
 
Zenon Baranowski. Rys historyczny miejscowości z terenu gminy Frampol

Gmina Frampol

Gmina  Frampol  powstała  wraz  z  założeniem miasta,  czyli  ok.  1717  r.  Była  to  tzw.  gmina 
jednostkowa. Po włączeniu terenów Lubelszczyzny w skład Księstwa Warszawskiego, zostały 
utworzone gminy zbiorowe (1810 r.) o charakterze dominialnym, obejmujące wsie należące do 
jednego właściciela (miasta pozostały odrębnymi jednostkami). Powstały wówczas gminy: Kąty, 
Wola Radzięcka, zapewne Radzięcin, wiejska Frampol oraz Teodorówka. Wchodziły one w skład 
powiatu tarnogrodzkiego, a od 1816 r. obwodu zamojskiego guberni lubelskiej. Kolejna reforma 
ustroju gminy nastąpiła w 1864 r. Prawie cały obszar obecnej jednostki samorządowej wszedł w 
skład gminy Kąty, a później Abramów. W 1870 r., po utracie praw miejskich przez Frampol, z  
części  gminy Abramów i osady utworzono gminę wiejską Frampol.  W 1905 r.  liczyła ona 1 
osadę,  11  wsi,  16  kolonii  oraz  4  folwarki.Od  1867 r.  gmina  frampolska  wchodziła  w skład 
powiatu  zamojskiego,  by  w  1923  r.  przejść  do  powiatu  biłgorajskiego  (w  latach  1913-15 
przejściowo należała do powiatu krasnostawskiego). W 1930 r. zapadła decyzja przyłączenia do 
Frampola sąsiedniej gminy Goraj, lecz nie weszła ona w życie. W 1939 r. wydano rozporządzenie 
ją cofające. W okresie międzywojennym gmina obejmowała 13 gromad. 
    Wskutek  reformy  administracyjnej  z  1955  r.  gmina  Frampol  została  przemianowana  na 
gromadę.  W  jej  skład  weszły  dotychczasowe  gromady:  Frampol,  Pulczynów,  Rzeczyce, 
Sokołówka,  Stara  Wieś,  Wola  Kątecka,  Wola  Radzięcka,  Kąty,  Radzięcin  oraz  przysiółek 
Cacanin.  W 1960 r.  ze zlikwidowanej  gromady Korytków Duży przeszły do Frampola wsie: 
Karolówka, Korytków Mały, Niemirów, Sokołówka Kolonia. 
    Gmina Frampol odrodziła się w 1973 r. ulegając rozszerzeniu. Obejmowała wówczas sołectwa: 
Chłopków,  Frampol,  Kąty,  Komodzianka,  Korytków Mały,  Pulczynów,  Radzięcin,  Rzeczyce, 
Sokołówka,  Smoryń,  Stara  Wieś,  Teodorówka,  Teodorówka  Kolonia,  Wola  Kątecka  i  Wola 
Radzięcka. Dwa lata później włączono ją do województwa zamojskiego. W 1994 r.  r.  z racji 
odzyskania  praw  miejskich  przez  Frampol,  gmina  przekształciła  się  z  wiejskiej  w  miejsko-
wiejską. W 1999 r. została włączona do województwa lubelskiego i powiatu biłgorajskiego1. 

Tab. 1. Gmina Frampol

Rok 1905 1921 1958 1986
Powierzchnia
km2

92,16 92,16 55,2 107

Ludność 7694 7378 4786 7076

Cacanin

Stanowi część Frampola. Powstał jako przysiółek wsi Kocudza przed 1839 r. Pierwotnie zwany 
był Cacanowem. W 1877 r. znajdowały się tutaj tylko dwa domy. W 1897 r. Cacanin liczył 47 
mieszkańców. Kolonia wchodziła w skład gromady Kocudza III,  gminy Kocudza. W 1955 r.  
Cacanin został włączony do gromady Frampol, jako część składowa osady Frampol. W latach 

1

basia
Highlight


siedemdziesiątych XX w. w jego okolicach utworzono 4,5 hektarowy zalew oraz zbudowano 
ośrodek wypoczynkowy z bazą sportową.2 

Chłopków

Wieś  wzmiankowano  w  1445  r.  przy  okazji  podziału  dóbr  miedzy  braćmi  Bertoldem  i 
Zygmuntem Latyczyńskimi. Ta rodzina szlachecka, herbu Hołobok, nosząca wcześniej nazwisko 
Smogorzewski weszła w posiadanie tych obszarów jeszcze pod koniec XIV w. To zapewne im 
należy zawdzięczać założenie wsi. W 1578 r. Chłopków liczył 4 łany ziemi i wchodził w skład 
ziemi chełmskiej. 
    W 1603 r. Jan Zamojski, kanclerz koronny, nabył od Jana i Mikołaja Latyczyńskich połowę 
miejscowości włączając ją jednocześnie do ordynacji. Ekspansja kanclerza spowodowała wybuch 
konfliktu  z  rodziną  Latyczyńskich,  która  domagała  się  dokładnego  rozgraniczenia  lasów 
należących do wsi. W 1605 r., na krótko przed swoją śmiercią, Zamojski nabył pozostałą część 
Chłopkowa. Cała wieś weszła w skład klucza gorajeckiego. 
    W II połowie XVIII w. chłopi wnieśli suplikę, w której uskarżali się na nadmierny wymiar  
pańszczyzny  sięgający  6  dni,  a  nie  zgodnie  z  inwentarzem 1-2  dni.  Przed  1724  r.  powstała 
karczma, a nieco później młyn. W 1794 r. wieś nawiedziła duża ulewa połączona z gradobiciem. 
W 1827 r. Chłopków liczył 68 domów i 400 mieszkańców. 
    W 1839 r. dotknęła chłopski inwentarz zaraza bydlęca, przez co mieszkańcy ponieśli duże 
straty. Lata czterdzieste XIX w. również nie należały do udanych. Miały miejsce liczne ulewy i 
powodzie  niszczące domy, pola  i  zamulające łąki.  Chłopi pisali  w prośbie o obniżenie opłat 
czynszowych -  „pola  nasze  zupełnie  przez  różne  nadzwyczajne  deszcze  (...)  zamieniły  się  w  
parowy”. W związku z czym wnioskowali oni o przyznanie im niwy o nazwie Tokarka. W tym 
okresie wieś znalazła się w kluczu i gminie tworyczowskiej.
   Ukaz  uwłaszczeniowy  z  1864  r.  przyznał  486  gospodarzom  1124  mórg.  W  okresie  
międzywojennym wieś liczyła 118 domów i 650 mieszkańców. W 1955 r. Chłopków przeszedł z 
gminy  Radecznica  do  gromady  Jędrzejówka,  a  w  1973  r.  zasilił  gminę  Frampol.  W  latach 
osiemdziesiątych XX w. zbudowano kościół filialny parafii Mokrelipie.3

