku stanowili oni ponad 70% składu poszczególnych rad gminnych¹⁵⁷. Jednak nowe władze dokonały licznych działań wewnątrz SL, aby doprowadzić do rozłamów, aresztowano dawnych żołnierzy BCh, nastąpiły represje co przyczyniło się do zamarcia ruchu ludowego¹⁵⁸.

We wrześniu 1944 roku wydano dekret o reformie rolnej, czyli nacjonalizacji gospodarstw powyżej 50 ha. Według relacji mieszkańcy tych okolic samorzutnie przystąpili do podziału ziemi folwarcznej. „*Własnymi siłami, bez czekania na mierniczego, przy pomocy fajtaka rozdzielono 762 ha ziemi, należącej do miejscowej majątku, uposażając nią robotników rolnych i matorolnych chłopów*”¹⁵⁹.

W pierwszych latach powojennych powstał prywatny handel, jednak wkrótce musiał ustąpić spółdzielczym i państwowym jednostkom. Rozwinęły się typowe dla socjalistycznej gospodarki powojennej przedsiębiorstwa, takie jak: Gminna Spółdzielnia Samopomocy Chłopskiej „*organizując sieć sklepów i punktów usługowych*”. Według raportów (1947) Starostwa Powiatowego spółdzielczość w gminie rozwija się dość dobrze. Zorganizowano sklepy spółdzielcze w osadzie Kraśniczyn, w Brzezinach, w Chełmcu, Surhowie, Bończy, Drewnikach. Jednak były też problemy. Gminna Spółdzielnia Samopomoc Chłopska w

¹⁵⁰ Gmitruk J, Matusak P, Nowak J, *Kalendarium działalności bojowej BCh 1940-1945*, Warszawa 1983, s. 148.

¹⁵¹ Tamże, s. 150.

¹⁵² *Tygodnik Chełmski*, rok 1984, numer 36, s. 9.

¹⁵³ Mieczkowski A, *Stronnictwo Ludowe na Chełmszczyźnie w latach 1944-1949* [w:] *Rocznik Chełmski* 1995, s. 302-303.

¹⁵⁴ Tamże.

¹⁵⁵ *Tygodnik Chełmski* rok 1984, numer 36, s. 9.

¹⁵⁶ *Sztandar Ludu*, numer 16 z 1986 roku, s. 3.

¹⁵⁷ Mieczkowski A, *Stronnictwo Ludowe....*, s. 306.

¹⁵⁸ Mieczkowski A, *Stronnictwo Ludowe....*, s. 313.

¹⁵⁹ *Tygodnik Chełmski* rok 1984, numer 36, s. 9.

HISTORIA GMINY KRAŚNICZYN

Kraśniczynie nie mogła „ruszyć z martwego punktu z braku pomieszczeń na sklep i biuro, tak również z braku fachowych i energicznych organizatorów, jak również z braku poważnego zainteresowania się sprawą”. Prezesem Spółdzielni był ówczesnie Jan Mazur (na początku lat '50 Krasowski). To przedsiębiorstwo dopiero się organizowało i prezes Mazur apelował, aby radni gminni wyjaśniali swoim wyborcom potrzebę istnienia takiej instytucji¹⁶⁰.

Wobec braku mechanizacji rolnictwa na wsi wiele urządzeń stanowiło własność gminy. Tak na przykład było z gminną młocarnią, która jednak cały czas się psuła. Na przykład w dniu 3 lutego 1946 roku radni gminni zobowiązali jednego z radnych (Artymiak Stanisław) do odebrania silnika od młocarni z naprawy¹⁶¹.

W nowej sytuacji politycznej wielu dawnych żołnierzy BCh i AK oraz NSZ rozpoczęło znowu konspirację. Lubelszczyzna przez kilka lat po wojnie była widownią licznych bitew i potyczek z siłami UB, NKWD i KBW (Korpus Bezpieczeństwa Wewnętrznego). AK przekształciło się w WiN (Wolność i Niezawisłość) i prowadziło czynną walkę z nowym ustrojem. Według historyków w 1947 roku WiN zrzeszało na Lubelszczyźnie około 25 tysięcy członków. Na terenie powiatu krasnostawskiego operowały oddziały „Tarzana”, „Jastrzębia”¹⁶², „Sroki” (Piotra Smagały- działał do 1952 roku).

Posterunki milicji, urzędy nowe władzy i zwolennicy komunistów byli atakowani przez podziemie niepodległościowe. Śmiercią grozono członkom PPR-u i nie były te czcze pogrozki. Na przykład w październiku 1947 w miejscowości Czajki zamordowano Ludwika Zajacę, członka PPR¹⁶³.

Jednak podziemie niepodległościowe zamierało wraz z coraz większym naciskiem sił milicyjnych i wojskowych, głównie po amnestii ze lutego 1947 roku, niektórzy partyzanci bronili się, lub ukrywali bardzo długo, na terenie powiatów lubelskiego i krasnostawskiego do 1963 roku ukrywał się Józef Franczak „Lalek”¹⁶⁴.

W 1945 roku do kraju przybył Stanisław Mikołajczyk, dawny premier rządu londyńskiego. Wszedł do rządu tymczasowego i chciał poprzez wybory pozbawić władzy komunistów. Jego przybycie ożywiło ruch ludowy w całym kraju. Jesienią 1945 roku zdecydowana większość dawnych członków Stronnictwa Ludowego przeszła do Polskiego Stronnictwa Ludowego organizowanego przez Stanisława Mikołajczyka.

Dnia 30 czerwca 1946 roku władze przeprowadziły referendum, które objęte było wielką akcją propagandową - lokale wyborcze były ochraniające przez wojsko, a komisje wyborcze były wybrane tak, aby nie przeszkodziły w fałszowaniu. Władze komunistyczne propagowały głosowanie 3 x tak. Różne polskie siły polityczne zalecały głosowanie w inny sposób lub bojkot wyborów. Była to generalna „próba” przed wyborami parlamentarnymi zaplanowanymi na rok 1947. Na pierwsze pytanie (*Czy jesteś za zniesieniem Senatu?*) na „nie” odpowiedziało 83% mieszkańców powiatu krasnostawskiego, mimo terroryzowania i zastraszania ludności¹⁶⁵. Pokazywało to rzeczywiste preferencje. Referendum zostało sfałszowane przy pomocy „towarzyszy radzieckich”.

„Szybki rozwój organizacyjny PSL w powiecie krasnostawskim (.....) próbowały władze komunistyczne zahamować, używając różnorodnych środków, między innymi pacyfikacji wsi, masowych aresztowań i wywózek do obozów koncentracyjnych w kraju i w ZSRR, mordów skrytobójczych, zmuszania do współpracy, do pracy konfidencjonalnej.” (.....). W powiecie krasnostawskim w latach 1945-1947 zamordowano kilku ludowców (.....)¹⁶⁶.

¹⁶⁰ Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).

¹⁶¹ Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).

¹⁶² Wnuk R, *Lubelski okręg AK, DSZ i WiN, 1944-1947*, Lublin 2000, s. 320.

¹⁶³ Tamże, s. 421.

¹⁶⁴ *Podziemie zbrojne na Lubelszczyźnie wobec dwóch totalitaryzmów*, Warszawa 2002, s. 68.

¹⁶⁵ Mieczkowski A, *Stronnictwo Ludowe na Chełmszczyźnie.....*, *Rocznik Chełmski*, tom II, s. 281.

¹⁶⁶ Mieczkowski A, *Stronnictwo Ludowe na Chełmszczyźnie.....*, *Rocznik Chełmski*, tom II, s. 281.

HISTORIA GMINY KRAŚNICZYN

Przed wyborami ze stycznia 1947 roku „*władze bezpieczeństwa rozpoczęły szeroko zakrojoną akcję terroru, która zaowocowała przeprowadzeniem 851 operacji, polegających na tropieniu ukrywających się żołnierzy i pacyfikacje wsi podejrzanych i sprzyjanie partyzantom*”. (...) Aresztowano w regionie chełmskim około 120 działaczy PSL. W wielu wsiach przeprowadzono rewizje i grożono ich mieszkańcom deportacją do ZSRR. Grupy żołnierzy wyjeżdżały na wiece, żądając od chłopów jawnego głosowania, zrywały afisze PSL i zmuszały mieszkańców do organizowania siew tak zwane trzydziestki w celu jawnego głosowania na listę bloku komunistycznego. W regionie chełmskim na listę PSL głosowało ponad 90% uprawnionych, jednak oficjalnie wybory wygrało PPR.

Po tych wyborach Stanisław Mikołajczyk zbiegł z kraju a władze rozpoczęły rozbijać struktury PSL, tworząc „odrodzone PSL”¹⁶⁷. Wynikiem tych zabiegów było powstanie Zjednoczonego Stronnictwa Ludowego podporządkowanego komunistom¹⁶⁸.

Mimo ciężkich czasów życie wracało do normy, postępowała odbudowa kraju. Wielkim wydarzeniem w historii gminy była elektryfikacja. W końcu 1945 roku wybudowano linię wysokiego napięcia Krasnystaw- Kraśniczyn. Powstała wtedy Gminna Komisja Elektryfikacyjna Jako pierwsze miały być zelektryfikowane wsie: Kraśniczyn, Wojciechów, Zastawie, Brzeziny, Stara Wieś, Franciszków, Majdan Surhowski, Kraśniczyn wieś, i Anielpol. Proces elektryfikacji trwał dość długo. W początkach 1949 roku prąd miały miejscowości: Surhów, Surhów kolonia, część wsi Majdan Surhowski, Brzeziny i Kraśniczyn. Koszty elektryfikacji ponosili sami zainteresowani. W roku 1949 roku planowano podłączenie kolejnych czterech wsi¹⁶⁹.

Już w 1946 roku w Kraśniczynie powstało Koło Gospodyń Wiejskich -pierwsze w gminie, należały do niego kobiety z Kraśniczyna, Zastawia i Starej Wsi. Pierwszą inicjatywą KGW było zorganizowanie dożynek gminnych. Na ręce ówczesnego wójta gmin symboliczny bochen chleba złożył Władysław Tarajko¹⁷⁰. W 1947 roku KGW zorganizowało obrzędy sobótkowe nad rzeką Wojsławką. Według relacji *korowód otwierał jadący na białym koniu Henryk Jarosiewicz, a za nimi szły ze śpiewem dziewczęta do sobótkowego święta i młode gospodynie z wieńcami z kwiatów i ziół, że stanęły na brzegu rzeki naprzeciw tłumnie zebranej ludności. Przy śpiewie i muzyce puszczano wianki na wodę, poczym polonez na moście rozpoczął tańce, które trwały do rana*¹⁷¹.

W trzy lata po zakończeniu wojny (rok 1947) Starostwo Powiatowe w Krasnymstawie sporządziło opis poszczególnych gmin. O to co zapisano na temat gminy Kraśniczyn (Czajki). „*Obecnie w gminie mieszka 6 646 mieszkańców i 1 951 gospodarstw. Domów mieszkalnych 1 877. Budynki w w przeważającej części drewniane, kryte słomą, rzadziej murowane i kryte materiałem ogniotrwałym*”. Na terenie gminy notowano jedną gorzelnię, 2 tartaki (w Wojciechowie i Bończy), 2 młyny parowe (w Wojciechowie), 2 młyny motorowe „w remoncie”, 2 cegielnie polowe. W gminie działało ponadto 9 szkół powszechnych. Uruchomiono też szkołę rolniczą w Bończy. W gminie istniała rzeźnia gminna, ale nie działała z „*braku remontu i ruchu handlowego*”. Do zadań na przyszłość gmina planowała: odbudowę własnego budynku pod biuro zarządu gminy, budowę aresztu gminnego, wyremontowanie rzeźni gminnej, przedłużenie szosy od Starej Wsi do Bończy, odbudowę spalanej szkoły w Olszance oraz elektryfikację gminy¹⁷².

W końcu lat czterdziestych komuniści rządzą już nie podzielne w kraju. Jednak grupy ludzi związanych z opozycją rządziły jeszcze na prowincji. Na przykład wielu z nich

¹⁶⁷ Tamże, s. 282-284.

¹⁶⁸ Mieczkowski A, *Stronnictwo Ludowe na Chełmszczyźnie.....*, Rocznik Chełmski, tom III, s. 349.

¹⁶⁹ *Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).*

¹⁷⁰ *Gospodyni*, numer 29 z 1980 roku, s. 4-5.

¹⁷¹ Tamże.

¹⁷² *Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Powiatowe Krasnystaw, sygn 16.*

HISTORIA GMINY KRAŚNICZYN

było radnymi gminnymi. Rozpoczęto więc proces wypierania ich z Rad Narodowych. Tak było również w gminie Kraśniczyn. W końcu 1948 roku z grona radnych usunięto czterech radnych za nieróbstwo i „nie udzielania się w pracy społecznej”¹⁷³.

Gminna Rada Narodowa tworzyła ze swojego składu komisje. Ówczesnie istniało w gminie 6 komisji: Kontroli Społecznej, Oświatowa, Sanitarna, Drogowa, Opieki Społecznej, Planowania.

