
134 135

Wożuczyn Wożuczyn

Ryc. 146. Tytus Wydżga, właściciel Wożuczyna, fot. ze zb. J. Sękowskiego.

Ryc. 147. Wożuczyn, widok na ogród włoski. W powo-
zie Anna i Maria Wydżdżanki, fot. ze zb. J. Sękowskie-
go. 

Ryc. 148. Józef Wielowieyski, mąż Marii Wan-
dy - ostatniej właścicielki Wożuczyna, ze zb.  
J. Sękowskiego.

w przeciwieństwie do ojca, okazał się bardzo 
dobrym gospodarzem, ale dobra swoje wy-
dzierżawiał. W 1901 roku Wożuczyn wziął 
w dzierżawę Tomasz Watson, który przybył 
tutaj z Husynnego nad Bugiem i pozostał do 
1912 roku. W latach 1912-1925 kolejnym 
dzierżawcą był Czesław Hincz, który w cza-
sie I wojny światowej wyjechał stąd, a mająt-
kiem zajmował się Wydżga374.

Józef Marian Wydżga był jednym z założy-
cieli Towarzystwa Akcyjnego Cukrowni Wo-
żuczyn, które rozpoczęło swoją działalność 
4 sierpnia 1912 roku. Towarzystwo wybu-
dowało na gruntach Michalowa cukrownię 
uruchomioną już w 1913 roku. Znaczne 
straty majątek wożuczyński poniósł w okre-
sie I wojny światowej. Podczas bitwy ko-
marowskiej w dniach 30-31 sierpnia 1914 
roku bomby austriackie zniszczyły pałac 
i folwark. Józef Marian Wydżga szybko przy-

374  B. Typek, Wożuczyn..., s. 32, 41.

stąpił do naprawy strat, a jako akcjonariusz 
także do odbudowy cukrowni. W 1927 roku 
podźwignięty gospodarczo majątek po ojcu 
przejął Tytus Wydżga (1904-1937), żonaty 
z Marią Zofią Frangstein-Niemsdorff, z któ-
rą rozwiódł się w 1935 roku. Zmarł dwa 
lata później nie pozostawiwszy potomstwa, 
a jego dobra przypadły jego siostrom: Annie 
Jadwidze (1900-1955), zamężnej za Janem 
Gierliczem herbu Lis i Marii Wandzie (1899-
1954), pierwszy raz zamężnej za Stanisła-
wem Sękowskim (1893-1977) herbu Praw-
dzic, a drugi raz za Józefem Wielowieyskim 
(1908-1945) herbu Półkozic375. 

W XIX wieku Wożuczyn nadal był stosun-
kowo dużą miejscowością. Spis z 1827 roku 
wymienia go w powiecie tomaszowskim i pa-
rafii Wożuczyn, kiedy liczył 103 domy i 549 
mieszkańców376. Istniała już wtedy zapew-
ne karczma wzmiankowana w 1845 roku,  

375  B. Typek, Polski Trianon...., s. 87-88.
376  Tabella..., t. II, s. 290.

kiedy uzyskała patent na wyszynk alko-
holu377. W 2 poł. XIX wieku notowano tutaj  
murowaną gospodę z 2 pokojami dla go-
ści będącą we władaniu Tekli Piekarczuk. 
W 1890 roku karczmarzem wożuczyńskim 
był Michał Zajączkowski, a w latach 30. XX 
wieku karczma należała do Bronisławy i An-
toniego Chodzaków378.

Zwykłe życie mieszkańców zostało zakłó-
cone w czerwcu 1831 roku, kiedy powstańcy 
z korpusu gen. Wojciecha Chrzanowskiego 
przeprowadzili we wsi rekwizycję żywno-
ści379. Do kolejnego incydentu doszło w Wo-
żuczynie podczas powstania styczniowego, 
gdy 15 października 1863 roku kilku po-
wstańców pieszych zaatakowało 4-osobo-
wy, konny patrol kozacki. W wyniku starcia 
jeden z nich został ciężko raniony w głowę, 
natomiast Kozacy stracili tylko konia380.  
Aktywnym zwolennikiem tego powstania był 
Marcellin Wydżga, syn dziedzica Wożuczyna, 
który przechowywał u siebie broń i poma-
gał bojownikom. Władze carskie skazały go  
za to na 2 miesiące więzienia w Twierdzy  
Zamojskiej381.

W latach 1867-1869 Wożuczyn był sie-
dzibą gminy Komarów. Dopiero gdy Koma-
rów pozbawiono praw miejskich, przenie-
siono tam siedzibę gminy. W Wożuczynie, 
w dotychczasowej siedzibie gminy otwarto 
wtedy szkołę początkową382. Po reformie są-
downictwa w Królestwie Polskim powołano 
sądy gminne i dla gminy Komarów jego sie-
dziba od 1876 roku znalazła się w Wożuczy-
nie, prawdopodobnie ze względu na fakt, że  
sędzią został Marcellin Wydżga383.

Pod koniec XIX wieku w Wożuczynie znaj-
dowały się: murowany kościół parafialny, 
szkoła początkowa, dom przytułku dla star-
ców (szpital), sąd gminny, gorzelnia i młyn. 
Wieś liczyła 81 domów i 570 mieszkańców, 

377  DzUGL, nr 24/1845, s. 394.
378  B. Typek, Wożuczyn....., s. 29-31.
379  W. W. Bednarski, Z dziejów powstania listopado-
wego na Lubelszczyźnie i Podlasiu, Puławy 1993, s. 76.
380  B. Dąbrowska, Powstanie styczniowe w powiecie 
hrubieszowskim, Hrubieszów 1966, s. 55.
381  S. A. Wiech, Inicjatywy społeczne ziemiaństwa Kró-
lestwa Polskiego w II poł. XIX wieku, „Echa Przeszło-
ści”, nr VIII/2007, s. 133-148; B. Typek, Wożuczyn...,  
s. 26.
382  B. Typek, Wożuczyn..., s. 27.
383  Tamże, s. 27.

w tym 156 prawosławnych i 18 Żydów.  
Folwark liczył 1756 mórg, w tym 902 morgi 
ziemi ornej, 168 mórg łąk, 15 mórg pastwisk, 
540 mórg lasu, 42 morgi przestrzeni spornej 
(serwitutów) i 89 mórg nieużytków. 