Karolówka

Wieś wzięła swój początek od rudy i kuźnicy żelaza, istniejącej już w 1552 r. Rudnicy parali się 
wydobyciem rudy darniowej i wytapianiem z niej żelaza, wykorzystując do tego energię wodną. 
W połowie XVII w. ruda upadła. Na jej miejscu stopniowo rozwinęła się osada o charakterze 
rolniczym, należąca pierwotnie do Gorajskich, potem Butlerów, Wisłockich, by w I połowie XIX 
w, znaleźć się w rękach rodziny Puchałów. 
    W II  połowie  XVIII  w.  i  na  początku XIX w.  wieś  określano jako Ruda  Kąty.  Nazwę 
Karolówka odnotowano w 1818 r. Wówczas wieś liczyła 21 domów. W I połowie XIX w. z 
rozległych  dóbr  Kąty,  do  których  należała  Karolówka,  wydzielono  folwark  zwany  Ruda. 
Zajmował on powierzchnię 108 mórg oraz 3723 morgi lasu. W 1870 r. Puchałowie sprzedali go 
Żydom, a ci dwa lata później Kratochwilowi. 
     Zgodnie z ukazem z 1864 r. uwłaszczono 28 gospodarzy (324 morgami). Na początku XX w. 
wieś liczyła już 47 gospodarstw (wraz z leśniczówką), a w 1921 r. 56 domów i 294 mieszkańców. 
W okresie międzywojennym powstała szkoła mieszcząca się w wynajmowanych budynkach. 
Po  II  wojnie  światowej  Karolówka  znalazła  się  w  gromadzie  Korytów  Duży,  by  następnie 
powrócić do gminy (gromady) Frampol. 
Niemirów - część wsi, pierwotnie zwana Majdan. Wzmiankowany w 1818 r. Liczył wówczas 6 
domów i należał do dóbr frampolskich. Osada została założona przez Leona Niemirowskiego, 
zapewne dzierżawcy włości frampolskich, który później wszedł w ich posiadanie. Uwłaszczenie 

2

basia
Highlight

basia
Highlight


objęło w Niemirowie 5 gospodarzy (40 mórg). Na początku XX w. wieś liczyła 8 domów i 49 
mieszkańców, a w 1921 r. 11 domów i 41 mieszkańców.4

Kąty 

Wieś powstała przed 1552 r. w wyniku intensywnej akcji osadniczej Adama Gorajskiego i jego 
braci. Na przestrzeni XVI i XVII w. wieś należała do kolejnych członków rodziny Gorajskich, aż 
do śmierci ich ostatniego przedstawiciela – Teodora. Na skutek podziału dóbr przeprowadzonego 
w  1665  r.  Kąty  wraz  z  kluczem  radzięcińskim  otrzymała  Bogumiła  Potocka.  Po  śmierci 
pierwszego męża poślubiła ona Jana Butlera, kasztelana podlaskiego. 
      W 1717 r. po procesach związanych z roszczeniami braci Suchodolskich (synów Zofii, siostry 
Bogumiły) dobra radzięcińskie przejął bratanek Jana - Marek Antoni Butler, starosta preński. W 
tym  okresie  w  Kątach  istniał  odrębny  folwark  z  zabudowaniami  oraz  kilka  młynów  (jeden 
foluszowy). W wyniku kolejnego podziału z 1773 r. wyodrębnione w jego wyniku dobra kąteckie 
(obejmowały wsie: Kąty, Wolę Kątecką, Wolę Radzięcką, Rzadzięcin - Zakościele, Starą Wieś, 
Rzeczyce, Sokołówkę) przeszły w ręce Jana Wisłockiego, męża Anny Butlerowej. Pod koniec 
XVIII w. Kąty (dzielone wówczas na Niższe i Wyższe) zamieszkiwało 160 osób. W I połowie 
XIX w. wieś przeszła na własność Puchałów. 
     W 1812 r. powstał parterowy pałac, na miejsce chylącego się ku upadkowi dworu, a przy nim 
rozległy park, którego pozostałości istnieją do dziś. W okresie powstania styczniowego właściciel 
Kąt - Juliusz Puchała, aktywnie zaangażował się w działalność konspiracyjną. W jego majątku 
znajdował się skład broni, a przechodzące oddziały znajdowały tu schronienie, np. w maju 1863 
r. spotkały się tutaj partie J. Czerwińskiego, P. Porady i Z. Skłodowskiego. W 1864 r. powstała  
gmina Kąty (na miejsce dotychczasowej o charakterze dominialnym). Zlikwidowano ją w kilka 
lat później. W wyniku reformy uwłaszczeniowej 19 gospodarzy otrzymało 313 mórg. 
    W 1870  r.  dobra  kąteckie  zostały  sprzedane  Żydom,  a  w  dwa  lata  później  Marcinowi 
Kratochwilowi z Galicji. W latach osiemdziesiątych XIX w. majątek Kąty liczył 5888 mórg (z 
czego większość stanowił las) i dzielił się na folwarki: Kąty (764 mórg, 16 budowli), Pulczynów 
oraz Karolówka. We wsi było 10 garncarzy, a w 1880 r. powstała fabryka mebli giętych. 
     W 1916 r. utworzono szkołę powszechną. Tuż po I wojnie światowej Kąty liczyły 32 domy i 
214 mieszkańców. W okresie międzywojennym rozparcelowano dobra folwarczne (270 ha) oraz 
zbudowano  szkołę,  która  podczas  wojny  uległa  zniszczeniu.  W ruinę  popadł  również  pałac 
Puchałów. W czerwcu i lipcu 1943 r. wieś dotknęły wysiedlenia. W latach osiemdziesiątych XX 
w. zbudowano kościół dojazdowy.5 

Kąty Kolonia

Kolonia powstała przed 1905 r.  w wyniku parcelacji  części gruntów folwarcznych. Koloniści 
zakupili 87 ha. W 1905 r. było tutaj 5 domów i 26 mieszkańców. W 1921 r. Kolonia liczyła 34  
domy i 193 mieszkańców (w tym 37 Żydów). W 1926 r.  rozparcelowano 270 ha z folwarku 
kąteckiego,  na których powstała nowa kolonia.  Kąty Kolonia  wyodrębniły  się  w sołectwo w 
latach osiemdziesiątych XX w.6

Komodzianka

Na początku XVIII w. w lasach należących do Suchodolskich założono hutę szkła. Prowadzili oni 
długotrwały spór z rodziną Butlerów o dobra radzięcińskie. Ostatecznie przypadły one wraz z 
hutą  szkła  zwaną  Komodzianką,  Markowi  Butlerowi,  staroście  preńskiemu.  Rok  przed 

3

basia
Highlight

basia
Highlight

basia
Highlight

basia
Highlight


przejęciem tych dóbr przez Butlera przy hucie mieszkało tylko dwie rodziny (1716 r.). Z biegiem 
czasu na bazie  tego drobnego ośrodka przemysłowego ukształtowała  się  osada o charakterze 
rolniczym (przed  1748  r.).  W 1787  r.  wieś  liczyła  już  278  mieszkańców.  Osadnicy,  którzy 
zamieszkali w Komodziance pochodzili z sąsiednich wsi.
     W 1773 r. wieś przeszła w ręce rodziny Wisłockich, a na początku XIX w. stała się, wraz z 
Wolą Radzięcką, własnością Rozenwerthów. W wyniku uwłaszczenia 39 gospodarzy otrzymało 
na  własność  620 mórg.  W 1921 r.  Komodzianka  liczyła  74  domów i  440 mieszkańców.  W 
okresie międzywojennym uruchomiono we wsi szkołę, powstała straż pożarna. W czerwcu i lipcu 
1943 r. miejscowość dotknęły częściowe wysiedlenia, ale dużej grupie mężczyzn udało się ukryć 
lub zbiec.  W tym samym roku na terenie Komodzianki  Niemcy zatrzymali  Antoniego Bryłę, 
członka władz powiatowych Rocha, w późniejszym okresie odbitego przez partyzantów. 
Po II wojnie światowej wybudowano szkołę, remizę strażacką i kaplicę dojazdową. W latach 
dziewięćdziesiątych XX w. powstał na jej miejscu murowany kościół. 
Budy I, II – część wsi. Powstały jako luźno rozrzucone osady w lasach przed 1785 r. Dwa lata 
później  liczyły  38 mieszkańców.  Pierwotnie  zwane były  Smoryń.  W 1905 r.  Budy liczyły  8 
domów i 41 mieszkańców7. 