Z Akt Gminy z tamtych lat możemy dowiedzieć się czym żyła gmina Kraśniczyn w tych pierwszych latach powojennych. Na przykład ważnym wydarzeniem było otwarcie w 1948 roku pierwszej po wojnie piwiarni w lokalu niejakiego Szosdy.

Plany gminne na rok 1949 przedstawiały się następująco:

- kupno domu na Gminny Ośrodek Zdrowia
- gromadzenie materiałów na budowę urzędu gminy
- zlikwidowanie odłogów na terenie gminy
- zelektryfikowania i radiofonizowanie czterech gromad wiejskich
- ogrodzenie budynków urzędu
- wybudowanie pomnika partyzantów z terenu gminy¹⁷⁴.

To ostatnie zobowiązanie udało się zrealizować w 1950 roku, kiedy to na dawnym placu rynkowym naprzeciw szkoły ustawiono pomnik z czarnego granitu z napisem: „*Poległym żołnierzom AL. i BCH gminy Czajki. 1939-1944 r.*”¹⁷⁵.

Jedną z najważniejszych funkcji w gminie sprawował Przewodniczy Gminnej Rady Narodowej (szczególnie od 1950 roku). Pierwszym Przewodniczącym po wojnie był Józef Marciniak. W następnych latach tę funkcję pełnił Łukasz Huszcza. Według danych z 1949 roku radnymi byli: Krasowski Jan, Krasowski Stanisław, Korkosz Stanisław, Sieniuta Józef, Kotliński Franciszek, Laska Józef, Matycz Jan, Małysz Marian, Zając Marek, Edmund Rogalski, Mazur Jan, Zinzuk Jakub, Tarajko Franciszek, Sendlak Bronisław, Sereda Józef. Radni zbierali się (z powodu braku odpowiedniego budynku) w lokalu remizy OSP w Kraśniczynie¹⁷⁶.

Wiosną 1950 roku wybrano nowe władze gminne. „*Wybory odbyły się w obecności kilkuset robotników, chłopów, młodzieży, przedstawicieli pracy, partii politycznych oraz organizacji społecznych*”. Przewodniczącym Gminnej Rady Narodowej został Łaska Józef, zastępcą Korkosz Jan, sekretarzem Stanisław Burek. W skład Gromadzkiej Rady Narodowej wchodził ówczesnie: Huszcza Łukasz, Mazur Jan, Rogalski Edmund, Kret Helena, Tarajko Julian, Pindowa Bronisława, Makuch Jan, Burek Szczepan, Danielak Wacław, Gieleta Kazimierz. Był to czas największego znaczenia kolegialnego organu -Prezydium Gminnej Rady Narodowej¹⁷⁷.

Ówczesnie głównym zadaniem władz gminnych było zorganizowanie i przeprowadzenie skupu obowiązkowych płodów rolnych. Aby zwiększyć produkcję rolniczą radni interpelowali w sprawie bardziej efektywnego użycia sprzętu GS i POM¹⁷⁸.

W sprawozdaniu za IV kwartał 1950 roku czytamy „*Ogólnie ważnymi zagadnieniami niedomagań Rady Gminnej są: brak powiązania poszczególnych członków Rady Gminnej z masami, brak zainteresowania się poszczególnych członków Prezydium GRN pracami społeczno-gospodarczymi o znaczeniu ogólnopolskim jak skup zboża, likwidacja*

¹⁷³ Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).

¹⁷⁴ Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).

¹⁷⁵ Tygodnik Chełmski, rok 1984, numer 36, s. 9.

¹⁷⁶ Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).

¹⁷⁷ Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).

¹⁷⁸ Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).

HISTORIA GMINY KRAŚNICZYN

*analfabetyzmu, oddłużania wsi, sprawami Gminnej Spółdzielczości, Związkiem Samopomocy Chłopskiej, Związkiem Młodzieży Wiejskiej*¹⁷⁹.

W końcu 1950 roku zmarł Przewodniczący Gminnej Rady Narodowej Łaska Józef, co sparaliżowała działalność Gminnej Rady i Prezydium. Na nowego Przewodniczącego wybrano Antoniego Tarajko, który pełnił tę funkcję przez kilka następnych lat. Tenże na sesjach Gminnej Rady krytykował poprzednika, który miał załatwiać sprawy jednoosobowo, „po wójtowskiemu”, wbrew przepisom prawa i tak „na przykład zakupił na własną rękę dwa rowery w Lublinie, jeden rower był jakiś czas w gminie i został skradziony w czasie rabunku tajemniczego w gospodzie Gminnej Spółdzielni, następnie drugi rower bez zgody Prezydium czy też Rady był chwilowo w posiadaniu Posterunku Milicji Obywatelskiej w Kraśniczynie, obecnie nie wiadomym jest gdzie się podział, rowery te zostały zakupione na rachunek gminy”. Pisał też „Należałoby więcej uwagi zwrócić na Związek Młodzieży Polskiej dla którego należy znaleźć lokal, gdyż takowy do obecnej pory nie posiada”¹⁸⁰.

Nastanie Polski Ludowej zmieniło politykę gospodarczą kraju. Likwidowano własność prywatną i tworzono państwowe lub spółdzielcze przedsiębiorstwa. Nieco inaczej było na wsi. W państwach demokracji ludowej dominowała państwowa własność ziemi, w Polsce nie udało się wprowadzić pełnej kolektywizacji. Początkowo tworzono nawet atmosferę poparcia dla gospodarstw indywidualnych. W latach 1944-1945 przeprowadzono reformę rolną, która przekazała ziemię dawnych folwarków w ręce chłopów, powstała cała rzesza niewielkich gospodarstw. Jednak celem władz państwowych była pełna kolektywizacja rolnictwa. We wrześniu 1948 roku przystąpiono do kolektywizacji kraju. Zaczęto potępiać publicznie bogatych gospodarzy nazywając ich kułakami. Zachęcano jednocześnie do tworzenia spółdzielni produkcyjnych. Jednak na Lubelszczyźnie chłopci nie chcieli tworzyć takich spółdzielni¹⁸¹.

Mimo to odgórnie utworzono na terenie gminy kilka spółdzielni produkcyjnych. Zorganizowano też POM (Państwowy Ośrodek Maszynowy). Spółdzielnie powstały we wsiach: Surhów, Brzeziny, Kraśniczyn Bończa, Olszanka, Stara Wieś¹⁸². Planowano również powstania spółdzielni z Zalesiu i Drewnikach¹⁸³.

Rolniczy ruch spółdzielczy w Kraśniczynie rozwijał się bardzo słabo. W 1952 roku w Kraśniczynie spółdzielnia miała tylko 35 ha i 24 członków. Problemem spółdzielni było to, że niektórzy jej członkowie „pochodzili z biedoty” i nie wnieśli nic do majątku. Niektórzy członkowie nie chcieli pracować w spółdzielni i *nie wychodzą do pracy*¹⁸⁴.

Od 1950 roku rozpoczęto wielkie inwestycje Planu Sześcioletniego. Na to wszystko potrzebne były pieniądze. Ustawą z czerwca 1950 roku podniesiono gwałtownie podatki gruntowe na wsi, głównie wobec bogatych gospodarstw. W 1952 roku wprowadzono ponownie obowiązkowe dostawy produktów rolnych, najpierw zwierząt rzeźnych, potem mleka, zbóż i ziemniaków. Za przymusowe dostawy płacono rolnikom połowę stawek rynkowych. Miało to na celu zwiększenie obciążenie wsi i uzyskanie środków na industrializacji i przy okazji pogębienie „kułaków”. Według obliczeń w 1946 roku gospodarstwo rolne przeciętnie przekazywało prawie 10% dochód na rzecz państwa, w 1952 roku już 23%. Im większe gospodarstwo tym obciążenia były większe¹⁸⁵.

¹⁷⁹ Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).

¹⁸⁰ Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).

¹⁸¹ Landau Z, Roszkowski W, *Polityka gospodarcza II RP i PRL*, Warszawa 1995, s. 266.

¹⁸² Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).

¹⁸³ Tamże.

¹⁸⁴ Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).

¹⁸⁵ Landau Z, Roszkowski W, *Polityka gospodarcza II RP i PRL*, Warszawa 1995, s. 267.

HISTORIA GMINY KRAŚNICZYN

Tuż po wojnie wprowadzono Państwowe Gospodarstwa Rolne. Jednak od 1950 roku nastąpiły cięcia w inwestycjach w PGR-ach i nastąpiło załamanie tych gospodarstw. „W PGR-ach panował powszechny bałagan, niechlujstwo i marnotrawstwo”¹⁸⁶.

Taka polityka rolna doprowadziła do spadku produkcji rolnej. Władze tłumaczyły to wszystko doktrynalnie i nastawiono się na pogłębienie kolektywizacji, co miało poprawić sytuację¹⁸⁷. Były to najgorsze lata stalinizmu (1949-1956), kiedy potępiano kułaków jako „wrogów Polski Ludowej”. Trwała kampania „wypierania kułaka w oparciu o biedniaka i przy neutralizacji średniaka”. Miało na to celu pogłębienie nienawiści między chłopami. Spowodowało spadek inwestycji w gospodarstwach prywatnych, spadała wartość budynków, zmalało погоłowie zwierząt, które zabijano w obawie przed oddaniem do spółdzielni. Chłopi bronili się przed wstępowaniem do spółdzielni, „przywiązanie chłopów polskich do ziemi nie dało się wykorzystać tak szybko, jak tego chciały władze”. Mimo danych statystycznych, które informowały, że gospodarstw indywidualne miały najlepsze rezultaty (produkcja globalna z 1 ha 1 950 roku z gospodarstw prywatnych wynosiła 621 zł, ze spółdzielni produkcyjnych 517, z PRG 394 zł) władze ignorowały te dane. Doprowadziło to do regresu i stagnacji rolnictwa w latach 1950-1956¹⁸⁸.

Mimo powstania tych kilku spółdzielni władze gminne w Kraśniczynie nie były zadowolone z ich pracy. Obywatel Antoni Tarajko składał samokrytykę: „udział Gminnej Rady Narodowej łącznie z Prezydium GRN w toku rozbudowy i umacnianiu Spółdzielni Produkcyjnych był niedostateczny w ciężących na nas obowiązkach jako organów władzy ludowej na terenie gminy. Jest wina Prezydium GRN że do obecnej pory nie powstała ani jedna nowa Spółdzielnia, nie potrafiliśmy do tej pracy wciągnąć całego aktywów gminnego, łącznie z pracownikami poszczególnych terenowych instytucji. Prezydium Gminnej Rady Narodowej w nawale prac i akcji różnego rodzaju, gospodarczych, politycznych i społecznych jak na przykład wiosenna Akcja Siewna, wymiary finansowe, wymiary płodów rolnych, dalej ich realizacja, pobór, następnie akcja żniwno-omłotowa itd. nie potrafiła znaleźć drogi do zorganizowania pracy w Gminnej Rady Narodowej poprzez Komisje do powiązania się jeszcze ściślej z masami, dzisiejszą polityką naszego Rządu i Partii”¹⁸⁹.

Były to typowe samokrytyki z czasów stalinowskich. Podobne słowa padały z okazji świąt państwowych. Na przykład w czasie uroczystej sesji Gminnej Rady Narodowej z okazji święta 22 Lipca na sesji padły następujące słowa: „Analfabetyzm, ciemnota to nieodrodny brat nędzy. Burżuazja bała się dać oświatę ludowi, bała się że uświadomiony naród nie będzie chciał cierpieć rządów ucisku. Niech wszyscy członkowie Gminnej Rady Narodowej członkowie partii i cały aktyw wiejski rzuci hasło „pierwsze zboże naszemu państwu”. Państwo które które tyle dobrego zrobiło dla chłopów. Damy zboże na wyżywienie klasy robotniczej, która ofiarnie pracuje, przekracza normy, a obecnie w celu podniesienia produkcji przeprowadza rewizję starych norm i ustala nowe, wyższe normy. Uregulować wszystkie obowiązki względem państwa, wzmocnić praworządność, wzmocnić nasz rząd ludowy, to nasze zadanie”¹⁹⁰.

W tym czasie na terenie gminy działały 4 przedszkola i 8 szkół podstawowych. Projektowano budowę nowej szkoły w Olszance¹⁹¹. W Prezydium GRN pracowało w 1952 roku 9 osób etatowych razem z woźnym gminnym. W 1952 roku przeniesiono wreszcie biuro Prezydium ze szkoły do własnego budynku, lecz sesje miały miejsce w lokalu szkoły¹⁹².

¹⁸⁶ Tamże.

¹⁸⁷ Tamże.

¹⁸⁸ Tamże, s. 269.

¹⁸⁹ Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).

¹⁹⁰ Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).

¹⁹¹ Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).

¹⁹² Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).

HISTORIA GMINY KRAŚNICZYN

Nową sytuację społeczną i gospodarczą przyniósł rok 1956. Odrzucono „błędy i wypaczenia stalinizmu”, lecz socjalizm budowano nadal, tyle że nie był już tak uciążliwy.

