

DZIERAŻNIA

Wieś położona we wschodniej części gminy Krynice, nad rzeką Dzierążynką, w obrębie Grzędy Sokalskiej.

Teren miejscowości był zamieszkały już w zamierzchłych czasach, a dowodem na to są ślady osadnictwa pradziejowego odkryte podczas badań powierzchniowych, przeprowadzonych w ramach Archeologicznego Zdjęcia Polski (AZP). W ich wyniku zarejestrowano 17 stanowisk (punktów osadniczych)¹³³. Najstarsze zabytki w postaci kilku ułamków naczyń glinianych, fragmentu kamiennego rozcieracza oraz przepalonego odłupka krzemienia datowano ogólnie na neolit (5500-2200 r. p. Chr.). Mało charakterystyczny materiał nie pozwala na dokładniejsze określenie chronologii. Kolejne znaleziska: 1 fragment ceramiki oraz odłupek krzemienisty można wiązać z wczesnobrązową kulturą mierzanowicką (2200-1600 r. p. Chr.). Nieco liczniejsze ułamki naczyń glinianych pozostała tutaj kultura trzciniecka (1600-1200 r. p. Chr.), a jej ślady odkryto na dwóch stanowiskach. Po dość długiej przerwie teren miejscowości został zasiedlony w okresie rzymskim za sprawą ludności kultury przeworskiej – Wandaków (I w. p. Chr. – poł. V w.). O ich obecności świadczą nieliczne, drobne części naczyń. Być może z tą kulturą można łączyć także zabytki określone ogólnie na okres rzymski (I-V w.), w tym złoty aureus cesarza Wespazjana (69-79) znaleziony przez miejscowego proboszcza na pocz. XX wieku¹³⁴. Znalezione liczne fragmenty ceramiki związane są z osadnictwem wczesnośredniowiecznym (VI-XIII w.).

Pierwszy raz miejscowość wymieniona była w roku 1435, kiedy należała do Adama Łabuńskiego herbu Zagłoba¹³⁵. W 1446 roku Adam z Dzierążni [Łabuński] był świadkiem na dokumencie o rozgraniczeniu wsi Typin należącej do Jana Szwaba¹³⁶. Była tu wówczas dość


Ryc. 40. Herb Łabuńskich – Zagłoba, wg S. Górzyńskiego, J. Kochanowskiego, Herby...

duża wioska licząca w 1472 roku 8 i 1/2 łana użytków. Ponadto we wsi była karczma i młyn. W latach 1482-1492 notowano w źródłach Jakuba z Dzierążni¹³⁷.

Kryzys osadniczy spowodowany najazdami tatarskimi z pocz. XVI wieku dotknął także Dzierążnię, gdyż w 1531 roku, kiedy wieś należała do parafii w Łabuniach notowano tu tylko 3 łany ziemi oraz młyn o 1 kole¹³⁸. Właściciele tych dóbr zapewne pod koniec XV lub na początku XVI wieku przyjęli nazwisko Dzierążyńskich, gdyż 7 kwietnia 1537 roku Stanisław, Tyburcjusz i Maciej Dzierążyńscy wybudowali kościół drewniany p.w. Zwiastowania NMP¹³⁹. Kanonicznej erekcji parafii dokonał biskup chełmski Jakub Buczacki. Przy kościele prawdopodobnie utworzono szkołę parafialną, na którą Stanisław Dzierążyński przeznaczył obszar ziemi i przyszkolny ogród¹⁴⁰.

¹³⁷ A. Janeczek, A. Świeżawski, Rejestr poboru łanowego województwa bełskiego z 1472 roku, „Kwartalnik Historii Kultury Materialnej”, R. XXXIX/1991, nr 1, s. 42.

¹³⁸ A. Jabłonowski Polska XVI wieku. Źródła Dziejowe, t. XVIII, Ziemie Ruskie, cz. 1, Warszawa 1902, s. 251.

¹³⁹ A. Janeczek, op. cit., s. 45, 47.

¹⁴⁰ J. Chachaj, Łacińskie szkolnictwo parafialne na Rusi Koronnej od XVI do XVIII wieku, Lublin 2002, s. 141.