Korytków Mały

Wieś powstała w 1827 r.  w wyniku regulacji  gruntów przeprowadzonej w kluczu janowskim 
ordynacji zamojskiej. Początkowo miejscowość zwana była Majdan Korytków i stanowiła część 
„starego” Korytkowa. Dopiero w II połowie XIX w. weszły w użycie określenia Duży i Mały 
Korytków. W połowie XIX w. istniała we wsi karczma. 
     W latach czterdziestych XIX w. chłopi wnieśli prośbę do władz ordynacji o zmniejszenie im 
opłat,  z  powodu  zalewania  pól  i  łąk.  Administracja  wynagrodziła  23  gospodarzy  łąkami 
„skarbowymi”.  Wieś  szybko  rozbudowywała  się  i  w  1921  r.  liczyła  70  domów  i  391 
mieszkańców. 
     W lipcu 1943 r. okupanci dokonali wysiedlenia mężczyzn. W 1948 r. powstała we wsi szkoła.  
W okresie powojennym Korytków Mały przeszedł z gminy Kocudza do gminy Frampol8.

Pulczynów

W I połowie XIX w. spośród dóbr Kąty,  należących do Wisłockich a później  do Puchałów,  
wydzielono folwark Pulczynów - Boczarka. W II połowie XIX w. był on własnością Marcina 
Kratochwila i  obejmował 417 mórg (385 m. gruntów ornych i ogrodów, 5 m. placów, 27 m. 
nieużytków)  i  6  budowli.  Jego  częściami  składowymi  były  cegielnia  i  wapniarka.  W latach 
dziewięćdziesiątych  XIX w.  folwark  został  rozparcelowany.  W ten  sposób  powstała  kolonia 
(osadnicy zakupili 242 ha) Pulczynów, która w 1897 r. liczyła 153 mieszkańców, a w 1921 r. 48 
domów i 241 mieszkańców. 
     W okresie międzywojennym powstała szkoła powszechna mieszcząca się w wynajmowanych 
budynkach. W połowie 1943 r., w ramach akcji Grossaktion Niemcy dokonali wysiedlenia wsi9.

Radzięcin

Wieś  pojawiła  się  na  arenie  dziejów  w  1377  r.  w  związku  z  nadaniem,  przez  Ludwika 
Węgierskiego, rozległych włości w południowej Lubelszczyźnie Dymitrowi z Goraja, za zasługi 
dla  kraju.  Po  śmierci  Dymitra  Radzięcin  otrzymali  w  1405  r.  jego  bratankowie:  Prokop, 
Aleksander,  Mikołaj  i  Andrzej,  dziedzice  Stojanic.  Ich  potomkowie  zwani  początkowo 
Czuryłami,  a  później  Gorajskimi  (w 1482 r.  Radzięcin  posiadali  Jan  i  Mikołaj  z  Goraja  po 
Andrzeju Czuryle), władali wsią aż do połowy XVII w. 

4


      W XV w. na części gruntów osadzono kilku pasterzy wołoskich, rodem z Siedmiogrodu. W II  
połowie  XV w.  wieś  zamieszkiwało  łącznie  14  rodzin  chłopskich.  Rozwój  osadniczy  okolic 
Radzięcina  (lokowanie  nowych  wsi)  stworzył  podstawy  do  erekcji  parafii  radzięcińskiej,  co 
nastąpiło  ok.  1552  r.  Niestety  funkcjonowała  ona  krótko,  bowiem Adam Gorajski,  aktywny 
działacz kalwiński, odebrał kościół katolikom przeznaczając go na zbór. Parafianie, którzy nie 
pogodzili  się z taką decyzją zmuszeni byli zaspokajać swe potrzeby duszpasterskie w Goraju. 
Zbór radzięciński był dość prężnym ośrodkiem reformacji, szczególnie w II połowie XVII w., 
kiedy odbyło się tutaj wiele synodów (m.in. w 1662 r. skierowany przeciwko jezuitom). Od 1623 
r. Radzięcin stał się rezydencją Zbigniewa Gorajskiego. Po śmierci ostatniego przedstawiciela 
rodu  Gorajskich  nastąpił  podział  dóbr.  W 1665  r.  klucz  radzięciński  otrzymała  Bogumiła  z 
Gorajskich Potocka. Jej drugim mężem został Jan Butler, kasztelan podlaski. 
     W okresie od sierpnia 1696 r. do czerwca 1698 r. przez wieś przeszło blisko 50 chorągwi, 
wyrządzając kilkudziesięciu gospodarzom straty w wysokości 3749 złp. Żołnierze paśli na łąkach 
konie, brali podwody – czasem nawet do Wisły, wyrządzali szkody w ogrodach, „co chcieli to 
brali”,  a  także  „ekscesa  srogie  po  wsi  robili”  wskutek  czego  3  chałupy  spaliły  się,  a  wielu 
chłopów odniosło rany. W okresie wojny północnej (w 1703 r.) stacjonowali we wsi Szwedzi. 
     Po śmierci Bogumiły Butlerowej rozgorzał spór majątkowy między roszczącymi sobie prawa 
do  włości  radzięcińskiej  braćmi  Suchodolskimi,  a  bratankiem  Jana  –  Markiem  Butlerem. 
Ostatecznie wygrał ten drugi i w 1717 r. objął dobra w posiadanie. Dwa lata wcześniej, w okresie  
procesów  o  spadek,  na  mocy  wyroku  trybunału  lubelskiego  zamknięto  zbór  kalwiński.  Po 
przejęciu go przez katolików stał się on kościołem filialnym Goraja. Innowierców przymusowo 
przepisano na wiarę katolicką. W 1718 r., za staraniem Marka Butlera, erygowano parafię. W 
1758  r.  zbudowano  murowany  kościół  pod  wezwaniem  św.  Kazimierza  Królewicza.  Nieco 
później przy kościele powstał szpital-przytułek dla ubogich. W 1763 r. zadłużone (117 tys. złp.) 
dobra otrzymał w zastaw Adam Miszek.
     W 1773 r. miał miejsce kolejny podział majątkowy. Radzięcin, wraz z okolicznymi wsiami, 
przejął  Kazimierz  Opaliński,  mąż  Anny  Butlerowej,  chorąży  mielnicki.  Część  wsi,  tzw. 
Zakościele z pięcioma poddanymi otrzymali Wisłoccy, podobnie jak niwę Kopytczyzna. W tym 
okresie  we  wsi  znajdował  się  staw  rybny,  młyn  wodny,  karczma,  pasieka,  murowany  pałac 
(zrujnowany) wraz ze stodołą i spichlerzem, a liczba mieszkańców wynosiła 375 osób. 
     Na początku XIX w. właścicielem Radzięcina i Abramowa został Hilary Krzęciejewski. W 
1827  r.  wieś  liczyła  53  domy  i  310  mieszkańców.  W wyniku  uwłaszczenia  57  gospodarzy 
otrzymało 1072 morgi. W II połowie XIX w. znajdował się we wsi dwór z ogrodem, staw rybny,  
młyn  wodny,  a  w  1870  r.  powstała  szkoła.  Folwark  radzięciński  liczył  1253  mórg.  Chłopi 
dodatkowo parali się pszczelarstwem. Na przełomie XIX/XX w. miały miejsce przekształcenia 
własnościowe.  Część  folwarku rozparcelowano,  a  resztę  kupił  zamożny sitarz  biłogorajski  S. 
Matraś. W okresie międzywojennym jego majątek obejmował 125,5 ha, z czego drobną część 
rozparcelowano. W 1921 r. Radziecin liczył, wraz z folwarkiem i koloniami, 152 domy i 915 
mieszkańców. 
    Podczas  II  wojny  światowej  folwark  został  zamieniony  na  Liegenschaft.  Miejscowi 
nauczyciele prowadzili tajne nauczanie. W 1943 r. oddział BCh dokonał rekwizycji kilkunastu 
furmanek (na folwarku i we wsi). W tym samym roku w czerwcu i lipcu wieś dotknęły częściowe 
wysiedlenia. Na to miejsce osadzono wysiedleńców z tomaszowskiego. 
    Reforma rolna PKWN wyłączyła majątek Radzięcin od parcelacji i przeznaczyła na szkołę 
rolniczą. Od XIX w. Radzięcin należał do gminy gorajskiej, a w 1955 r. przeszedł ostatecznie do 
frampolskiej.  Helenówka –  część  wsi.  Powstała  przed 1897 r.  Koloniści  zakupili  z  gruntów 
folwarcznych 67 ha. W 1905 r. liczyła 5 domów i 34 mieszkańców, a w 1921 r. 3 domy i 20  
mieszkańców.