W latach sześćdziesiątych niewiele się działo w Kraśniczynie, było to siedziba władz Gromadzkiej Rady Narodowej. Odnotowano wybudowanie apteki w 1963 roku. Natomiast w 1965 roku miejscowość została zwodociągowana¹⁹³.

Bardzo prężnie działało w Kraśniczynie Koło Gospodyń Wiejskich. To właśnie ono organizowało coroczne dożynki. Jak opisywały później czasopisma: *„Dożynki z całym swoim uroczystym majestatem i ludową oprawą, ze śpiewem, muzyką i tańcem stały się z czasem specjalnością KGW w Kraśniczynie. Przybywali na nie ludzie tłumnie, aby ucieszyć ucho uszczypliwą przyspiewką ułożoną przez członkinie KGW (podobno nikt się na nie nigdy nie obraził), a także i dla własnej satysfakcji”*¹⁹⁴.

Po 1956 roku upadły sztucznie tworzone spółdzielnie produkcyjne. Spadała liczba gruntów uprawiania przez spółdzielnie. Władze przestały na siłę tworzyć spółdzielni i PGR-ów co dało szybki efekt wzrostu produkcji rolniczej. Władze zmieniły wymiary przymusowych dostaw, podniesiono ceny skupu. Postawiono na spółdzielczość mleczarską, ogrodniczą i kredytową. Utworzono Państwowe Ośrodki Maszynowe (POM), które świadczyły usługi maszynowe dla rolników. Nastąpił wzrost zaopatrzenia w nawozy sztuczne i materiały budowlane¹⁹⁵.

Jednak władze nie zrezygnowały całkiem z zamierzeń. Sztucznie podtrzymywano nierentowne spółdzielnie produkcyjne. W PGR-ach nadal panował bałagan i marnotrawstwo. Od 1959 roku znowu zaczęto zachęcać chłopów do tworzenia spółdzielni. W 1962 PZPR uchwaliło plan pełnej kolektywizacji wsi do 1980 roku, czego nie ujawniono społeczeństwu¹⁹⁶. Mimo zachęt władz liczba spółdzielni nie wzrosła, ale zaczęła spadać, te które istniały dotowano nieustannie. Zaproponowano też tworzenie kótek rolniczych, lecz były one słabe ekonomicznie i część istniała tylko na papierze¹⁹⁷. Nacisk na kolektywizację skończył się w 1964 roku, gdy podobna polityka załamała się w całym „obozie socjalistycznym” i doprowadziła do kryzysu zaopatrzenia w żywność¹⁹⁸. Nastawienie na produkcję spółdzielczą i państwową „nie dawało to gwarancji wyżywienia ludności”¹⁹⁹. Dodatkowo w latach sześćdziesiątych następowały liczne klęski żywiołowe, które spowodowały spadki produkcji rolniczej.

Lata siedemdziesiąte i osiemdziesiąte

W grudniu 1970 roku I Sekretarzem PZPR został Edward Gierek, początkowo jego polityka rolna była dość elastyczna. Podniesiono ceny skupu trzody chlewnej, bydła rzeźnego i mleka. Nowe władze postawiły na produkcję mięsa jako produktu „wrażliwego społecznie”. Jednak nie interesowano się przy tym produkcją zbóż. Nastawiono się na rozwój produkcji zwierząt rzeźnych, a to potrzebowało coraz większych ilości pasz. Pasje te zaczęto sprowadzać z zagranicy za kredyty. Od 1972 roku zniesiono obowiązkowe dostawy zbóż, żywca i ziemniaków, co sprzyjało specjalizacji gospodarstw. W tym samym czasie złagodzone progresję podatków gruntowych, ułatwiono obrót ziemią. Chłopi mogli nawet dzierżawić ziemię od państwa. Objęto również rolników leczeniem na zasadach ubezpieczeń społecznych. Wszystko to spowodowało wzrost produkcji rolnej. Jednak produkcja zwierzęca

¹⁹³ Tygodnik Chełmski, rok 1984, numer 36, s. 9.

¹⁹⁴ Gospodyni, numer 29 z 1980 roku, s. 4-5.

¹⁹⁵ Landau Z, Roszkowski W, *Polityka gospodarcza II...* s. 270.

¹⁹⁶ Tamże, s. 271.

¹⁹⁷ Landau Z, Roszkowski W, *Polityka gospodarcza II.....* s. 271.

¹⁹⁸ Tamże.

¹⁹⁹ Tamże, s. 272.

HISTORIA GMINY KRAŚNICZYN

rosła dużo szybciej niż produkcja roślinna, wzrastało zapotrzebowanie na pasze, które importowano za dewizy²⁰⁰.

Lata siedemdziesiąte przyniosły inwestycje w Kraśniczynie. W 1972 roku powstał „wielostoiszkowy pawilon handlowy”. Wybudowano również w tym czasie ośrodek zdrowia, pawilon gastronomiczny, lecznicę zwierząt. Rozbudowano szkołę podstawową oraz budynek mieszkalny dla nauczycieli. Zapewne w końcu lat siedemdziesiątych rozpoczęto budowę urzędu gminy²⁰¹. W Tygodniku Chełmskim z 1984 roku napisano: „W 1982 roku urząd gminy objął w posiadanie nowoczesny budynek biurowy. Wyasfaltowano zieleńce. W ten wysiłek inwestycyjny wiele trudu włożyli mieszkańcy osady, dając przykład obywatelskiej postawy i bezinteresownego, społecznego działania”²⁰².

Jak wspomniano od 1946 roku działało w Kraśniczynie Koło Gospodyń Wiejskich. Wśród kobiet z KGW wiele śpiewało. W 1973 roku powstał stały chór pod opieką Stanisława Sobczaka ze Społecznego Ogniska Muzycznego w Krasnystawie. Chór przybrał nazwę „Jarzębina”. Jak pisano w 1980 roku „rozstawił on Kraśniczyn na całą okolicę, nawet województwo. Wiele chełmskich miejscowości gościło ten 25-osobowy zespół- niezliczonym imprezom, uroczystościom, zebraniom towarzyszył jego śpiew”. Chór „Jarzębina” w latach siedemdziesiątych zdobył siedem dyplomów, otrzymał liczne nagrody pieniężne za które skompletował i odnowił stroje²⁰³. W działalności kulturalnej koło [Gospodyń] wspierane jest przez Klub Rolnika i filię biblioteki”²⁰⁴.

Koło Gospodyń Wiejskich oprócz działalności kulturalnej zajęło się też innymi sferami życia. W 1975 roku kobiety z KGW zorganizowały dzieciniec [przedszkole], do którego uczęszczało 30 dzieci. W 1977 roku kobiety zorganizowały zespołową „odchowalnię piskląt”. W której w dwóch rzutach odchowywano 1 200 piskląt. Ta inicjatywa zdobyła nagrodę wojewódzką w 1978 roku. Miejscowe KGW organizowało również Dzień Dziecka, choinki, spotkania ze starszymi ludźmi, opiekowały się też osobami samotnymi, sierotami. Jak podkreślały członkinie KGW w Kraśniczynie w wywiadzie z 1980 roku *spotykały się z życzliwością miejscowej Spółdzielni Kótek Rolniczych, GS-u i Banku Spółdzielczego*²⁰⁵. Na przełomie lat siedemdziesiątych i osiemdziesiątych przewodniczącą KGW była Stanisława Jarosiewicz. Do organizacji należały między innymi: Genowefa Słotwińska, Jadwiga Zaorska, Janina Borys, Helena Zajkowska, Adela Sobstyl i Helena Zagrodzka²⁰⁶.

Rok 1973 był szczytowym w rolnictwie w okresie powojennym. Ten sukces uznano za sprzyjający czas dla kolektywizacji. Zapoczątkowano kampanię przeciw gospodarstwom farmerskim. Wskazywano na zbiorowe formy gospodarowania. Zakazano sprzedaży ziemi z Państwowego Funduszu Ziemi. Opracowano zasady przekazywania ziemi na rzecz państwa w zamian za renty i emerytury. Chodziło o gospodarstwa ludzi starszych. „Kolektywizacja miała być wynikiem naturalnego wypadania gospodarstw chłopskich, przejmowanych przez państwo, ale nie oddawanych w ręce innych rolników indywidualnych”. Co roku coraz więcej starszych gospodarzy przekazywało ziemię państwu. (Na przykład tylko 1986 roku w gestii naczelnika gminy Krasnyczyn przybyło 37 gospodarstw.) Propaganda tłumaczyła o wyższości gospodarstw uspołecznionych nad prywatnymi²⁰⁷.

Nadal wzrastał kosztowny import pasz i w 1974 roku Polska stała się importerem netto żywności, po raz pierwszy w swojej historii! Jednak władze ze względów politycznych

²⁰⁰ Tamże.

²⁰¹ Tygodnik Chełmski rok 1984, numer 36, s. 9.

²⁰² Tamże.

²⁰³ *Gospodyni*, numer 29 z 1980 roku, s. 4-5.

²⁰⁴ Tygodnik Chełmski rok 1984, numer 36, s. 9.

²⁰⁵ *Gospodyni*, numer 29 z 1980 roku, s. 4-5.

²⁰⁶ Tamże.

²⁰⁷ Landau Z, Roszkowski W, *Polityka gospodarcza II...*, s. 273.

HISTORIA GMINY KRAŚNICZYN

nadal popierały hodowlę zwierząt i bojąc się reakcji robotników nie zwiększały cen mięsa. Od 1970 do 1975 roku koszty importu pasz z zagranicy wzrosły o prawie 200%²⁰⁸.

W drugiej połowie lat siedemdziesiątych załamało się polskie rolnictwo. Główną przyczyną był nieurodzaj ale też niska produktywność, uprzywilejowanych przez władze, oderwanych od praw ekonomii gospodarstw państwowych. Spadła opłacalność gospodarstw prywatnych uzależnionych od państwowych cen skupu oraz słabego zaopatrzenia w materiały i narzędzia. Nakłady inwestycyjne w państwowe gospodarstwa nie przynosił efektów. Rolnictwo indywidualne uzyskiwało lepsze wyniki przy czterokrotnie gorszym uzbrojeniu technicznym produkcji, prawie trzykrotnie niższym zużyciu pasz i trzykrotnie niższym zużyciu nawozów sztucznych. Mimo to władze z uporem kontynuowały wywieranie presji, by rolnicy indywidualni oddawali ziemię państwu. Wielkie nakłady na państwowe gospodarstwa nie przynoszące dochodów, kosztowny import pasz oraz nieurodzaj z 1980 roku przypieczętował katastrofę, która dojrzewała przez całe lata. Mimo to w następnych latach nadal kontynuowano politykę popierania gospodarstw państwowych kosztem prywatnych.

W latach osiemdziesiątych problemem gminy Kraśniczyn stał się ujemny przyrost naturalny. W 1983 roku w gminie mieszkało 5 480 osób. W dwa lata później o 54 osoby mniej. Gmina Kraśniczyn jako jedyna w całym województwie chełmskim miała takie wskaźniki. Poświęcono temu problemowi spory artykuł w „Sztandarze Ludu” z 1987 roku. Naczelnik gminy Maria Stefańska winiła za to ukształtowanie terenów rolniczych w gminie, które jako pofałdowane i pagórkowate nie sprzyjało uprawie. *„Rzecz w tym, że urozmaicona rzeźba terenu jest bardzo dokuczliwa dla rolników w dobie mechanizacji. Kiedyś, gdy prace polowe wykonywane były przy pomocy konia, a zboże koszone kosą, można było jeszcze jako tako poradzić sobie z nierównościami terenu. Natomiast obecnie, gdy w powszechnym użyciu są ciągniki i kombajny, coraz trudniej jest gospodarować na pochyłych i poprzecinanych wąwozami polach*²⁰⁹. Przy tym wszystkim ziemia w miejscowościach gminnych była bardzo rozdrobniona. Istniały głównie niewielkie kilkuhektarowe gospodarstwa podzielone dodatkowe na mniejsze działki²¹⁰.

Właśnie przez te trudności gmina Kraśniczym wyróżniała się w województwie największą liczbą koni na 100 ha i małą ilością skupionych zbóż. Jednak z drugiej strony urodzajność gleb stawiała tą gminą w czołówce województwa chełmskiego²¹¹.

Co roku coraz więcej starszych gospodarzy przekazywało ziemię państwu. W 1986 roku w gestii naczelnika gminy przybyło 37 gospodarstw²¹².

Styczniowy numer „Sztandaru Ludu” z 1986 roku przedstawia historię i działalność ruchu komunistycznego w gminie Kraśniczyn. W gminie mieszkało ówczesnie 70 osób związanych w przeszłości z tym ruchem, z pośród nich miejscowa organizacja partyjna miała wybrać w styczniu 1986 roku 20 najbardziej zasłużonych do odznaczenia medalem „Za udział w walkach w obronie władzy ludowej”. To był główny problem I sekretarza miejscowej komórki Komitetu Gminnego PZPR w Kraśniczynie -Ryszarda Matyjaszka. Wśród najbardziej zasłużonych działaczy komunistycznych wymieniano Jana Mazurka-organizatora PPR i AL. w gminie, pierwszego powojennego wójta, Bronisława Sokoła członek PPR i żołnierz sił AL, Stanisława Kalisza działacza PPR i partyzanta, Mariana Małysza z Zalesia- pierwszego ormowca w gminie oraz Józefa Bazeli z Surhowa członka PPR²¹³.