Ryc. 41. Murowany dwór z poł. XIX wieku w Dzierążni, fot. z archiwum WUOZ w Lublinie, Delegatura w Zamościu.

Uposażenie parafii składało się z: pola w 12 miejscach, łąki w sześciu, dwóch ogrodów i dziesięciny¹⁴¹.

W 1565 roku część Dzierążni, wziął w zastaw Melchior Komorowski herbu Korczak¹⁴². Trudno jednak określić od kogo, gdyż według rejestru poborowego w 1578 roku wieś należała do kilku właścicieli częściowych. Przeczmiński posiadał tu 1/2 łana ziemi i 1 zagrodnika bez ziemi, Józef Paszyński 3 łany, 2 zagrodników i 4 komorników, [Wojciech] Dramiński herbu Suchekomnaty 1/2 łana, 1 zagrodnika i 1 komornika, Świdorski 1/2 łana i 1 zagrodnika, a Sebastian Dubaniowski ze Zwiartowską 9 łanów, 2 rzemieślników i 13 komorników. We wsi istniała wówczas także cerkiew¹⁴³.

Parafia łacińska założona w 1537 roku, została zapewne zlikwidowana w 2 poł. XVI wieku, gdyż kościół przekształcono wówczas na zbór. W tym okresie dobrami zainteresowali się Oleśnicy. W 1582 roku w zamian za pożyczkę 2200 florenów część wsi od Zwiartowskiej, wdowy po Piotrze Zwiartowskim jako zastaw otrzymał Marcin Oleśnicki herbu Radwan. W roku następnym uzyskał od Wojciecha Dramińskiego herbu Suchekomnaty

cesję prawa zastawnego do sumy 410 florenów zabezpieczonych na 2 kmiecicach i młynie w części Zwiartowskiej. W latach 1586-1596 Zwiartowska dopisała kolejne kwoty do pierwotnej sumy zastawnej, a w 1591 roku Paweł Pałucki scedował na Oleśnickiego swe prawo zastawne do 2300 florenów. Na początku 1597 roku Oleśnicki występował w źródłach jako właściciel (haeres) części Dzierążni uzyskanej od Zwiartowskiej¹⁴⁴. Marcin Oleśnicki był żonaty z Anną z Jaskmaruckich, z którą miał pięciu synów: Marka, Piotra, Jana, Łukasza i Auktusa. Zmarł przed 1606 rokiem, kiedy to jego synowie: Marek, Piotr i Jan sprzedali swoje działki w Krynicach Starych i Nowych, Polanowie, Niemirowie i Dzierążni swemu bratu stryjecznemu Jarosławowi Oleśnickiemu (zm. 1635)¹⁴⁵. Ten ostatni był synem Łukasza i Doroty z Cieciszewskich, a ożenił się z Dorotą z Belżeckich herbu Jastrzębiec.

W 1586 roku współwłaścicielem wsi był Aleksander „de Dzierążnia” [zapewne Komorowski]¹⁴⁶. W 1 poł. XVII wieku znaczna część Dzierążni należała do Adama Komorowskiego

¹⁴⁴ J. Pielas, Oleśnicy herbu Radwan a Zamoyscy w XVI-XVII wieku, „Rocznik Lubelskiego Towarzystwa Genealogicznego”, t. 1/2009, s. 29-43.

¹⁴⁵ Tamże, s. 41.

¹⁴⁶ W. Bondyra, Słownik historyczny..., s. 33.

¹³³ H. Wróbel 1988, Dokumentacja obszaru AZP nr 92-90, archiwum WUOZ w Lublinie, Delegatura w Zamościu.

¹³⁴ S. Nosek, Materiały do badań nad historią starożytną i wczesnośredniowieczną międzyrzecza Wisły i Bugu, „Annales UMCS”, sec. F, t. VI/1957s. 321; J. Gurba, Importy rzymskie z województwa lubelskiego, „Archeologia”, t. VII/1955, s. 156.

¹³⁵ A. Janeczek, op. cit., s. 351.

¹³⁶ Zbiór Dokumentów Małopolskich, cz. III, nr 738.

¹⁴¹ J. A. Wadowski, op. cit., s. 315.

¹⁴² A. Boniecki, Herbarz polski, t. XI, s. 13.

¹⁴³ A. Jabłonowski, op. cit., s. 224.