5

basia
Highlight

basia
Highlight

basia
Highlight


Stanisławowska Kolonia –  część  wsi.  Powstała  przed 1897 r.  Koloniści  zakupili  z  gruntów 
folwarcznych 128 ha. W 1905 r. liczyła 6 domów i 27 mieszkańców, a w 1921 r. 8 domów i 60 
mieszkańców.
Zagródki  Kolonia – część wsi.  Powstały tuż przed I wojną światową. W 1921 r.  liczyły 11 
domów i 60 mieszkańców10. 

Rzeczyce 

Wieś został założona przez Adama Gorajskiego przed lokacją Biłgoraja, ale pierwsza wzmianka 
o jej istnieniu pochodzi z 1579 r. W tym roku bowiem zbiegli poddani z Godziszowa, należącego 
do rodu Górków, osiedlili  się  w Rzeczycach.   Adam Gorajski,  jako znany działacz religijny, 
oprócz Biłgoraja i Radzięcina, założył przed 1595 r. także zbór kalwiński w Rzeczycach. Istniał 
on do połowy XVII w. Wieś należała do Gorajskich do 1665 r. Później znalazła się ona w rękach 
Bogumiły Potockiej, późniejszej żony Jana Butlera. Po jej śmierci doszło do procesów o spadek. 
Ostatecznie przejął go Marek Antoni Butler, starosta preński. W 1773 r. miał miejsce kolejny 
podział dóbr. Rzeczyce weszły w skład włości kąteckich, które przejęli Wisłoccy. Pod koniec 
XVIII w. wieś liczyła 286 mieszkańców. 
     W I połowie XIX w. dobra kąteckie stały się własnością rodziny Puchałów. Ukaz z 1864 r. 
uwłaszczył  47  gospodarzy  (725  mórg).  W 1870  r.  powstała  szkoła  powszechna.  W 1921  r. 
Rzeczyce  liczyły  84  domów i  476  mieszkańców.  W czerwcu  i  lipcu  1943  r.  wieś  dotknęły 
wysiedlenia.
Warszawa – część wsi. Powstała przed I wojną światową11. 

Smoryń

Nazwa Smoryń pojawiła się w 1716 r. i odnosiła się do wielkiej pasieki leśnej (55 pni) położoną 
w dobrach radzięcińskich, należących do Buterów. Później nazywano tak pojedyncze osady leśne 
obecnie należące do Komodzianki i noszące nazwę Budy. W 1773 r. dobra radzięcińskie objęli  
Opalińscy. Na początku XIX w. wyodrębniły się z nich wsie Wola Radzięcka i Komodzianka,  
należące  do  Kazimierza  Rozenwertha.  W  II  połowie  XIX  w.  po  kolejnych  podziałach 
własnościowych powstał folwark Smoryń, który był własnością N. Brandta i liczył 998 mórg. 
Znajdował się tutaj browar (roczna produkcja 3070 rs) i kamieniołomy.
    Przed 1897 r. folwark Smoryń rozparcelowano między osadników (zakupili 208 ha), którzy 
utworzyli trzy kolonie. W 1905 r. liczyły one 15 domów i 89 mieszkańców. Resztówka należąca 
nadal do Brandta obejmowała 72 ha, 8 domów z 42 mieszkańcami oraz browar. 
    Podczas I wojny światowej w okolicach wsi toczyły się ciężkie walki, czego pozostałością jest  
cmentarz wojenny (6 mogił zbiorowych). W 1921 r. Smoryń liczył wraz z folwarkiem 43 domy i 
272 mieszkańców. W okresie międzywojennym powstała szkoła powszechna mieszcząca się w 
wynajmowanych  budynkach.  W  1928  r.  folwark,  należący  do  Szmula  Lejby  Lewina  został 
rozparcelowany. Podczas II wojny światowej wieś dotknęły wysiedlenia (1943 r.). 
Buczyn –  cześć  wsi.  W II   połowie  XIX w.  wydzielono z  folwarku Smoryń nowy folwark 
Buczyn. Należał on do A. Kamińskiego. W 1905 r. obejmował on 98 ha oraz 5 domów z 27 
mieszkańcami. Został rozparcelowany przed I wojną światową. W 1921 r. kolonia Buczyn liczyła 
21 domów i 109 mieszkańców. 
Polanie –  część  wsi.  Kolonia  powstała  przed  1905  r.  W tym roku  liczyła  12  domów i  72 
mieszkańców. 
Wapniarka –  część  wsi.  Powstała  w  okresie  międzywojennym  (przed  1936  r.),  na 
rozparcelowanych gruntach folwarcznych12. 

6

basia
Highlight


Sokołówka

Wieś  została  założona  przed  lokacją  Biłgoraja,  przez  Adama  Gorajskiego,  lecz  pierwsza 
wzmianka  o  jej  istnieniu  pochodzi  z  1598  r.  W  tym  roku  Adam  Gorajski  oskarżył  Jana 
Zamojskiego o próby zajęcia nowo osadzonych przez niego wsi. W następnym roku Sokołówkę 
przysądzono Gorajskiemu i przeprowadzono rozgraniczenie. 
    W 1660  r.  przechodzące  wojska  dokonały  licznych  szkód.  Pięć  lat  później,  po  śmierci 
ostatniego  przedstawiciela  Gorajskich,  miał  miejsce  podział  dóbr.  Klucz  radzięciński,  z 
Sokołówką, otrzymała Bogumiła Potocka, która później poślubiła Jana Butlera. W 1716 r. istniał 
we wsi młyn uszkodzony w okresie wojny północnej. W 1717 r. dobra te objął w posiadanie, po  
długich sporach z Suchodolskimi, bratanek Butlera - Marek Antoni. Pod koniec XVIII w. (1773 
r.)  nastąpił  kolejny  podział,  Sokołówka  znalazła  się  w  ręku  Wisłockich.  W  1787  r.  wieś 
zamieszkiwało 150 osób.
      W 1835 r. Sokołówkę, wraz z Frampolem i Niemirowem, nabył Leon Niemirowski. W II 
połowie XIX w. folwark Sokołówka należał, wraz browarem i młynem wodnym, do Lewentala. 
Ukaz z 1864 r. uwłaszczył 21 gospodarzy (243 morgi). W 1916 r. powstała szkoła powszechna. 
W 1921 r. Sokołówka, wraz z kolonią, liczyła 63 domów i 366 mieszkańców. W czerwcu i lipcu 
1943 r. dotknęły wieś częściowe wysiedlenia. 
Sokołówka Kolonia - część wsi. Pierwsze osady powstały przed 1849 r. W II połowie XIX w. na 
części (67 ha) rozparcelowanych gruntów folwarcznych utworzono kolonię. W 1905 r. liczyła 
ona 12 domów i 64 mieszkańców13. 