Organizacja partyjna w gminie Kraśniczyn była najliczniejsza w 1979 roku, liczyła

²⁰⁸ Tamże.

²⁰⁹ *Sztandar Ludu*, 1987, numer 102, s. 3.

²¹⁰ *Sztandar Ludu*, 1987, numer 102, s. 3.

²¹¹ Tamże.

²¹² Tamże,

²¹³ Tamże.

HISTORIA GMINY KRAŚNICZYN

ówcześniej 330 członków, w 1982 roku jej stan spadł do 270 członków. W następnych latach powoli organizacja zwiększała się. W grudniu 1985 roku w gminnym PZPR działało 300 członków. Do wyróżniających się członków należał Jan Sokół „reprezentant średniego pokolenia rolników”, zasiadał w Egzekutywie POP (Podstawowa Organizacja Partyjna), kierował gminną grupą IRCH-a (Inspekcja Robotniczo-Chłopska), zasiadał w radzie sołeckiej, działał w OSP i Gminnej Komisji Ładu i Porządku²¹⁴.

Miejscowa organizacja partyjna wymieniała sukcesy od czasu IX zjazdu Partii (lipiec 1980) „Powstał pierwszy duży budynek mieszkalny dla nauczycieli i pracowników administracji, zmodernizowano ośrodek zdrowia, wybudowano nową siedzibę Urzędu Gminy i dużą nowoczesną piekarnię, która rozwiązała także kłopotliwy problem zaopatrzenia gminy w pieczywo, w budowie jest bank spółdzielczy. Po latach starań ruszyła z miejsca odbudowa zabytkowej karczmy, w której znajdzie swe miejsce gminny ośrodek kultury z hotelem i kawiarnią. Na listę tego co zrobiono trzeba jeszcze wpisać: wiatę na nawozy sztuczne, wagę samochodową, budynek gospodarczy do prowadzenia przyzakładowego tuczu trzody chlewne, modernizację magazynu zbożowego. Powyższe prace wykonano w latach 1981-1985²¹⁵.

Organizacja partyjna w gminie według I sekretarza była pełna sił. Minął czas lat 1980-1982 gdy jak wspomina Matyjaszek „siedzieliśmy przy stole i rozmawialiśmy jak to trudno być członkiem partii, że nie wszyscy wytrzymują, że są tacy co oddają legitymację. Dziś (rok 1986) mogę napisać- partia znów rośnie, odrabia straty”. Pierwszy sekretarz chwalił organizacje partyjne w Surhowie kierowaną przez Czesława Mochnieja, w Bończy przez Antoniego Nizio, w Koloni Bończy kierowaną przez Mieczysława Oleszczuka, w Zalesiu przez Mariana Barana²¹⁶.

Jednak nie dane było spełnić wszystkich planów organizacji partyjnej w Kraśniczynie. W 1989 roku nastąpiły przemiany, które doprowadziły do rozwiązania PZPR. W marcu 1990 roku na mocy ustawy sejmowej powołano gminny samorząd terytorialny, powstała samorządowa gmina Kraśniczyn.

Z zabytków Kraśniczyna należy wymienić dawną cerkiew greckokatolicką, (obecnie jest kościół katolicki) wzniesioną w latach 1840-1857 na miejscu poprzedniej cerkwi. Po 1875 roku była to cerkiew prawosławna, od 1945 świątynia katolicka. Kościół jest murowany z kamienia, orientowany. Zbudowano go na rzucie prostokąta z kwadratowym prezbiterium. Wnętrze jest kryte stropami. Dach nad nawą jest czterospadowy z sygnaturką nad kruchtą dwuspadowy kryty blachą²¹⁷.

Zachował się też dawny zajazd-karczma wjezdna z przełomu XVIII i XIX wieku przerabiany wielokrotnie. Jest murowany z cegły, częściowo podpiwniczony. Jest złożony z trzech połączonych ze sobą części. Wnętrze jest obecnie przebudowane przedzielone ściankami działowymi w kilku pomieszczeniach zachowały się stropy belkowe. Dach jest dwuspadowy nad częścią

Fot. 30. Kościół w Kraśniczynie.
Fot. M. Mazurek, 2007 r.

²¹⁴ Tamże.

²¹⁵ Tamże.

²¹⁶ Tamże.

²¹⁷ *Katalog Zabytków Sztuki w Polsce*, tom VIII, z. 8, Warszawa 1964, s. 31.

HISTORIA GMINY KRAŚNICZYN

środkową pozostałe części mają dach cztero i trójspadowe. Pierwotnie dach był kryty gontem²¹⁸.

Fot. 31. Zajazd-karczma wjezdna w Kraśniczynie, widok od strony południowej; fot. J. Urbanowicz, maj 1959. Źródło: zbory Muzeum Okręgowego w Lublinie.

Fot. 32. Ruiny zajazdu-karczmy wjezdnej w Kraśniczynie. Źródło: Referat Budownictwa UG w Kraśniczynie.

O miejskim charakterze miejscowości świadczy rynek.

Cmentarz żydowski jest ostatnim śladem istnienia żydów w Kraśniczynie przy ulicy Strażackiej nie jest znany tak jak nieznana jest dokładna data budowy istniejącej tu drewnianej bożnicy, która zniszczona została w czasie okupacji niemieckiej w 1942 r. po likwidacji istniejącego tu getta. Powierzchnia cmentarz wynosi 0,3 ha, jest częściowo ogrodzony płotem z siatki stalowej, zdewastowany i zaniedbały, porośnięty krzewami, zaroślami i młodnikiem sosnowym. Na cmentarzu znajduje się 16 macew-nagrobków w postaci tablic kamiennych umieszczonych na grobach pionowo, zwieńczonych półkolem u góry i słabo widoczną dekoracją rzeźbiarską. Oprócz macew stojących znajdują się dwie macewy leżące poziomo, z których jeden posiada napisy w języku hebrajskim²¹⁹. Teren stanowi własność Skarbu Państwa. Cmentarz był milczący świadkiem egzekucji dokonywanych na ludności żydowskiej przez hitlerowców w 1942 r.

Wojciechów

Wojciechów powstał w drugiej połowie XIX wieku. Pierwsze pisane wzmianki pochodzą z opisu dóbr Kraśniczyn z 1882 roku. W tym czasie folwark Wojciechów liczył 295 mórg ziemi ornej, 101 mórg łąk, 39 mórg lasu i 80 mórg nieużytków²²⁰. W Wojciechowie Leopold Poletyło, współwłaściciel dóbr Kraśniczyn, utworzył fabrykę mebli giętych, materiał pozyskiwał z miejscowych lasów.

W 1921 roku folwark Wojciechów liczył 4 domy i 156 mieszkańców. Oprócz Polaków mieszkała tu 24 osobowa grupa Żydów²²¹.

W okresie międzywojennym folwark Wojciechów obejmował 438 ha obszaru²²².

Aureliusz hr. Poletyło założył w folwarku Wojciechów małą rękodzielnię motorową, dając początek późniejszej wielkiej Fabryki Mebli Giętych „Wojciechów”²²³. Fabryka jako

²¹⁸ Katalog zabytków....s. 31-31.

²¹⁹ P. Burchard: *Pamiętki i zabytki kultury żydowskiej w Polsce*, Warszawa 1990, s. 157 – podaje nie prawdziwe dane o braku nagrobków.

²²⁰ *Słownik Geograficzny*.....tom IV, s. 705.

²²¹ *Skorowidz*.....s. 47.

²²² *Księga Adresowa*....s. 530.

HISTORIA GMINY KRAŚNICZYN

jedyna w Królestwie Polskim produkowała meble gięte z drewna bukowego różnych wzorów, wypatane, z blatami dziurkowanymi, palonymi, do wybicia i na zamówienie, całe wyścielane.

Fot. 33. Meble Fabryki Mebli Giętych „Wojciechów” w Muzeum Regionalnym w Krasnymstawie.

Od lewej: krzesło z 1882 r. z napisem na wewnętrznej stronie cargo: „Nastojaszczije bukowyje dierezo”, napis wypalony: Wojciechów (po ukraińsku) oraz 12 wizerunków medali; kanapa lata 80-te XIX w.; krzesło z końca XIX w.

Po pożarze w maju 1877 r. fabryka została odbudowana w takich rozmiarach, że produkcja różnych mebli osiągnęła w 1882/83 r. około 130 tys. sztuk. Po kolejnym pożarze w niedzielę w miesiącach lipiec-sierpień w latach 1910-1913²²⁴ podczas nieobecności większości pracowników, którzy byli na mszy św. w kościele parafialnym w Surhowie. Przyczyną pożaru było przypuszczalnie podpalenie (po ubezpieczeniu) z uwagi na występujący brak surowca z powodu wycięcia drzewa bukowego. Fabrykanci-fachowcy meblarze po spaleniu się obiektów fabryki istniejącej 40 lat opuścili Wojciechów. Na terenie spalonej fabryki mebli właściciel dóbr Kraśniczyna od 1917 r. Karol hr. Raczyński ze Złotego Potoku k/Częstochowy uruchomił w październiku 1922 r. przedsiębiorstwo PN. Młyn parowy-tartak „Wojciechów”, którego dzierżawcami byli: Icek Hudys i Kuna Kahan. Majątkiem administrował Mieczysław Szmurło. Maszyna młyna i gabru w tartaku poruszane były przez kocioł lokomobilny do 1928 r., tj. do czasu pożaru i spalenia obiektów²²⁵.

Fot. 34. Nie funkcjonujący już młyn w Wojciechowie. Fot. M. Mazurek, 2007 r.

²²³ J. Dutkiewicz: *Fabryka Mebli Giętych Wojciechowice. „Kłosa”*. Czasopismo Ilustrowane Tygodniowe, t. XXXVII, nr 958, Warszawa 1883; I. Ignatowicz kreśląc biografię Leopolda Poletyły (1812-1895) przypisuje jemu budowę i rozwój fabryki - PSB, t. XXVII/2, 113, Wydawnictwo PAN, Ossolineum 1982, s.294.

²²⁴ Dokładna data podpalenia fabryki nie została ustalona.

²²⁵ APL, LUW, Wydz. VIII Przemysłowy 1919-1939, sygn. 139.

HISTORIA GMINY KRAŚNICZYN

Rys. 7. Fabryka Mebli Giętych w Wojciechowie – widok ogólny, hale produkcyjne, meble. Źródło: „Kłosa” nr 958 Grafika F. Szymańskiego, 1883.

Łukaszówka

HISTORIA GMINY KRAŚNICZYN

Łukaszówka powstała w XVIII wieku. Z późniejszych przekazów można przypuszczać, że początki tej osady wiążą się z kapliczką i umieszczonym w niej cudownym obrazem św. Łukasza Ewangelisty. Według tych przekazów miały tu miejsca objawienia Matki Boskiej. Osada jak istniała, wokół być może miała inną nazwę ale słynny obraz spowodował, że nazwano ją Łukaszówką. W 1764 roku cudowny obraz został przeniesiony do kościoła w Surhowie²²⁶.

Fot. 35. Kaplica pod wezwaniem św. Łukasza w Łukaszówce.
Fot. M. Mazurek, 2007 r.

Pod nazwą Łukaszówka można znaleźć tą miejscowość w *Regestrze Diecezjów z 1783 roku*²²⁷.

Łukaszówka należała do dóbr surhowskich należących w XVIII wieku do Dydyńskich, następnie należała do Kickich i Cieszkowskich. W 1827 roku było tu 11 domów i 57 mieszkańców²²⁸.

W 1864 roku w tej wsi powstało 13 gospodarstw rolnych na 169 morgach ziemi. Od tej pory była to już samodzielna wieś w gminie Czajki.

W 1921 roku było 30 domów i 152 mieszkańców. Wszyscy mieszkańcy byli katolikami i Polakami²²⁹.

Majdan Surhowski

Majdan Surhowski powstał w drugiej połowie XVIII wieku. Początkowo wieś zwana była *Bukową Wolą*. W *Regestrze Diecezjów z 1783 roku* można odnaleźć informacje o wsi *Maydan vel Bukowa Wola*. W tym czasie wieś należała do Józefa Dydyńskiego, tak jak całość dóbr surhowskich.

Słowo „majdan” ma pochodzenie tureckie. Był to pierwotnie czworoboczny zamknięty plac służący jako targ, miejsce zgromadzeń lub ćwiczeń wojskowych. Z czasem słowo dotarło do Polski. W Polsce „majdanem” nazywano początkowo plac, na którym zbierało się rycerstwo dla równego podziału łupów, jednak później „majdanem” zaczęto nazywać obozowiska robotników leśnych, którzy ustawiali domy (budy) w czworobok. Takie

²²⁶ Diecezja Lubelska informator historyczny i administracyjny, Lublin 1985, s. 214.

