

Ewa Niedźwiedź Józef Niedźwiedź

Dzieje miejscowości gminy Grabowiec powiat zamojski

I. Wstęp

Licząca 12846 ha powierzchni gmina Grabowiec jest jedną z 15 gmin powiatu zamojskiego. Zajmuje teren pogranicza dawnej ziemi chełmskiej i bełskiej, a niedawnych województw chełmskiego i zamojskiego, natomiast obecnie znajduje się w obszarze styku powiatów: zamojskiego, chełmskiego i hrubieszowskiego. To pograniczne położenie na styku kultur Wschodu i Zachodu sprawiło, że dzieje tego skrawka Rzeczypospolitej są dosyć zagmatwane i ciekawe zarazem. Skomplikowane były tutaj stosunki własnościowe już w XV wieku, kiedy rządili, każdy na swoim skrawku, kniaziowie litewscy, ruscy i król polski. Dodatkowo były tutaj dobra plebańskie (Wolica Uchańska) oraz prywatne (szlacheckie). Krzyżowały się na tym terenie podziały administracyjne staropolskich powiatów: chełmskiego i grabowieckiego oraz łańskich parafii w Grabowcu, Skierbieszowie, Uchaniach i Trzeszczanach. Początkowo centrum osadnicze kształtowało się wokół grodu w Skibicach, a na przełomie XII i XIII wieku zbudowano gród w Grabowcu. Odtąd jego ranga systematycznie rosła. Po zaniku ośrodka w Czerwieniu przejął jego funkcję administracyjną i od końca XIV wieku do 1772 roku był stolicą powiatu, najpierw w obrębie księstwa bełskiego, a potem Rzeczypospolitej.

Niezwykle bogata historia tych terenów zasługuje na szersze zainteresowanie, zwłaszcza, że od dłuższego czasu obserwuje się taką potrzebę wśród społeczności lokalnej. Wychodząc naprzeciw temu zapotrzebowaniu od 2003 roku opracowujemy dzieje poszczególnych gmin Zamojszczyzny. „Dzieje miejscowości gminy Grabowiec, powiat zamojski” to kolejna pozycja z tego cyklu. W ramach tej serii wydano już opracowania dotyczące pradziejów i historii gmin: Komarów Osada, Łaszczów, Miączyn, Dołhobyczów, Mircze, Tyszowce, Skierbieszów, Werbkowice, Łabunie i Hrubieszów¹, a w opracowaniu są gminy: Trzeszczany, Uchanie, Rachanie, Horodło, Tarnawatka, Krynice i Telatyn.

Zainteresowanie dziejami miejscowości należy łączyć przede wszystkim z wyższą świadomością historyczną i obywatelską ale także z poszukiwaniem własnej tożsamości i odrębności jako jednostki terytorialnej. Spory wpływ na taki stan rzeczy mogło mieć wprowadzenie problematyki „małych ojczyzn” do programu nauczania w szkołach podstawowych i gimnazjach. Upowszechnianiu wiedzy historycznej służą także organizowane dni miejscowości, związane zazwyczaj z ważnymi dla nich wydarzeniami historycznymi oraz uroczyste jubileusze obchodzone w odniesieniu do najstarszych, źródłowo udokumentowanych dat.

Gmina Grabowiec powstała w roku 1809 jako gmina dominalna, podległa ówczesnym właścicielom Radziejowskim. W 1867 roku, z chwilą kolejnej reorganizacji administracyjnej, utworzono terytorialną gminę Grabowiec, a jej kształt nieznacznie różnił się od obecnego. W jej skład wchodziły wtedy: Grabowiec, Góra Grabowiec, Bronisławka, Henrykówka, Dworzysko, Szczelatyn, Szystowice, Tuczępy, Tuszyn, Majdan Tuczępski, Wolica Uchańska i Żurawłów. Natomiast Cieszyn należał do gminy Skierbieszów, a Bereś i Beresteczko (Obliczyn) do gminy Mołodiatycze.

Przez niemal całą swoją historię tereny obecnej gminy Grabowiec były podzielone pomiędzy różne jednostki administracyjne, tak kościelne jak i świeckie, co nie sprzyjało integracji omawianych terenów, będących swoistą mozaiką kulturową narodowościową i religijną. Stan taki odcisnął swoje piętno w dziejach i kulturze miejscowej ludności.

Gmina Grabowiec w swym obecnym kształcie powstała 1 stycznia 1973 roku na mocy Ustawy z dnia 29 listopada 1972 roku oraz Uchwały Wojewódzkiej Rady Narodowej w Lublinie z 5 grudnia 1972 roku. Składa się obecnie z 24 sołectw, z których 22 posiada status wsi. Jest to gmina typowo rolnicza, w której 82 % powierzchni zajmują użytki rolne, 15,7 % lasy, a reszta to tereny zabudowane, drogi, wody i nieużytki. Gmina na koniec 2010 roku liczyła 4609 mieszkańców.

Część miejscowości posiadało wspólne dzieje w pewnych okresach czasu, ze względu na przynależność do tych samych dóbr (np. Grabowiec, Siedlisko, Bronisławka, czy Hołużne, Czechówka, Ornatowice, a także miejscowości Tuczępy, Majdan Tuczępski, Wola Tuczępska), stąd pewne partie materiału powtarzają się, ale w naszej intencji było ukazanie pełnych dziejów miejscowości, bez konieczności odsyłania czytelnika do wiadomości zawartych w opisie innych miejscowości.