Stara Wieś

Wieś  wzmiankowano  w  źródłach  po  raz  pierwszy  w  1660  r.  w  związku  ze  szkodami 
wojskowymi. Należy jednak przypuszczać, że wyodrębniła się ona z Woli Radzięckiej, a co za 
tym idzie sięgałaby swymi początkami połowy XV w. (ok. 1466 r.). 
     W 1665 r. po dziale dóbr biłgorajskich, należących do Gorajskich, Stara Wieś znalazła się w 
kluczu radzięcińskim przyznanym Bogumile Potockiej. W 1717 r., po procesach spadkowych z 
Suchodolskimi, wieś objął w posiadanie Marek Butler, bratanek drugiego męża Bogumiły. W 
1773 r. włości Butlerów zostały podzielone. Starą Wieś przejął Jan Wisłocki, chorąży bydgoski. 
W II połowie XVIII w. wieś zamieszkiwało 186 osób. W I połowie XIX w. dobra kąteckie, wraz  
ze Starą Wsią przejęła rodzina Puchałów. 
    Ukaz z 1864 r.  uwłaszczył 27 gospodarzy (289 mórg).  Część wsi należała do probostwa 
radzięcińskiego (od 1718 r.),  w 1905 r.  w tej części było 6 domów i 34 mieszkańców. W II 
połowie XIX w. chłopi rozwijali hodowlę owiec. W 1916 r. powstała szkoła powszechna. W 
1921 r.  wieś  liczyła  47  domów i  276 mieszkańców.  W czerwcu i  lipcu  1943 r.  Starą  Wieś 
dotknęły częściowe wysiedlenia14. 

Teodorówka

Wieś powstała ok. 1660 r. w dobrach biłgorajskich będących własnością Teodora Gorajskiego, 
któremu zawdzięcza  swą nazwę.  Po jego śmierci  miał  miejsce  podział  majątkowy (1665 r.).  
Teodorówkę otrzymali Zbigniew, Teodor i Andrzej Suchodolscy. We wsi funkcjonowała huta 
szkła (do I połowy XVIII w.).  Po procesach spadkowych między Suchodolskimi, a Markiem 
Butlerem wieś weszła w skład klucza radzięcińskiego, który przysądzono Butlerowi. W 1773 r. 
po kolejnym podziale dóbr, Teodorówka wraz z folwarkiem przypadła Krzysztofowi Szczytowi. 
Pod  koniec  XVIII  w.  wieś  zamieszkiwało  341  osób.  W 1818  r.  wieś  należała  do  Emiliana 

7

basia
Highlight

basia
Highlight

basia
Highlight


Russiana, a w latach trzydziestych XIX w. znalazła się w rękach rodziny Nemirowskich,  we 
włościach frampolskich. W 1840 r. miało miejsce gradobicie, w wyniku którego chłopi „wszelkie 
plony co do ostatniego ziarna stracili”.
    W 1861  r.  aresztowano  Jana  Odrzywolskiego,  mieszkańca  Teodorówki,  oskarżonego  o 
podburzanie  chłopów.  Ukaz  z  1864  r.  uwłaszczył  63  gospodarzy  (926  mórg).  W  latach 
osiemdziesiątych XIX w. folwark należący do Eustachego Pogorzelskiego został rozparcelowany. 
Na jego gruntach powstało kilka kolonii. W 1905 r. funkcjonował we wsi wiatrak. 
     W 1916 r. powstała szkoła powszechna. W 1921 r. wieś liczyła, wraz z kolonią, 153 domy i  
909 mieszkańców. W czerwcu i lipcu 1943 r. Teodorówkę dotknęły częściowe wysiedlenia. W 
lipcu 1944 r. oddział BCh zaatakował wycofujących się Niemców. 
    W latach 1955-72 Teodorówka była siedzibą gromady obejmującej 4 sołectwa (Komodziankę, 
Teodorówkę,  Teodorówkę Kolonię,  Smoryń) o powierzchni  20,4 km2 i  liczbie  mieszkańców 
1824 (1958 r.)15.

Teodorówka Kolonia

Folwark Teodorówka istniał co najmniej od XVIII w. W 1818 r. liczył 4 budowle. W II połowie  
XIX w. obejmował on 658 mórg i należał do Eustachego Pogorzelskiego. W 1886 i 1889 r. został  
on całkowicie rozparcelowany. Działki (336 ha) zakupili osadnicy i utworzyli kilka kolonii. W 
1905 r. liczyły one łącznie 18 domów i 110 mieszkańców. 
Kolonia Teodorówka wyodrębniła się w sołectwo w okresie międzywojennym. Podczas II wojny 
światowej okupanci dokonali częściowych wysiedleń (1943 r.). W 1944 r. Kolonia liczyła 39 
domów16. 

Wola Kątecka

Wieś  zawdzięcza  swe  powstanie  rodzinie  Gorajskich.  Pierwsza  wzmianka  o  jej  istnieniu 
pochodzi z 1596 r. Pierwotnie jej nazwa brzmiała Nowa Wola Żelepska. Obecna pojawiła się 
dopiero w II połowie XVII w. i to też początkowo w formie Wólka (Wola). 
    Po śmierci Teodora, ostatniego przedstawiciela rodu Gorajskich, miał miejsce podział dóbr. 
Wola Kątecka znalazła się w kluczu radzięcińskim, należącym do Bogumiły Potockiej. W 1717 r. 
spadek po niej objął Marek Butler. Na mocy kolejnego działu, z 1773 r., dobra kąteckie, wraz z 
Wolą, przejął Jan Wisłocki, chorąży bydgoski. W 1787 r. wieś zamieszkiwało 149 mieszkańców. 
W  I  połowie  XIX  w.  Wolę  Kątecką  przejęli  Puchałowie.  Ukaz  z  1864  r.  uwłaszczył  17 
gospodarzy (315 mórg). W 1921 r. wieś liczyła 39 domów i 222 mieszkańców. W czerwcu i lipcu 
1943 r. Wolę dotknęły częściowe wysiedlenia17. 

Wola Radzięcka

Wieś  została  lokowana  na  gruntach  Radzięcina  ok.  1466  r.  Jej  powstanie  należy  zapewne 
zawdzięczać braciom Janowi i Andrzejowi Czuryłom, potomkom Iwana z Klecia. W kilkanaście 
lat po lokacji wieś zamieszkiwało sześciu kmieci gospodarujących na półłankach. 
     Wola  Radzięcka  (zwana  też  pierwotnie  Wolą  Radzieńcińską)  pozostawała  w  rękach 
Gorajskich do połowy XVII w. W 1665 r. wraz z kluczem radzięcińskim stała się własnością 
Bogumiły  Potockiej.  Przed  1626  r.  powstał  młyn  wodny.  Po  procesach  o  spadek  z  braćmi 
Suchodolskimi klucz ten objął na własność Marek Butler (1717 r.). W 1773 r. nastąpił podział 
majątku  Buterów.  Wola  Radzięcka,  wraz  z  dobrami  kąteckimi,  znalazła  się  w  rękach  Jana 
Wisłockiego, chorążego bydgoskiego. W II połowie XVIII w. wieś zamieszkiwało 326 osób. W 
1816  r.  Wolę  Radzięcka  (z  folwarkiem  Smoryń  i  wsią  Komodzianka)  kupił  Kazimierz 
Rozenwerth. 