²²⁷ *Regestr Diecezjów księdza Czaykowskiego*, Warszawa 2006, s. 1.

²²⁸ *Tabella...* tom I, s. 286.

²²⁹ *Skorowidz...*, s. 47.

HISTORIA GMINY KRAŚNICZYN

obozowiska najczęściej stawały się zawiązkami wsi. Robotnicy leśni wytapiali smołę, węgiel drzewny. Nazwa „majdan” była stosowana głównie po prawej stronie Wisły, a nazwa „huta” po lewej stronie.

Tak, więc początkowo była to leśna osada, wskazuje na to również dawna nazwa „Bukowa Wola”. W XIX wieku ta nazwa całkiem zanikła i pozostała tylko współczesna nazwa. W *Tabelli Miast i Wsi Królestwa Polskiego* wieś nazwano *Surhowski majdan* i liczyła w 1827 roku 24 domy i 129 mieszkańców. Była to osada niewiele mniejsza od Surhowa²³⁰.

Wieś należała do dóbr Surhów do roku 1864. W tymże roku w tej wsi powstało 29 gospodarstw rolnych (osad) na 592 morgach ziemi dworskiej. Wieś włączono do gminy Czajki.

W 1921 roku było tu 63 domy i 427 mieszkańców. Tutaj również wszyscy mieszkańcy (bez dwóch osób) byli katolikami i Polakami²³¹. Sklep z artykułami różnymi przed II wojną światową prowadził tu J. Sedlak²³².

W czasie wojny dowódcą plutonu BCH w tej miejscowości był Józef Radomski²³³.

W 1986 roku w tej miejscowości otworzono uroczyście Klub Rolnika²³⁴.

Olszanka

Olszanka powstała w XV wieku. Pierwsze dokumenty świadczące o istnieniu tej osady pochodzą z przełomu XV i XVI wieku. Olszanka należała do dóbr Kraśniczyn, ale związana była z parafią Bończa (Pustostew).

Spis podatkowy z 1564 roku informuje, że było tu 6 i pół łana ziemi, a oprócz kmieci mieszkało tu 16 zagrodników²³⁵.

Losy tej wsi były związane z dobrami Kraśniczyn. Dziedziczył tu Andrzej Rzeszowski, następnie Tęczyńscy, a w XVIII wieku Miączyńscy. W XIX wieku właścicielami wsi byli Poletyłowicze.

W 1864 roku powstało tu 37 osad włościańskich na 754 morgach ziemi. Obok wsi istniał też nadal folwark należący do dóbr Kraśniczyn. Zapisano, że w końcu XIX wieku była tu szkoła podstawowa ogólna²³⁶.

Olszanka w czasie rewolucji lat 1905-1907 stała się widownią jednej z większych w okolicy rozruchów społecznych. Przyczyną były nie załatwione sprawy między dworem i wsią. Chodziło o serwituty, chłopci chcieli korzystać z lasów, a właściciele ziemscy organizowali własną straż do ochrony lasów. Pierwsze takie konflikty w Olszance wystąpiły już w 1904 roku, gdy doszło do starcia między strażą z chłopami ze wsi Olszanka. Jeden z uczestników zajścia został zabity, a trzech rannych. Zaburzenia wystąpiły z nową siłą w latach następnych. Dnia 13 XI 1905 roku grupa ponad 150 chłopów z gminy Czajki najechało las w Olszance wycinając las. Na początku stycznia 1906 roku już 300 chłopów rabowało miejscowy las i groziło też spalaniem zabudowań folwarcznych. Chłopi pochodzili ze wsi: Kraśniczyn, Wólka Kraśniczyńska, Drewniki i Kraśniczyn Aleksandrowski. Ruchawce przewodzili: Mikołaj Rzeszota, Cyryl Szwaja, Jan Antoniuk, Aleksander Stasiak

²³⁰ *Tabella.....*, tom II, s. 211.

²³¹ *Skorowidz.....*,s. 47.

²³² *Księga Adresowa Polski.....*,s. 530.

²³³ Czuba P, Wojtal J, *Nie stali z.....*, s. 345.

²³⁴ *Sztandar Ludu*, numer 16 z 1986 roku, s. 3.

²³⁵ *Źródła Dziejowe Polski.....*,s. 185.

²³⁶ *Słownik Geograficzny.....*,s. 267.

HISTORIA GMINY KRAŚNICZYN

i chłop ze Starej Wsi Roman Zagraczewski. Żeby uspokoić chłopów wysłano tu szwadron dragonów²³⁷.

W 1921 roku w tej wsi było 87 domów i 446 mieszkańców. Główną grupę wyznaniową stanowili prawosławni (230 osób), ale było też 197 katolików i 19 Żydów. Pod względem narodowościowym prawie wszyscy (bez 10 osób) podali narodowość polską²³⁸.

W okresie II wojny światowej Pacyfikacji wieś została spacyfikowana przez żołnierzy Wehrmachtu, oddział SS „Własowcy” i SD za współpracę mieszkańców z partyzantką polską i radziecką. W czasie pacyfikacji od karabinów maszynowych i armatek czołgowych zginęło 138 osób Polaków i Ukraińców, w tym 10 dzieci, 44 kobiety a 15 ukrytych w domach spłonęło żywcem. Wieś została spalona, ze 110 gospodarstw pozostało 14²³⁹. Przez 3 dni dymiły jeszcze zgliszcza Olszanki a samoloty niemieckie patrolowały teren, aby nikt z zewnątrz nie wszedł na miejsce tragedii z pomocą rannym bądź zorganizował pochówku pomordowanych. Po wojnie wieś została odbudowana. Pamięci pomordowanym wystawiono w Olszance w 1987 r. obelisk. Za bohaterską postawę w okresie okupacji wieś została odznaczona 19 sierpnia 1946 r. przez Prezydium Krajowej Rady Narodowej Orderem Krzyża Grunwaldu III klasy.

W latach powojennych utworzono tu odgórnie spółdzielnię produkcyjną. W Olszance spółdzielnia liczyła 205 ha. Do pracy wychodziło tylko 10 członków. Wybudowano oborę na 40 sztuk bydła. Spółdzielnia miała duży areal, ale brakowało ludzi. Podkreślano, że członkowie spółdzielni nie namawiali nowych członków do wstąpienia w szeregi spółdzielców²⁴⁰.

²³⁷ Koprucki Albin, *Spółeczna aktywność w regionie chełmskim (1864-1914)* [w:] Rocznik Chełmski z 1995 roku. tom I. s. 102.

²³⁸ *Skorowidz.....*, s. 47.

²³⁹ GK, Ankieta OK. Lublin „Egzekucje” Olszanka, sygn. Ds. 166/67; WIH, Al., sygn. III (19) 155, s. 82. Cz. Madejczyk: *Hitlerowski terror...*, op. cit., s. 87; Z. Mańkowski: *Między Wisłą...*, op. cit., s. 342; L. Siemion: *Egzekucje na Lubelszczyźnie*, Zeszyty Majdanka, t. III, Wydawnictwo Lubelskie, Lublin 1969, s. 1969, s. 198; J. Fajkowski, J. Religa: *Zbrodnie hitlerowskie...*, op. cit., s. 63-65; *Przewodnik...*, op. cit., s. 98; W niektórych publikacjach podaje się kwiecień jako miesiąc pacyfikacji, co jest niesłuszne oraz różną ilość pomordowanych: 103, 112 a nawet 138 osób.

²⁴⁰ *Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954)*.

HISTORIA GMINY KRAŚNICZYN

Rys. 8. Ulotka rozrzucona przez okupanta hitlerowskiego do okolicznych mieszkańców wsi po pacyfikacji Olszanki 5.VI.1944 r. Źródło: zbiory ZKRP i BWP – koto w Kraśniczynie.

Fot. 36. Odświeżenie pomnika pamięci pomordowanym w Olszance (1987 r.). Źródło: Kronika Gminy.

Fot. 37 Pomnik pamięci pomordowanym w Olszance. Fot. M. Mazurek, 2007 r.

Czyżówka

Czyżówka powstała na przełomie XIX i XX wieku. Brak o niej wzmianek w Słowniku Geograficznym Królestwa Polskiego. Pojawia się dopiero w spisie powszechnym z 1921

HISTORIA GMINY KRAŚNICZYN

roku. W tym czasie był tu 1 dom i 14 mieszkańców²⁴¹. Folwark zaznaczono też na mapie z 1933 roku.

Pniaki

Wieś powstała po II wojnie światowej, brak danych z wcześniejszych źródeł. W tym miejscu jednak było już kilka domów przed II wojną światową, ale była to wtedy część wsi Chełmiec.

Stara Wieś

Stara Wieś powstała w drugiej połowie XV wieku. Właśnie z tego okresu pochodzą pierwsze informacje o tej miejscowości w pobliżu Kraśniczyna²⁴².

Stara Wieś związana była z dobrami Kraśniczyn i początkowo należała do Rzeszowskich. W pierwszej połowie XVI wieku stała się własnością Tęczyńskich i następnie innych możnych rodów magnackich. W pierwszej połowie XVIII wieku Starą Wieś i inne wsie dóbr kraśniczyńskich kupił Piotr Miączyński. Miączyńscy dziedziczyli tu do końca XVIII wieku i następnie przeszła ona na własność Poletyłów.

W tym czasie była to niewielka miejscowość, w 1827 roku naliczono w Starej Wsi zaledwie 15 domów i 63 mieszkańców. Natomiast w czasie uwłaszczenia powstało tu 22 gospodarstwa rolne na 488 morgach ziemi²⁴³.

W 1921 roku naliczono tu 42 domy i 235 mieszkańców. Grupa 147 mieszkańców określiła się jako prawosławni i Rusini, reszta była Polakami i katolikami²⁴⁴.

Po wojnie również tutaj zorganizowano Spółdzielnię Produkcyjną. W 1952 roku liczyła 42 ha. Planowano w tymże roku oddać do użytku oborę. Duża część członków tejże zajmowała różne stanowiska urzędowe i problemem było, że nie wszyscy wychodzili do pracy²⁴⁵.

Fot. 38. Cmentarz wojenny w Starej Wsi 1914-1944. Fot. M. Mazurek, 2007 r.

Na terenie miejscowości znajduje się cmentarz wojenny zlokalizowany na gruncie pocerkiewnym o powierzchni 376 m² założony w 1914 r. i powiększony w lipcu 1915 r. do 625 m². Pochowani są na tym cmentarzu żołnierze armii rosyjskiej, austro-węgierskiej,

²⁴¹ Skorowidz.....,s. 47.

²⁴² Ibidem.

²⁴³ Słownik Geograficzny.....,s. 360.

²⁴⁴ Skorowidz.....,s. 47.

²⁴⁵ Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).

HISTORIA GMINY KRAŚNICZYN

niemieckiej i Polacy z okresu I wojny światowej 1914-1918²⁴⁶, żołnierze armii rosyjskiej, niemieckiej, czechosłowackiej i polskiej oraz osoby cywilne z okresu II wojny światowej 1939-1944 r.²⁴⁷

Surhów

Pierwsze ślady istnienia tej osady można odnaleźć w dokumentach z 1419 roku. Dnia 1.VIII.1419 roku Jan biskup chełmski w Krasnystawie zatwierdził nadania królewskie dla kościoła w Krasnystawie. Wśród wsi wymienionych w tym dokumencie jest też *Surhow*²⁴⁸.

Dziedzicem wsi był w tym czasie nieznany z imienia rycerz, który ożenił się z bogatą Małgorzatą Czachrowską z ziemi halickiej. Właścicielem Surhowa musiał być jakiś mało znaczący rycerz, ponieważ potomkowie z tego małżeństwa przyjęli nazwisko po matce, a nie po ojcu. Po rychłej śmierci właściciela Surhowa, wdowa po nim wyszła za mąż za Marcina ze Sławna²⁴⁹, a tenże Marcin w 1448 roku przekazał Surhów Mikołajowi z Wołkowa. Natomiast właścicielem Surhowa w drugiej połowie XV wieku był Jan z Czyżowa²⁵⁰.

Spis podatkowy z 1564 roku wspomina, że wieś liczyła 15 i pół łana obszaru. Mieszkali tu rzemieślnicy oraz Żydzi²⁵¹.

Według miejscowych danych kościelnych w XVI wieku dziedzicem tych dóbr był Stefan Gorecki, a następnie Stanisław Brzezicki herbu Tępa Podkowa dziedziczący tu na początku XVII wieku. Stanisław Gorecki był wojskim krasnostawskim. Jego synem był Marcin zwany „Mirz”, a jego z kolei synem Stanisław, kolejny dziedzic Surhowa dziedziczący tu w drugiej połowie XVII wieku. Stanisław Brzezicki ożenił się z Zofią Kochanowską i miał córkę Mariannę, którą wydał za Karola Reya herbu Oksza²⁵² syna Jana Mikołaja żupnika wielkopolskiego. Byli to Reyowie spokrewnieni ze słynnym Mikołajem Reyem.