W pracy wykorzystano źródła:

- archiwalne: z Państwowego Archiwum w Lublinie (Księgi Grodzkie Grabowieckie oraz Chełmski Konsystorz Grecko-Katolicki), z Archiwum Państwowego w Zamościu i Chełmie (księgi hipoteczne, akta gmin) oraz z Centralnego Państwowego Archiwum Historii Ukrainy we Lwowie (Rejestry poborowe i lustracje województwa bełskiego),
- źródła drukowane (rejesty poborowe i akta synodów różnowierczych),
- źródła kartograficzne,
- kroniki szkolne i parafialne,
- literaturę.

Literatura do tego tematu jest dosyć bogata, a podstawę tworzą prace: W. Jaroszyńskiego, „Siedem wieków Grabowca”, R. Boczkowskiej „Kronika służby zdrowia ziemi grabowieckiej 1944-2000”, W. Jaroszyńskiego, B. Kłębukowskiego, E. Tokarczuka, „Łuny nad Huczwą i Bugiem”, J. Niedźwiedzia „Leksykon historyczny miejscowości dawnego województwa zamojskiego”, J. Góraka „Miasta i miasteczka Zamojszczyzny”; A. Jabłonowskiego „Polska XVI wieku. Źródła dziejowe t. XVIII. Ziemie Ruskie”; A. Janeczka „Osadnictwo pogranicza polsko-ruskiego. Województwo bełskie od XIV do pocz. XVII wieku”; D. Kawałko „Cmentarze województwa zamojskiego”; „Księga Adresowa Polski (wraz z Wolnym Miastem Gdańskim) dla przemysłu, rzemiosła i rolnictwa 1929”; „Słownik geograficzny Królestwa Polskiego i innych krajów słowiańskich” i ks. M. Zahajkiewicza „Diecezja lubelska. Informator historyczny i administracyjny”, W. Tarnasa, „Krańcżyn. Dzieje gminy i okolic”. Fundamentalne dla opracowania znaczenie mają też dwie prace magisterskie: ks. M. Kaczmary „Dzieje parafii Grabowiec” i E. Lisiuk [Widymy], „Losy mieszkańców gminy Grabowiec w latach 1939-1944”. Najważniejsze źródła dotyczące tematu zostały podane na końcu opracowania. Wiele cennych informacji do dziejów najnowszych uzyskano w trakcie wywiadów z mieszkańcami.

Wprowadzenie do szkół lekcji o dziejach swoich miejscowości spowodowało duże zapotrzebowanie na wiadomości dotyczące tego tematu. Niestety, często dzieci i młodzież, a niekiedy i nauczyciele, nie mają możliwości - zwłaszcza na wsi - sięgnąć do najnowszych prac regionalnych, nie mówiąc już o skorzystaniu z materiałów archiwalnych. Niniejsza praca wychodzi naprzeciw temu zapotrzebowaniu, bowiem w przystępnej formie omawia dzieje miejscowości, udokumentowane możliwie najpełniej źródłowo. Uzupełnieniem wiadomości historycznych są ryciny, mapy i zestawienia.

Prezentowane „Dzieje miejscowości...” przedstawiają zagadnienie w sposób słownikowy, ale mamy nadzieję że zachęci to następnych badaczy do wnikliwszych i szerszych zarazem studiów nad tym zagadnieniem.

Autorzy poczuwają się do miłego obowiązku podziękowania wszystkim, którzy pomogli nam w tym opracowaniu, a było to grono naprawdę spore. Szczególne słowa wdzięczności kierujemy do Pana Waldemara Greniuka, Państwa Renaty i Henryka Kulików, Pani Elżbiety Widymy oraz Pana Tadeusza Nosko, którzy udostępnili nam swoje niepublikowane materiały.

Dziękujemy także wójtowi Tadeuszowi Goździejowskiemu i pani dyrektor GOK Elżbiecie Nowak, którzy zainicjowali opracowanie i podjęli się wydania niniejszej pracy oraz Radzie Gminy, która chętnie poparła tę inicjatywę.

Słowa podziękowania należą się także recenzentom: dr Jackowi Feduszce i mgr Jerzemu Kuśnierzowi, których krytyczne uwagi pozwoliły udoskonalić opracowanie.

Ewa Niedźwiedź Józef Niedźwiedź

SPIS TREŚCI

I. Wstęp	
II. Położenie geograficzne i klimat.....	
III. Krótki rys historyczny	
IV. Zarys dziejów miejscowości:	
1. Bereść	
2. Bronisławka.....	
3. Cieszyn	
4. Czechówka	
5. Dańczypol.....	
6. Grabowczyk.....	
7. Grabowiec	
8. Góra Grabowiec	
9. Henrykówka	
10. Hołużne	
11. Majdan Tuczępski	
12. Ornatowice	
13. Rogów	
14. Skibice.....	
15. Siedlisko.....	
16. Skomorochy Duże.....	
17. Skomorochy Małe	
18. Szczelatyn	
19. Szystowice	
20. Tuczępy	
21. Wolica Uchańska	
22. Wólka Tuczępska.....	
23. Żurawłów	
V. Źródła	
VI. Indeks nazwisk.....	
VII. Aneksy	
- Istniejące zabytki na terenie gminy Grabowiec	
- Wykaz burmistrzów miasta Grabowiec w latach 1622-1869	