8

basia
Highlight

basia
Highlight


Ukaz z 1864 r. uwłaszczył 54 gospodarzy (986 mórg). W II połowie XIX w. chłopi rozwijali 
sadownictwo. We wsi funkcjonowała karczma. 
     W 1921 r. Wola liczyła 105 domów i 599 mieszkańców. Podczas II wojny światowej okupanci 
dokonali częściowych wysiedleń (1943 r.)18. 

Kocudza (gmina Dzwola)

Wieś  wzmiankowano  po  raz  pierwszy  w 1377  r.,  kiedy  to  król  Ludwik  Węgierski  nadał  ją 
Dymitrowi z Goraja,  podskarbiemu Królestwa.  W 1405 r.  w wyniku podziału dóbr Kocudzę 
otrzymały córki Dymitra. Następnie wieś przeszła w ręce Szamotulskich, Świdwów, a w 1540 r. 
Górków. W 1596 r., podobnie jak cała okolica, Kocudza trafiła w ręce Jana Zamojskiego i została 
włączona do ordynacji (1601 r.). Areał ziemi uprawnej, w 1582 r. liczył ponad 11 łanów. W XVII 
w. wieś zamieszkiwało 29 gospodarzy, był młyn i karczma. W XVIII w. miejscowość uległa 
rozbudowie  o  nowe  części  –  Morgi  i  Borek.  W  1762  r.  znaczne  szkody  wyrządziła  burza 
gradowa. 
     W II połowie XVIII w. istniały w Kocudzy 3 karczmy, młyn i  folwark. W tym okresie 
dzierżawcy  włości  kocudzkich  dopuścili  się  wielu  nadużyć  wobec  chłopów,  zawyżając 
powinności  pańszczyźniane,  zdarzały  się  przypadki  bicia.  Dodatkowo  miejscowość  poniosła 
wiele strat przez kontrybucje i samowolę żołnierzy. Okres wojen napoleońskich przyniósł wsi 
ubytek ludności i inwentarza żywego. Na początku XIX w. powstała w Kocudzy gmina. Uległa 
ona reorganizacji w 1864 r. Liczyła wówczas 11 wsi (zamieniono ją w 1955 r. na gromadę). W 
połowie XIX w. Kocudza Dolna liczyła 1,5 tys. mieszkańców. Reforma 1864 r. uwłaszczyła ok.  
210 gospodarzy (3,7 tys. mórg). 
     W 1921 r. Kocudza liczyła już 416 domów i 2,4 tys. mieszkańców (razem z Kocudzą Górną). 
W  1915  r.  w  okolicach  wsi  miały  miejsce  walki  rosyjsko  -austriackie.  W  okresie 
międzywojennym powstał posterunek policji, szkoła (jeszcze w 1916 r., w 1935 r. zbudowano 
budynek edukacyjny), agencja pocztowa, straż pożarna. 
We wrześniu 1939 r. wieś została spalona przez wojsko niemieckie. W czasie II wojny światowej 
dużą aktywność na terenie gminy przejawiała partyzantka BCh. W 1942 r. Niemcy zamordowali 
10 osób. W lecie 1943 r. wysiedlono z terenu gminy ok. 100 osób. 
Po  II  wojnie  światowej  przeprowadzono  elektryfikację,  zbudowano  nową  szkołę,  w  1960  r. 
powstało nawet stałe kino. Na początku lat osiemdziesiątych zbudowano kościół, a w 1987 r.  
erygowano parafię. Obecnie Kocudza dzieli się na trzy sołectwa (I, II, III).
Celinki – cześć wsi, przed 1836 r. wydzielono z dóbr kocudzkich folwark Celinki (235 ha). W 
1921 r. liczył on 4 domy i 55 mieszkańców. Kolonia powstała przed 1939 r. 
Kocudza Kolonia III – część wsi, powstała po II wonie światowej19. 

Kocudza Górna (gmina Dzwola)

Miejscowość powstała w 1841 r. poprzez osadzenie dwudziestu rodzin na odłogach. Koloniści 
rekrutowali  się  spośród  mieszkańców  okolicznych  wsi,  a  przede  wszystkim  z  Kocudzy.  W 
połowie XIX w. powstała karczma. W 1897 r. wieś zamieszkiwało 118 osób. W 1964 r. powstała 
jednostka OSP.20 

Jest to poprawiona wersja tekstu, który ukazał się w: Frampol i okolice. Zarys dziejów do 1918  
r., t. I, pod red. R. Jasińskiego, Frampol 2002. 