W posagu Karol Rey otrzymał właśnie ten majątek. Marianna z Brzezickich była jak twierdzili współcześni „*białogłową pobożnością i miłosierdziem na ubogich znacznej*”. Jej mąż Karol Rey w 1699 roku został podstolim chełmskim, a następnie podstarościm i sędzią grodzkim krasnostawskim²⁵³. Reyowie mieli syna Stanisława i córkę Zofię. Niestety Stanisław zmarł w młodości i cały majątek odziedziczyła Zofia, która wyszła za Jana Peplowskiego i już w 1740 roku została wdową. Jej drugim mężem był Udalryk I Krzysztof Radziwiłł (1712-1769) koniuszy litewski pochodzący ze znakomitej rodziny litewskiej. Tak, więc kolejnymi dziedzicem Surhowa został Radziwiłł. Jego żona, Zofia z Reyów zmarła w 1748 roku i Radziwiłł ożenił się ponownie, zmarł w 1769 roku, a jego syn Mateusz sprzedał Surhów Józefowi Dydyńskiemu²⁵⁴ herbu Gozdawa.

Dydyńscy pochodzili z ziemi sanockiej, Józef Dydyński zrobił wielką karierę w ziemi krasnostawskiej. Zaczynał w 1750 roku jako skarbnik grabowiecki, potem został skarbnikiem krasnostawskim (1765), wojskim mniejszym i większym, podstolim chełmskim, podczaszym, stolnikiem, a w końcu w 1790 r. był chorążym krasnostawskim. Król w 1792 roku uhonorował go orderem św. Stanisława²⁵⁵.

²⁴⁶ A. Jura: *Wojna europejska 1914-1916*, Kraków 1917, s.116.

²⁴⁷ W. Tarnas: *Kraśniczyn dzieje gminy i okolic*.

²⁴⁸ *Zbiór Dokumentów Małopolskich*, tom V, s. 219.

²⁴⁹ Boniecki A, *Herbarz*...t. 3, str. 254: *Czachrowscy*.

²⁵⁰ materiały internetowe parafii w Surhowie.

²⁵¹ *Źródła Dziejowe Polskie*, tom XVIII/1, s. 193.

²⁵² Boniecki A, *Herbarz*... t. 2, str. 175: *Brzeziczcy h. Tępa Podkowa i Jastrzębiec*.

²⁵³ *Złota Księga Szlachty Polskiej*, Poznań 1893, tom V, s. 126.

²⁵⁴ *Regestr Diecezjów księdza Czaykowskiego*, Warszawa 2006, s. 12.

²⁵⁵ Boniecki A, *Herbarz*...t. 5, str. 130: *Dydyńscy v. Dedeńscy v. Didińscy h. Gozdawa*.

HISTORIA GMINY KRAŚNICZYN

Jego synowie zapewne wyprzedali ojcowski majątek, a kupił go (około 1800 roku) August Kicki herbu Godziemba, który od 1786 roku był starostą krasnostawskim. Był też posłem do Turcji i sekretarzem królewskim. Uczestniczył w pracach Sejmu Wielkiego, a po upadku Rzeczypospolitej zajął się gospodarowaniem w swoich dobrach. Następnie pracował w administracji Księstwa Warszawskiego i zaangażował się w utworzenie Królestwa Polskiego. U schyłku życia przeniósł się do Warszawy, został mianowany przez cara senatorem kasztelanem Królestwa Polskiego. Ożenił się z Marianną Kowalkowską i miał trzech synów oraz dwie córki. Kicki zmarł w 1817 roku w Warszawie.

Jego córka Zofia wyszła za mąż za Pawła Cieszkowskiego. Paweł Cieszkowski herbu Dołęga pochodził z Podlasia. Był posłem na sejm w latach 1820-1830²⁵⁶. Znany był również jako hodowca koni. W podziale majątku po teściu otrzymał Surhów. Z małżeństwa z Kicką miał syna Augusta urodzonego dnia 12.IX.1814 roku. Tenże August Cieszkowski „*przyszedł na świat przedwcześnie, był wątły i pozbawiony urody*”. Jednak stał się jednym z „*najznamienitszych naszych uczonych*”.

Rys. 9. Dołęga herb Cieszkowskich.

Właśnie August Cieszkowski został kolejnym właścicielem Surhowa, jednak jego życie związane było z Wielkim Księstwem Poznańskim i rzadko tu bywał. Uczył się w gimnazjum w Warszawie, następnie na Uniwersytecie Jagiellońskim i potem na Berlińskim. Szybko stał się jednym z największych polskich filozofów XIX wieku pozostawiając liczne publikacje. Przyjaźnił się wieloma niemieckimi filozofami oraz z Zygmuntem Krasieńskim. Kupił dobra ziemskie pod Poznaniem. Prowadził jednak ruchliwe życie przebywając głównie w Berlinie. Po 1848 roku został politykiem i posłem tworząc Ligę Polską w sejmie w Berlinie. Zawsze wspierał sprawę polską i angażował się w prace nad podniesieniem poziomu gospodarczego ziem polskich. Ożenił się z Heleną z Cieszkowskich, stryjeczną siostrą. Zmarł w 1894 roku w Poznaniu²⁵⁷. Miał przyznany tytuł hrabiowski i taki też odziedziczył jego syn August (junior), również będący dziedzicem Surhowa.

Surhów według opisu z drugiej połowy XIX wieku był rozległą wsią. Była tu szkoła początkowa. W miejscowym folwarku był młyn i od 1871 roku gorzelnia. Przed 1864 rokiem dobra surhowskie składały się z wsi: Surhów, Majdan Surhowski, Łukaszówka i Franciszków. Po parcelacji do majątku (2 967 mórg) należały folwarki: Surhów, Augustówka i Dzierżawka²⁵⁸. W czasie uwłaszczenia w tej wsi powstało 42 gospodarstwa rolne.

Spis powszechny z 1921 roku informuje, że mieszkało tu 550 osób w 95 domach. Co ciekawe wszyscy mieszkańcy określili się jako Polacy i katolicy²⁵⁹.

W okresie międzywojennym działała tu szkoła podstawowa. W archiwach zachowały się dane o niej od roku 1919²⁶⁰.

W Surhowie w czasie wojny działała kilkunastoosobowa grupa BCH, ich dowódcą był Stanisław Stryła. Żołnierze stąd uczestniczyli w kursie podoficerskim pod dowództwem Jana

²⁵⁶ Boniecki A, *Herbarz....t. 3*, str. 206: *Cieszkowscy v. Czieskowscy v. Cieszkowscy h. Dołęga*.

²⁵⁷ *Polski Słownik Biograficzny*, tom IV, s. 65.

²⁵⁸ *Słownik Geograficzny....s. 370-371*.

²⁵⁹ *Skorowidz....s. 47*.

²⁶⁰ **sygnatura:** [88/10/0/299](#)

tytuł i daty: Akta Publ. Szkoły Powszechnej w Surkowie gm. **Czajki**; 1919-1944

hasła indeksu: Surkowo

HISTORIA GMINY KRAŚNICZYN

Tarnasa „Węgorza”²⁶¹. W czasie wojny działał tu skup mleka na potrzeby kontyngentowe, był on celem ataków grup partyzanckich²⁶².

Jednym z partyzantów z tej wsi był Stanisław Kowalski - absolwent szkoły podoficerskiej. Po jednej z akcji (początek czerwca 1944) wrócił do domu nie wiedząc, że jest śledzony przez Niemców. Jego dom został zaatakowany przez Niemców i Kowalski został ciężko ranny, przewieziono go do szpitala w Krasnymstawie. Miał tam się podleczyć przed przesłuchaniem i torturami w więzieniu niemieckim. Jednak koledzy z BCH w brawurowej akcji wykradli ze szpitala jego oraz Wiśniewskiego z Izbicy²⁶³.

Okoliczne lasy były w latach 1943-1944 miejscem postoju wielu oddziałów partyzanckich. Po wojnie znowu zaczęła tu działać szkoła podstawowa.

Tutaj powstała pierwsza powojenna Spółdzielnia Produkcyjna na terenie gminy. W 1952 roku liczyła prawie 100 ha i 25 członków, lecz „trzeba stwierdzić, że nie wszyscy członkowie wychodzą codziennie do pracy” Spółdzielnia chwaliła się oborą na 40 sztuk bydła, zasadzeniem 10 ha sadu, chmielnikiem oraz suszarnią tytoniu. W spółdzielni były 4 konie, 14 krów, trzy jałówki, jeden knur i 4 maciory. Spółdzielnia posiadała też kilka maszyn. „Pomimo trudności SP w Surhowie pierwsza zakończyła siewy wiosenne” (rok 1952). Sprawozdanie za rok 1952 wymienia przodujących członków spółdzielni oraz tych członków, którzy „opóźniali się w pracy”²⁶⁴.

Do zabytków Surhowa należy kościół pod wezwaniem Nawiedzenia Matki Boskiej i św. Łukasza. Pierwotny kościół jeszcze pod innym wezwaniem był wzmiankowany już w XVI wieku. Była to drewniana świątynia. Kolejny wzniesiony został w latach 1675-1676 i został rozebrany w 1820 roku. Obecny kościół został zbudowany w latach 1820-1824 staraniem Pawła Cieszkowskiego i jego żony Zofii z Kickich. Pierwotnie kościół był salowy, ale został w 1876 roku powiększony i przebudowany. Z tego okresu pochodzi też wieża oraz wewnętrzne ściany działowe. Kościół jest murowany z cegły jednonawowy. Został założony na rzucie prostokąta. Ściany nawy są rozczłonkowane pilastrami. Chór muzyczny zbudowany został na dwóch kolumnach. Elewacja wschodnia zwieńczona jest trójkątnym frontonem. Dach jest dwuspadowy kryty blachą. W ołtarzu głównym jest obraz Matki Boskiej z Dzieciątkiem i św. Łukasza wzmiankowany już w 1666 roku. W kościele są też obrazy Nawiedzenia N.M.P., nawrócenia Szawła oraz inne liczne przedmioty liturgiczne.

²⁶¹ Tarnas Jan, ur. 28 XII 1909 roku w Surhowie, rolnik, członek OSP, Spółdzielni Społem i Spółdzielni Mleczarskiej, uczestnik wojny obronnej w 1939, od 1940 roku w ZWZ-AK, później w BCH, w maju 1944 roku awansowany na podporucznika piechoty, po wojnie prowadził własne gospodarstwo, członek ZSL i SKR, bibliotekarz, zmarł w 1980 roku pochowany w Surhowie, *Słownik Biograficzny*..., tom II, s. 750.

²⁶² Czuba P, Wojtal J, *Nie stali z...*, s. 201.

²⁶³ Czuba P, Wojtal J, *Nie stali z...*, s. 267.1

²⁶⁴ *Archiwum Państwowe w Lublinie, oddział w Zamościu, Akta Gminy Czajki (1944-1954).*

HISTORIA GMINY KRAŚNICZYN

Fot. 39. Kościół w Surhowie p.w. Nawiedzenia NMP i św. Łukasza Ewangelisty 1820-1824.
Fot. M. Mazurek, 2007 r.

Fot. 40. Wnętrze kościoła w Surhowie.
Fot. M. Mazurek, 2007 r.

Obok szosy prowadzącej od wsi Małochwiej do Bończy na skrzyżowaniu z drogą prowadzącą z Surhowa do Łukaszówki stoi krzyż drewniany, który pomiędzy miejscową ludnością zwie się „Krzyżem Kościuszki”. Dlaczego krzyż ten został nazwany Krzyżem Kościuszki, kiedy został w tym miejscu postawiony i na jaką pamiątkę, tego nie udało się ustalić. Głuche podanie miejscowej ludności nieśmiało głosi, że w tym miejscu T. Kościuszko odpoczywał ze swoim wojskiem po stoczonym walce z wojskiem rosyjskim i na upamiętnienie tego zdarzenia postawiony został krzyż dębowy. Prawdziwości i daty tego zdarzenia jak również daty postawienia krzyża ustalić nie udało się z braku wyraźnego podania miejscowej ludności oraz z braku dokumentów pisanych. Gdyby podanie miejscowej ludności było oparte na prawdzie, to pierwszy fakt historyczny miałby miejsce w miesiącu lipcu 1792 r. przy cofaniu się wojsk T. Kościuszki spod Dubienki.

Fot. 41. Kopiec Kościuszki (1947 r.)
Źródło: Kronika Gminy.

Fot. 42. Kopiec Kościuszki.
Fot. M. Mazurek, 2007 r.

HISTORIA GMINY KRAŚNICZYN

Fot. 43. Tablica upamiętniająca odnowienie kopca w roku 1984.
Fot. M. Mazurek, 2007 r.

Inne podanie ustne głosi, że Krzyż Kościuszki został postawiony w setną rocznicę urodzin Kościuszki, był poświęcony przez Ks. Antoniego Brzozowskiego, co miaoby miejsce w 1846 r.²⁶⁵

Obok kościoła jest cmentarz kościelny otoczony murem z czterema kapliczkami w narożach. Zachowała się też plebania zbudowana w części jeszcze w pierwszej połowie XIX wieku.

W Surhowie jest też dawny zespół pałacowy. Klasyczny pałac murowany z cegły, otynkowany, wzniesiony został w latach 1813-1819 przez Pawła hr. Cieszkowskiego, posła na sejm i jego żonę Zofię z Kickich, właścicieli Surhowa; z niewielkimi zmianami zachowany do czasów po II wojnie światowej²⁶⁶. W rękach Cieszkowskich pałac był do 1931 r. Na zasadzie „dzierżawy wieczystej” objął w 1920 r. dobra Surhów Zygmunt Skolimowski, w których gospodarował i mieszkał w pałacu do 1944 r.²⁶⁷ Podczas obu wojen światowych pałac był uszkodzony (dachy i portyk), a w latach 1944-1945 częściowo zdewastowany i pozbawiony zabytkowego wyposażenia wnętrza. Pałac był restaurowany w dwudziestoleciu międzywojennym, po wojnie w latach 1946-1947, 1949-1954 i 1962-1969, gdy przeprowadzono remont pałacu, m. in. zmieniono pokrycie dachowe z gontu na blachę miedzianą. W 1985 r. założono centralne ogrzewanie, a w 1992 r. wykonano malowanie elewacji i wnętrza, natomiast konserwacja polichromii przeprowadzona była w latach 1968-1969 i 1986 r.

²⁶⁵ J. Głowacki: *Kronika Gminy*.

²⁶⁶ *Katalog Zabytków Sztuki w Polsce*, pod red. R. Brykowskiego i E. Rowińskiej, t. VIII, z. 8, PAN-Instytut Sztuki, Warszawa 1964, s. 55-57. Dane tam zawarte uzupełnione przez Jadwigę Skolimowską-Błazejewicz – która w pałacu Surhowskim zamieszkiwała do 1944 r. pozwoliły na ich uzupełnienie i opublikowanie.

²⁶⁷ Sprawa posiadania Surhowa przez Z. Skolimowskiego pomimo, że inni autorzy mają wątpliwości jest jasna. Cały majątek po Augustie Adolfe hr. Cieszkowskim winni otrzymać adaptowani przez niego: Edward Raczyński, Jan Tyszkiewicz (dobra Surhów), Felicjan Dembiński i Paweł Żółtowski, por. S. Konarski: *Armorial de la noblesse polonaise litree*, Paris 1958, s. 167 [w:] R. Afanazy: *Materiały do dziejów rezydencji ...*, op. Cit., s. 314, przypis 1.

HISTORIA GMINY KRAŚNICZYN

Fot. 44. Pałac w Surhowie 1813-1819 od strony frontowej. Fot. M. Mazurek, 2007 r.

Fot. 45. Pałac w Surhowie od strony ogrodu. Fot. M. Mazurek, 2007 r.

Fot. 46. Surhów, fragment hallu przed 1939 r. Źródło: R. Atanazy: Materiały...

Fot. 47. Surhów pałac, alkowa w pokoju sypialnym przed 1939 r. Źródło: R. Atanazy: Materiały...

Fot. 48. Surhów pałac, fragment gabinetu, przed 1939 r. Źródło: R. Atanazy: Materiały...

Fot. 49. Surhów pałac, fragment „Salonu prawodawców”, przed 1939 r. Źródło: R. Atanazy: Materiały...

HISTORIA GMINY KRAŚNICZYN

Wnętrze pałacu ozdobione polichromiami w latach 1818-1820 przez włoskiego malarza Mikołaja Monti

Fot. 50. Surhów pałac, polichromia sufitu o wzorach geometrycznych w jednym z pokoi.
Fot. M. Mazurek, 2007 r.

Fot. 51. Surhów pałac. Malowidło „Jan III Sobieski jako zwycięzca pod Wiedniem, sala narożna ptn.-zach.
Fot. M. Mazurek, 2007 r.

Fot. 52. Surhów pałac. Fresk Aleksandra I cesarza Rosji i króla Polski.
Fot. M. Mazurek, 2007 r.

Fot. 53. Surhów pałac, „Salon prawodawców”.
Obraz „Król Kazimierz Jagiellończyk nadający Statuty Nieszawskie”.
Fot. M. Mazurek, 2007 r.

HISTORIA GMINY KRAŚNICZYN

Fot. 54. Surhów pałac, „Sala prawodawców”, plafon ze sceną „Nadania Mojżeszowi dziesięciu Przykazań”.
Fot. M. Mazurek, 2007 r.

Fot. 55. Surhów pałac, sala „biała”. „Hektor ganiący Parysa”.
Fot. M. Mazurek, 2007 r.

Fot. 56. Surhów pałac, sala „biała”. Fragment plafonu ze sceną „Narodzin Jowisza”.
Fot. M. Mazurek, 2007 r.

oraz rzeźbami Antoniego Canovy²⁶⁸ stojącymi między oknami w wielkim salonie. Były to cztery pory roku, które po śmierci Augusta Cieszkowskiego jun. Zgodnie z jego testamentem przeniesiono do Wierzenicy.

²⁶⁸ Antoni Canowa (1757-1822), rzeźbiarz włoski, jeden z czołowych przedstawicieli klasycyzmu w rzeźbie, działał głównie w Rzymie; posągi i grupy mitologiczne (Dedal i Ikar, Trzy Gracje, Perseusz), rzeźby nagrobne (grobowce papierzy Klemensa XIII i XIV) i popiersia portretowe; prace dla Napoleona I jak Apollo, Paulina Burghese jako Wenus. Tworzył także na zamówienie polskich magnatów (Henryk Lubomirski jako

HISTORIA GMINY KRAŚNICZYN

*Fot. 57. Surhów pałac, fragment Sali „białej” przed 1939 r., między oknami dwie rzeźby – popieranie Antonio Canovy z białego marmuru przedstawiające cztery pory roku.
Źródło: R. Atanazy: Materiały...*

Pałac w Surhowie jest wysokiej klasy zabytkiem z doby klasycyzmu, tym cenniejszy, że posiada zachowaną w swej pierwotnej formie nie tylko samą bryłę budowli ale jej wewnętrzny wystrój malarski i sztukateryjny.

W czasie II wojny światowej, a głównie już po 1945 r. w wyniku niewłaściwego użytkowania pałac został znów bardzo poważnie zniszczony. Prawie wszystkie przedmioty zgromadzone w Surhowie rozgrabione zostały bądź we wrześniu 1939 r. bądź też w 1944 r., gdy pałac wraz z parkiem przeszedł na własność Skarbu Państwa. Po wojnie w zabytkowym budynku urządzono magazyn zbożowy²⁶⁹. W lutym 1945 r. utworzono tu Dom Inwalidów Wojennych Niewidomych przystępując do jego zagospodarowania „od zera” z uwagi na jego ogołocenie ze wszystkiego wewnątrz, a od 1946 r. do dzisiaj znajduje się Państwowy Dom Pomocy Społecznej.

Pałac położony jest w parku krajobrazowym o powierzchni 6,8 ha utrzymanym z konwencji parków angielskich, z bogatym starodrzewem i licznymi okazami drzew pomnikowych, zieleń bowiem otaczała obiekt ze wszystkich stron. Jest on ściśle związany kompozycyjnie z jednej strony z naturalnym kompleksem leśnym, zaś z drugiej z zadrzewieniem łęgowym występującym w dolinie rzeki.

Amor – pałac w Łańcucie). Łączył doskonałość techniczną liryzmem oraz tendencję do idealizowania natury na wzór sztuki antyku.

²⁶⁹

M. Targoński: *Pomniki historii i przyrody-Surhów*, „Sztandar Ludu” Nr 39 (9538) z 15-16.II.1975 r.

HISTORIA GMINY KRAŚNICZYN

*Fot. 58. Klon zwyczajny w parku podworskim w Surhowie.
Fot. M. Mazurek, 2007 r.*

Istniejąca gorzelnia zbudowana została w 1906 r. przez Augusta Adolfa hr. Cieszkowskiego z kamienia wapiennego i cegły. Gorzelnia składa się z kilku obiektów: produkcyjnego, gospodarczego, wagi i budynku mieszkalnego dwukondygnacyjnego²⁷⁰. Gorzelnia była czynna do końca I wojny światowej, gdy urządzenia zostały zdemolowane przez wycofujące się wojska rosyjskie a obiekt uszkodzony. Odbudowano w 1920 r. przez dzierżawcę dóbr Zygmunta Skolimowskiego, wznowiła produkcję i czynna była aż do 1944 r. Następnie nie czynna do 1954 r., w którym to roku wznowiła produkcję po remoncie do 1985 r. Po przejęciu zakładu od Agencji Własności Rolnej Skarbu Państwa przez prywatnego dzierżawcę wznowiła produkcję w 1996 r. W gorzelnii znajduje się maszyna parowa będąca źródłem energii dla urządzeń zakładu w okresie międzywojennym przy braku elektryczności. Maszyna produkcji z 1905 r. sprowadzona została z Fabryki Mebli Giętych „Wojcieszków” w Wojciechowie. Obecnie nieczynna, stanowi zabytek techniki.

*Fot. 59. Gorzelnia w Surhowie.
Fot. M. Mazurek, 2007 r.*

Fot. 60. Maszyna parowa. Fot. M. Mazurek, 2007 r.

²⁷⁰

APL, UWL-Wydz. Przemysłowy, sygn. 645, zakłady przemysłowe, pow. Krasnystaw.

HISTORIA GMINY KRAŚNICZYN

Rys. 10. Okolice Surhowa według mapy z 1933 roku.

Surhów-Kolonia

Surhów Kolonia powstała dopiero po II wojnie światowej po parcelacji, poprzednio był to folwark dworski związany z dobrami Surhów. W 1921 roku w folwarku było 7 domów i 187 mieszkańców²⁷¹.

Dzierżawka

W pierwszej połowie XIX wieku w miejscu obecnej Dzierżawki powstała cegielnia należąca do dóbr Surhów, można ją odnaleźć na ówczesnych mapach. Z czasem powstał tu folwark liczący w 1871 roku 126 mórg ziemi, 15 mórg łąk i 2 budynki drewniane²⁷².

W 1921 roku był to nadal folwark liczący 3 domy i 61 mieszkańców-fornali.

Augustówka

Augustówka była niegdyś folwarkiem należącym do dóbr Surhów. Pierwsze wzmianki pochodzą z 1839 roku, kiedy to umieszczono ten folwark na ówczesnej mapie.

Kolejna wzmianka pochodzi z 1871 roku. Nazwa folwarku niewątpliwie nawiązywała do imienia właściciela tych dóbr, Augusta Cieszkowskiego. W końcu XIX wieku folwark liczył 379 mórg ziemi ornej, 68 mórg lasu, były tu 2 budynki murowane i dwa drewniane²⁷³.

W 1921 roku naliczono tu 3 domy i 50 mieszkańców-fornali²⁷⁴.

Wolica

²⁷¹ Skorowidz.....,s. 47.

²⁷² Słownik Geograficzny.....,s. 370-371.

²⁷³ Słownik Geograficzny.....,s. 370-371.

²⁷⁴ Skorowidz.....,s. 47.

HISTORIA GMINY KRAŚNICZYN

Wolica od zawsze związana była z Kraśniczynem. W dawnych dokumentach nazywano ją przyległością miasta. Wolica powstała na przełomie XV i XVI wieku²⁷⁵.

W tym czasie właścicielem tych dóbr był Andrzej Rzeszowski. Następnie Wolica przeszła na własność innych możnych rodów szlacheckich. W połowie XVIII wieku należała już do Miączyńskich herbu Suche komnaty.

W XIX wieku był to niewielki folwark, zaznaczono go na mapie z 1839 roku, ale nie zapisano nawet nazwy. Folwark liczył w końcu XIX wieku zaledwie 343 morgi.

Według spisu powszechnego z 1921 roku w tym folwarku było 2 domy i 54 mieszkańców. Większość z nich była katolikami i Polakami²⁷⁶.

Wólka Kraśniczyńska

Pierwsze wzmianki o tej miejscowości pojawiają się już w 1491 roku²⁷⁷. Przez wieki Wólka należała do dóbr Bończa. Właśnie to miejsce upodobali sobie dziedzice tych dóbr i w początku XIX wieku wzniesli tu swój dwór. Dwór został spalony w 1942 roku. Po wojnie został odbudowany i podwyższony o jedną kondygnację. Jest w stylu klasycystycznym zwrócony frontem na północ. Murowany z cegły podpiwniczony. Pierwotnie tylko środkowa część była piętrowa. Został zbudowany na planie prostokąta. Jest siedmioosiowy. Wnętrze pierwotnie było dwutraktowe obecnie gruntownie przebudowane. Wokół pałacu założono też w początkach XIX wieku park. Park miał układ krajobrazowy z okazami starych drzew. Na tyłach dworu znajduje się szeroka oś widokowa otwarta do rzeki. Od frontu znajduje się podjazd z gazonem²⁷⁸.