9


1 W. Ćwik, J. Reder, Lubelszczyzna. Dzieje rozwoju terytorialnego, podziałów administracyjnych i ustroju władz, Lublin 1977, s. 69, 
79-81, 84, 106, 131, 133; Archiwum Państwowe w Lublinie (dalej APL), Rząd Gubernialny Lubelski (dalej RGL), Adm. sygn. 1207, 
bp; Spravocznaja kniżka Ljublińskoj guberni, Lublin 1905, s. 176-182; Skorowidz miejscowości Rzeczypospolitej Polskiej, t. IV,  
Województwo Lubelskie, Warszawa 1924, s. 122; M. Zahajkiewicz (oprac.), Diecezja Lubelska 1985, Lublin 1985, s. 123-125, 129-
130; Dziennik Urzędowy Wojewódzkiej Rady Narodowej w Lublinie (dalej DzUL) 1954, nr 15, poz. 64; 1959, nr 9, poz. 63; 1972,  
nr 12, poz. 239; Rocznik statystyczny województwa zamojskiego 1987, Zamość 1987, s. 44; Rocznik statystyczny województwa  
lubelskiego 1959, Lublin 1959, s. 43; Archiwum Państwowe w Lublinie Odział Kraśnik (dalej APL OK), Akta Gminy Frampol  
(dalej AGF), sygn. 186, bp; APL, Komisja Województwa Lubelskiego (dalej KWL), sygn. 351, k. 66; Dziennik Praw Królestwa  
Polskiego, t. 69, Warszawa 1869, s. 465, 467.
2 Mapa Kwatermistrzostwa Królestwa Polskiego z 1839 r., arkusz VI 11; APL, RGL Spisy (dalej RGL Sp), sygn. 6, bp; sygn. 80, bp;  
Skorowidz, s. 118; DzUL 1954, nr 15, poz. 64; 1972, nr 12, poz. 239; Dziennik Ustaw RP 1939, nr 66, poz. 449.
3 W. Bondyra, Słownik historyczny województwa zamojskiego, Zamość 1992, s. 24, 63; A. Tarnawski, Działalność gospodarcza  
Jana Zamoyskiego (1572-1605), Lwów 1935, s. 23, 25, 64-65, 99-100; Słownik Geograficzny Królestwa Polskiego, Województwo 
Lubelskie, Lublin 1974, s. 38; R. Bender, Reforma czynszowa w Ordynacji Zamojskiej 1833-1864, w: Dzieje Lubelszczyzny, t. VIII,  
Lublin 1995, s. 76; R. Orłowski,  Położenie i walka klasowa chłopów w Ordynacji  Zamojskiej  w drugiej  połowie XVIII  wieku,  
Lublin 1963, s. 27; M. Stworzyński, Opisanie historyczno-geograficzne ordynacji zamojskiej z 1834 r., Biblioteka Narodowa, rkps 
1815, k. 9v; APL, Archiwum Ordynacji Zamojskiej (dalej AOZ), sygn. 1270, k. 9v-11; sygn. 2011, k. 3v-4v; sygn. 7939, bp; sygn.  
7940, bp; sygn. 7941, bp; APL, Tabela likwidacyjna (dalej TL) Chłopkowa, sygn. 3344; DzUL 1954, nr 15, poz. 64; 1972, nr 12,  
poz. 239. 
4 APL OK, AGF, sygn. 202, bp; APL, RGL Adm., sygn. 1207, bp; APL, TL Karolówki, sygn. 3385; APL, TL Niemirowa, sygn. 
3420; Słownik, s. 125, 131, 259; APL, RGL Sp, sygn. 217; Spravocznaja, s. 178; Skorowidz, s. 122; S. Wojciechowski, Rudy i  
kuźnice lubelskie w XVI w.,  Rocznik Ogniska Nauczycielskiego w Lublinie  1959, s.  302; S. Wojciechowski,  R.  Szczygieł,  A.  
Sochacka,  Osady zaginione i o zmienionych nazwach historycznego województwa lubelskiego,  w:  Dzieje Lubelszczyzny,  t.  IV,  
Warszawa 1986, s. 66. 84; Bondyra, Słownik, s. 52; J. Markiewicz, R. Szczygieł, W. Śladkowski, Dzieje Biłgoraja, Lublin 1985, s. 
11, 32-34, 38; DzUL 1954, nr 15, poz. 64; 1972, nr 12, poz. 239; 1959, nr 9, poz. 63; Akta dóbr ziemskich Frampol, Archiwum Sądu 
Rejonowego w Biłgoraju. 
5 Wojciechowski, Rudy, s. 302; Markiewicz, Dzieje, s. 11-12, 28-33, 38; J. Górak, Miasta i miasteczka zamojszczyzny,  Zamość  
1990, s. 26, 31, 130; W. Trzebiński, Działalność urbanistyczna magnatów i szlachty w Polsce XVIII wieku, Warszawa 1962, s. 62;  
APL, Księga Grodzka Lubelska, Relacje (dalej KGL R), sygn. 210, k. 374-390; APL, Księga Ziemska Lubelska, Ingrosacje (dalej  
KZL I), sygn. 7, k. 547v-550; APL, Księga Ziemska Lubelska, Relacje, sygn. 6 (aust.), k. 147-151v; APL, RGL Adm., sygn. 1207, 
bp; B. Kumor, Spis ludności diecezji krakowskiej prymasa Michała Jerzego Poniatowskiego z 1787 r., Archiwa, Biblioteki i Muzea 
Kościelne 1979, t. 39, s. 269; S. Inglot (oprac.), Rejestr poborowy województwa lubelskiego, Wrocław 1957, s. 81; H. Matławska,  
Lasy nasze fortece, Zwierzyniec 1993, s. 24, 34, 68-69; APL, TL Kąt, sygn. 3387; APL, CiK Komenda Powiatowa Zamojska (dalej  
CiK KPZ), sygn. 144, k. 14; Słownik, s. 131; Zahajkiewicz, Diecezja, s. 124; Skorowidz, s. 122; APL OK., AGF, sygn. 202, bp; Z.  
Bujak, Realizacja reformy rolnej w powiecie biłgorajskim w latach 1818-1939, Lublin 1991 (mps prac. mag. w Arch. UMCS), s. 25; 
Zabytki  architektury  i  budownictwa,  Województwo  zamojskie,  Warszawa  1991,  s.  16;  Z.  Klukowski,  Zbrodnie  niemieckie  na  
Zamojszczyźnie, Biuletyn Głównej Komisji Badania Zbrodni Hitlerowskich w Polsce 1947, z. 2, s. 89.
6 Bujak, Realizacja, s. 25; RGL Sp, APL, sygn. 217, bp; Spravocznaja, s. 178; Skorowidz, s. 122. 
7 Trzebiński, Działalność, s.  62; Górak, Miasta, s. 31; J. Kasperek, Konspiracyjny ruch ludowy na Lubelszczyźnie (1939-1944),  
Warszawa 1988, s. 368; Kumor, Spis, s. 269; Skorowidz, s. 122; APL, TL Komodzianki, sygn. 3390; APL, KZL I, syg. 7, k. 547v-
550;  APL,  KGL  R,  sygn.  210,  k.  374-380;  APL,  RGL  Adm.,  sygn.  1207,  bp;  Słownik,  s.  144;  Akta  wizytacji  z  1748  r., 
Metropolitalne Archiwum w Krakowie, sygn. 45, k. 103v-106; Spravocznaja, s. 179; APL, KGL R, sygn. 510, k. 341v. 
8 Słownik, s. 151; DzUL 1972, nr 12, poz. 239; APL OK, AGF, sygn. 203, bp; APL, AOZ, sygn. 2035, k. 106-108v; sygn. 3198, k. 
13v-18; sygn. 8112, bp; Spravocznaja, s. 30; Skorowidz, s. 6; APL, AOZ Plany, sygn. 1156; Klukowski, Zbrodnie, s. 89-90. 
9 APL OK, AGF, sygn. 202, bp; Skorowidz, s. 122; Spravocznaja, s. 179; APL, RGL Sp, sygn. 217, bp; Słownik, s. 131; Klukowski,  
Zbrodnie, s. 89; Akta dóbr ziemskich Frampol, Archiwum Sądu Rejonowego w Biłgoraju. 
10 S. Kuraś, Słownik historyczno-geograficzny województwa lubelskiego w średniowieczu, w: Dzieje Lubelszczyzny, t. II, Warszawa  
1983, s. 1983, s. 196-197; G. Jawor, Oblicze etniczne i rozwój osadnictwa okolic Goraja w późnym średniowieczu, Region Lubelski  
1994-1996, s. 59-60; Tenże, Imigranci ruscy i wołoscy we wsiach województwa lubelskiego w późnym średniowieczu (XIV-XV w.), 
Annales UMCS 1988/1989, sec. F, s. 15-16; A. Sochacka, Własność ziemska w województwie lubelskim w średniowieczu, Lublin  
1987, s. 27, 71-72; Wojciechowski, Rudy, s. 302; A. Kossowski, Protestantyzm w Lublinie i w lubelskiem w XVI-XVII w., Lublin 
1933, s. 95, 98, 155, 183, 201-202, 207, 210, 223; Markiewicz, Dzieje, s. 13, 29, 32-33, 38, 69; Stworzyński, Opisanie, k. 199v; 
APL, KGL R, sygn. 172, k. 400-401; Górak, Miasta, s. 17, 31, 130; Trzebiński, Działalność, s. 62-65; Zahajkiewicz, Diecezja, s.  
129-130; APL, KZL I, sygn. 7, k. 547v-550; APL, KGL R, sygn. 369, k. 126v-134, 152-192; APL, KGL R, sygn. 210, k. 374-380;  
Kumor, Spis, s. 268; APL, RGL Adm., sygn. 1207, bp; APL, TL Radzięcin, sygn. 3437; APL, Dyrekcje Szkolne, sygn. 5533, bp; A. 
Piotrowska, Gmina Goraj w latach 1944-1974. Zarys monograficzny, Lublin 1977 (mps pr. mag w Arch. UMCS), s. 22; K. Mazurek, 
Reforma rolna PKWN w powiecie biłgorajskim, Lublin 1977 (mps pr. mag w Arch. UMCS), s. 21, 43; Bujak, Realizacja, s. 25, 43; J.  
Szymanik, Powiat biłgorajski w latach okupacji hitlerowskiej 1939-1944, Lublin 1985 (mps pr. mag. w Arch. UMCS), s. 74, 171; 
Skorowidz,  s.  122-123;  APL,  RGL Sp,  sygn.  217,  bp;  Spravocznaja,  s.  121-122;  Bondyra,  Słownik,  s.  94;  Słownik,  s.  314; 
Klukowski, Zbrodnie, s. 89. 
11 Markowski, Dzieje, s. 11-13, 32-33; Słownik, s. 131, 334; Kumor, Spis, s. 269; Górak, Miasta, s. 31; APL, KZL I, sygn. 7, k.  
547v-550; APL, TL Rzeczyc, sygn. 3443; APL, RGL Adm., sygn. 1207, bp; APL, Dyrekcje Szkolne, sygn. 5533, bp; Skorowidz, s.  
122; Klukowski, Zbrodnie, s. 89; APL OK, AGF, sygn. 202, bp. 
12 APL, KGL R, sygn. 210, k. 374-380; APL, RGL Adm, sygn. 1207, bp; Górak, Miasta, s. 31; APL, KZL I, sygn. 7, k. 547v-550; D. 
Kawałko, Cmentarze województwa zamojskiego, Zamość 1994, s. 49; APL, RGL Sp, sygn. 217, bp; Spravocznaja, s. 180; Słownik, 
s. 65, 317, 354; Skorowidz, s. 122; Bujak, s. Realizacja, s. 25; APL OK, AGF, sygn. 201, bp; sygn. 202, bp; Mapa WIG z 1938 r.,  
arkusz 46-35; Klukowski, Zbrodnie, s. 89; 