W tej wsi w 1921 roku było 44 domy i 265 mieszkańców. Była tu duża grupa prawosławnych (246 osób), ale pod względem narodowościowym wszyscy podali narodowość polską²⁷⁹.

Popówka

Osada Popówka powstała około 1930 roku. Spis powszechny z 1921 roku nie notuje jeszcze takiej miejscowości, ale pokazuje ją już mapa z 1933 roku. W tym czasie, było tu zaledwie 2 domy mieszkalne. Jest to teren należący niegdyś do dóbr kościelnych, stąd nazwa.

Rys. 11. Popówka w 1933 roku.

²⁷⁵ Czarnecki Włodzimierz, *Rozwój sieci osadniczej ziemi chełmskiej w latach 1451-1510*. [w:] „Rocznik Chełmski”, tom 5, Chełm 1999, s. 22.

²⁷⁶ *Skorowidz.....*, s. 47.

²⁷⁷ Czarnecki W, *Rozwój sieci.....* tom 5 z 1999, s. 54.

²⁷⁸ *Katalog Zabytków.....*, s. 75.

²⁷⁹ *Skorowidz.....*, s. 47.

HISTORIA GMINY KRAŚNICZYN

Zalesie

Początki tej wsi sięgają pierwszej połowy XIX wieku. Na mapie z 1839 roku można już odnaleźć miejsce zwane Zalesie, nie było tu jeszcze żadnych zabudowań. Osada leżała za lasem względem dóbr Bończa, do których należała i stąd właśnie wzięła się taka nazwa.

Słownik Geograficzny Królestwa Polskiego przekazuje tylko: *Zalesie- wieś gmina Czajki parafia Bończa*.

Była to bardzo niewielka miejscowość. Jeszcze w 1921 roku w tej wsi było 8 domów i 64 mieszkańców. Większość stanowili katolicy (38 osób), ale było też 26 prawosławnych. Jednak wszyscy podawali narodowość polską²⁸⁰. W 1933 roku było tu już 11 domów mieszkalnych.

Zastawie

Zastawie powstało w drugiej połowie XIX wieku w miarę rozrastania się miejscowości Kraśniczyn. Według spisu powszechnego z 1921 roku w Kraśniczynie-Zastawiu było 32 domy i 198 mieszkańców. Tutaj przewagę mieli prawosławni liczący 118 osób, katolików było 80 osób²⁸¹.

Według mapy z 1933 roku ta miejscowość liczyła już 40 domów mieszkalnych.

Żułów

Żułów był niegdyś folwarkiem dóbr ziemskich Kraśniczyn. Powstał na początku XIX wieku i można odnaleźć go już na mapie z 1839 roku. Był to wtedy maleńki folwark, położony w lesie. Folwark według opisu z 1882 roku liczył 431 mórg ziemi ornej, 9 mórg lasu, 5 mórg łąk i 28 mórg nieużytków. Było w nim też 3 budynki murowane i 5 drewnianych²⁸².

Rys. 12. Żułów według mapy z 1933 roku.

²⁸⁰ Skorowidz.....,s. 47.

²⁸¹ Tamże.

²⁸² *Słownik Geograficzny*....tom IV, s. 705.

HISTORIA GMINY KRAŚNICZYN

Można przypuszczać, że w wyniku spalenia rezydencji w Kraśniczynie w czasie działań I wojny światowej w 1915 r. właściciel dóbr zamieszkał w Żułowie zakładając na bazie dawnego ogrodu folwarcznego park dworski²⁸³.

Spis powszechny z 1921 roku informuje o 5 domach mieszkalnych i 115 osobach mieszkających w tym folwarku. Wszyscy określili się jako katolicy i Polacy²⁸⁴. Folwark w tym okresie liczył 265 ha ziemi ornej²⁸⁵.

Na mocy testamentu Jadwigi hr. Poetyły z 5.I.1918 r. Towarzystwo Opieki nad Ociemniałymi w Laskach koło Warszawy otrzymało darowiznę w wysokości 200 tys. rubli srebrem z szacunku dóbr Kraśniczyn jako kapitał żelazny Jana hr. Poetyły²⁸⁶.

Organizacją Zakładu Opieki nad Ociemniałymi w Żułowie i jego prowadzeniem zajęły się we wrześniu 1939 r. Siostry Franciszkańki Służebnice Krzyża. W czasie II wojny światowej w okresie od 23.X.1941 do 5.VI.1942 r. we dworze w Żułowie przebywał ukrywający się przed hitlerowcami ks. Stefan Wyszyński.

Fot. 61. Budynek dworski w dawnym folwarku Żułów, strona południowo-wschodnia. Drugie okno od lewej na parterze – pokój ks. Stefana Wyszyńskiego.
Fot. M. Mazurek, 2007 r.

Fot. 62. Pokój ks. Stefana Wyszyńskiego w budynku dworskim w Żułowie.
Fot. M. Mazurek, 2007 r.

Fot. 63. Kaplica, w której modlił się ks. Stefan Wyszyński podczas pobytu w Żułowie. Fot. M. Mazurek, 2007 r.

²⁸³ W. Tarnas *Kraśniczyn - dzieje gminy i okolic*.

²⁸⁴ *Skorowidz.....*, s. 47.

²⁸⁵ *Księga Adresowa.....*, s. 530.

²⁸⁶ AAL, rep. 60 IV b, nr 14. Testament Jadwigi hr. Poetyły z 5.I.1918 r. (zm. 4.II.1918 w Krakowie) poz. 28-200 tys. RS na Zakład Ociemniałych hr. Róży Czackiej w Laskach k/Warszawy.

HISTORIA GMINY KRAŚNICZYN

W okresie powojennym w związku ze zwiększającą się ilością pensjonariuszy powstały budynki „Dom Miłosierdzia Bożego” i „Dom Świętego Józefa” wystawione w południowo-zachodniej części parku, a w końcu lat 70-tych XX w. Powstaje nowy duży pawilon mieszkalny „Dom Nadziei”.

Fot.64. Dom Nadziei w Żułowie. Fot. M. Mazurek, 2007 r.

HISTORIA GMINY KRAŚNICZYN

ANEKS

1. Wspomnienia Ludwika Mostowskiego z pobytu w Kraśniczynie.

Miejscowość ta słynna z prześladowań i męczeństwa unitów, którzy imponowali mi swoim niezwykłym hartem i postawą wobec prześladowców. Wielokrotnie miałem możliwość uczestniczenia w potajemnych nabożeństwach, odbywających się w większej części w nocy w leśnych wąwozach, przy świetle księżyca (...). Po skończonym nabożeństwie odbywały się zazwyczaj śluby, chrzty dzieci a niekiedy i dorosłych.

2. W Kraśniczynie istniała na przełomie XIX i XX wieku Cerkowno-Prichodskaja szkoła. Tak wspomina pobyt w tej szkole wspomniany Ludwik Mostowski.

Do takiej szkoły oddano mnie w roku 1896, dla zdobycia „gramory”. Pedagogiem tego przybytku nauki był brutalny człowiek nazwiskiem Kuźniecowa, były żandarm, którego zadaniem było rasyfikowanie dzieci, zapędzanie gwałtem do cerkwi, a bicie po twarzy opornych. Ulubionym przezwiskiem dla dzieci polskich było „miateżnik” Niedługo korzystałem z nauki w tej szkole. Po dwóch latach poniewierania wszystkiego co polskie, postanowiłem wyładować swoją nienawiść na portrecie cara Aleksandra II. Podczas pauzy wcześniej powróciwszy do klasy gąbką namoczoną w atramencie wymazałem całą podobiznę tego samodziśwawcy. Krótce cieszyłem się z bezkarności przestępstwa, bowiem po wejściu nauczyciela dała się słyszeć komenda „ruki w wierch”. Ręce wymazane w atramencie miałem tylko ja, przeto pedagog wymierzył mi doraźną karę przez uderzenie pięścią w twarz, tak, iż obficie zalałem się krwią. Oprawca tym się nie zadowolił, zamknął mię w drwalce, zaś po skończonej lekcji wymierzył mi chłostę. Rodzice mieli z tego tytułu wiele przykrości (...).

O powrocie do tego rodzaju szkoły nie było mowy. Otworzono natomiast w Kraśniczynie szkółkę polską, lecz tajną, zakonspirowaną, w której uczyło się nas około trzydziścioro. Na podstawie: Teka Zamojska, tom I (V) 1938, s. 233-234.

3. Sztabowa Mapa okolic Kraśniczyna wojsk austro-węgierskich (koniec XIX wieku).

Rys. 13. Sztabowa Mapa okolic Kraśniczyna wojsk austro-węgierskich (koniec XIX wieku).

HISTORIA GMINY KRAŚNICZYN

BIBLIOGRAFIA:

Agresja Sowiecka na Polskę w świetle dokumentów, 17 września 1939, Warszawa 1996, tom II.

Armia Krajowa na środkowej i południowej Lubelszczyźnie i Podlasiu, Lublin 1993.

Boniecki Adam „*Herbarz polski Tom 1-16 i Uzupełnienia*”. Warszawa, 1899-1913.

Caban I, *Ludzie lubelskiego okręgi Armii Krajowej*, Lublin 1995,

Czuba P, Wojtal J, *Nie stali z bronią u nogi*, Lublin 1998.

Izdebski Hubert, *Samorząd terytorialny w Polsce, ustrój i działalność*. Warszawa 2001.

Ćwik W., Ruder, *Lubelszczyzna – dzieje rozwoju terytorialnego, podziałów administracyjnych i ustroju władz*, Lublin 1977.

Czarnecki Włodzimierz, *Sieć osadnicza ziemi chełmskiej do połowy XIV do połowy XV wieku* [w:] „Rocznik Chełmski”, tom 3 z 1997 roku, Chełm 1997.

Czarnecki Włodzimierz, *Rozwój sieci osadniczej ziemi chełmskiej w latach 1451-1510*. [w:] „Rocznik Chełmski”, tom 5 z 1999 roku. Chełm 1999.

Czarnecki W. "Przemiany sieci osadniczej w ziemi chełmskiej od 1511 roku do końca XVI wieku" [w:] Rocznik Chełmski, tom VI, Chełm 2000.

Dzieje Lubelszczyzny, tom I, Warszawa 1974.

Gospodyni, numer 29 z 1980 roku, s. 4-5.

Katalog zabytków sztuki w Polsce, tom VIII, zeszyt 8, opracowała Ewa Smulikowska, Warszawa 1964.

Koprukowniak Albin, *Společna aktywność w regionie chełmskim (1864-1914)* [w:] Rocznik Chełmski z 1995 roku. tom I.

„Księga adresowa Polski (wraz z W. M. Gdańskiem) dla handlu, przemysłu, rzemiosła i rolnictwa rok 1930”, *Annuaire de la Pologne (y compris la V. L. Dantzig)*, Warszawa 1930.

Landau Z, Roszkowski W, *Polityka gospodarcza II RP i PRL*, Warszawa 1995.

Lustracja dóbr królewskich województwa ruskiego 1661-1665. część III, Wrocław 1976.

Podziemie zbrojne na Lubelszczyźnie wobec dwóch totalitaryzmów, Warszawa 2002.

Mapa topograficzna Królestwa Kongresowego z roku 1839 w skali trójwiorstowej (1:126 000) , kolumna 6 pas 10.

Mapa W.I.G. 1:100 000 z roku 1933.

Mieczkowski A, *Stronictwo Ludowe na Chełmszczyźnie w latach 1944-1949* [w:] Rocznik Chełmski 1995.

„*Nazwy miejscowe Polski, historia, pochodzenie, zmiany*” pod red. K. Rymuta. Warszawa 1996-2003

Rodzina, Herbarz szlachty polskiej, opracowany przez Seweryna hrabiego Uruskiego (*Armorial of Polish Nobility by Severin count Uruski*)., T. 1-14, Warszawa 1906.

HISTORIA GMINY KRAŚNICZYN

Skorowidz miejscowości RP opracowany na podstawie wyników pierwszego powszechnego spisu ludności z dnia 30 IX 1921 roku, woj. lubelskie. Warszawa 1924.

„Słownik Geograficzny Królestwa Polskiego i innych krajów słowiańskich pod red. F. Sulimierskiego, B. Chlebowskiego, W. Wawelskiego”. Tomy I-XIV. Warszawa 1880-1902.

Sztandar Ludu, 1987, numer 102.

Tabella Miast i Wsi Królestwa Polskiego, Warszawa 1827.

Tarnas W. Kraśniczyn - dzieje gminy i okolic.

Tygodnik Chełmski rok 1984, numer 36.

Wnuk R, Lubelski okręg AK, DSZ i WiN, 1944-1947, Lublin 2000.

Zbiór Dokumentów Małopolskich, pod red. S. Kurasia, tomy 1-7.

„Źródła Dziejowe Polski, Polska w XVI wieku pod względem geograficzno-statystycznym opisał A. Pawiński”, tom XVIII (część I) Ziemia Ruska”, Warszawa 1902.