13 APL, KZL I, sygn. 7, k. 547v-550; Markiewicz, Dzieje, s. 11, 21, 32-33, 68-69; Kumor, Spis, s. 269; Górak, Miasta, s. 31; APL,  
RGL Adm., sygn. 1207, bp; Słownik, s. 356; APL, KGL R, sygn. 210, k. 374-380; APL, TL Sokołówki, sygn. 3453; APL, CiK KPZ,  
sygn. 144, k. 15; Skorowidz, s. 122; Spravocznaja, s. 180-181; APL, RGL Sp, sygn. 217, bp; Klukowski, Zbrodnie, s. 89; Akta dóbr 
ziemskich  Frampol,  Archiwum Sądu Rejonowego  w Biłgoraju;  K.  Boniewski,  Opis  historyczny  diecezji  lubelskiej,  Archiwum 
Archidiecezjalne w Lublinie, nr 259, k. 939.
14 Markiewicz, Dzieje, s. 32-33, 68-69; Górak, Miasta, s. 31; Jawor, Oblicze, s. 59; APL, KZL I, sygn. 7, k. 547v-550; APL OK,  
AGF,  sygn.  188,  bp;  APL,  RGL Adm.,  sygn.  1207,  bp;  APL,  TL Starej  Wsi,  sygn.  3456;  APL,  CiK KPZ,  sygn.  144,  k.  13;  
Spravocznaja,  s.  181; APL, RGL Adm., sygn.  1207, bp; Kumor,  Spis, s.  269; Słownik,  s.  359; Skorowidz,  s.  122; Klukowski,  
Zbrodnie, s. 89; APL, KWL, sygn. 351, k. 93-94. 
15 Trzebiński, Działalność, s. 62-64; Górak, Miasta, s. 31; Markiewicz, Dzieje, s. 32-33, 68-69; APL, KZL I, sygn. 7, k. 547v-550;  
APL, RGL Adm., sygn. 1207, bp; APL, AOZ, sygn. 5760, k. 2-7; Akta wizytacji z 1682 r., Metropolitalne Archiwum w Krakowie,  
sygn. 12, s. 106; Kumor, Spis, s. 268; APL, TL Teodorówki, sygn. 3474; Słownik, s. 389; Skorowidz, s. 122; Spravocznaja, s. 181-
182; APL, CiK KPZ, sygn. 144, k. 14; Bataliony Chłopskie na Lubelszczyźnie (1940-1944), Źródła, Lublin 1962, s. 166; Klukowski,  
Zbrodnie, s. 89; Rocznik Statystyczny Województwa Lubelskiego 1959, Lublin 1959, s. 43; DzUL 1954, nr 15, poz. 64; J. Willaume,  
Ruch agrarny na Lubelszczyźnie w 1861 r., Rocznik Lubelski 1958, s. 192; APL, KWL, sygn. 351, k. 174. 
16 Słownik, s. 389; Spravocznaja, s. 181-182; APL, RGL Adm, sygn. 1207, bp; APL, KZL I, sygn. 1, k. 345; Klukowski, Zbrodnie, s.  
89; APL OK, AGF, sygn. 186, bp.
17 Markiewicz, Dzieje, s. 12, 32-33, 68-69; Inglot, Rejestr, s. 81; Kumor, Spis, s. 269; Górak, s. Miasta, s. 32; APL, KZL I, sygn. 7,  
k. 547v-550; APL, RGL Adm., sygn. 1207, bp; APL, TL Woli Kąteckiej, sygn. 3491; Skorowidz, s. 122; Klukowski, Zbrodnie, s. 89;  
Słownik, s. 131. 
18 Kuraś, Słownik, s. 196-197, 272; Jawor, Oblicze, s. 59; Sochacka, Własność, s. 72; Markiewicz, Dzieje, s. 32-33; Górak, Miasta, s.  
32; APL, KZL I, sygn. 7, k. 547v-550; APL, RGL Adm., sygn. 1207, bp; Inglot, Rejestr, s. 81; APL, KGL R, sygn. 210, k. 374-380; 
Kumor, Spis, s. 269; APL, TL Woli Radzięckiej, sygn. 3492; Słownik, s. 317; APL, RGL Sp, sygn. 217, bp; Klukowski, Zbrodnie, s.  
89; APL, KWL, sygn. 351, k. 56. 
19 Szymanik, Powiat, s. 106; APL OK, Prezydium Powiatowej Rady Narodowej w Janowie Lubelskim, sygn. 228, bp; Skorowidz, s.  
6; Tarnawski, Działalność, s. 21-22, 92; APL, CiK Komenda Powiatowa Biłgorajska, sygn. 26, k. 73-81; 152, k. 8; Stworzyński,  
Opisanie, k. 51v-52v, 70; Orłowski, Położenie, s. 143; Słownik, s. 30, 139; APL, RGL Sp, sygn. 6, bp; 80, bp; Kuraś, Słownik, s.  
105; Sochacka, Własność, s. 27, 71, 84; APL, AOZ, sygn. 290, k. 9, 17; sygn. 1586, k. 25v; sygn. 2642, bp; sygn. 3200, k. 9v-14v;  
sygn.  3321,  k.  1-3;  sygn.  6057,  bp;  sygn.  16197,  bp;  Rocznik  Diecezji  Sandomierskiej  1994,  Sandomierz  1994,  s.  171-172;  
Spravocznaja, s.  29; A. Tarnawski, Dzieje powstania dóbr ordynacji  zamojskiej,  Teka Zamojska 1938, z. 2, s. 81;  W. Woźnica, 
Szkolnictwo w okresie okupacji w powiecie janowskim 1939-1944, Lublin 1976 (mps pr. mag. w Arch. UMCS), s.  7; Z. J. Hirsz, 
Położenie chłopów w kluczu janowskim w drugiej połowie XVIII w., Lublin 1962, s. 29, 32-36, 45, 50-51, 61, 63, 67-74; Ćwik,  
Reder, Lubelszczyzna, s. 105; Klukowski, Zbrodnie, s. 89-90; Cz. Madajczyk (red.), Zamojszczyzna – Sonderlaboratorium SS, t. I, 
Warszawa 1977, s. 403; B. Kumor, Spis wojskowy ludności Galicji z 1808 roku, Przeszłość Demograficzna Polski 1979, s. 110; B.  
Wróblewski, Zbrodnie Wermahtu w Lubelskiem, Biletyn Głównej Komisji Badania Zbrodni Hitlerowskich w Polsce 1987, s. 224.
20 APL, AOZ, sygn. 2035, k. 96v; RGL Sp, APL, sygn. 80, bp; APL, Komisarz ds. włościańskich powiatu Janów, sygn. 402, k. 58. 


