


Ryc. 23. Jan Magnus Tęczyński, wojewoda krakowski, właściciel Budynina, wg J. Kurtyki 1999.

hrubieszowskiemu, żonatemu z Agnieszką z Łaszczów herbu Prawdzic¹³⁰. Wydaje się, że Budynin padł ofiarą najazdu tatarskiego na początku XVI wieku, gdyż rejestr poborowy z 1531 roku notował tu zaledwie 2 i 1/2 łana użytków, młyn zniszczony oraz cerkiew. W roku 1578, kiedy wieś należała do Andrzeja Tęczyńskiego, wojewody bełskiego, liczyła 6 łanów użytków oraz 4 zagrodników z ziemią, a ponadto funkcjonowała tu cerkiew¹³¹. Andrzej Tęczyński (zm. 1588) herbu Topór otrzymał Budynin w wianie od teścia Andrzeja Dembowskiego (zm. 1569) herbu Jelita, był bowiem żonaty z Agnieszką z Dembowskich. Po jego śmierci w 1588 roku majątek trafił w ręce nieletnich dzieci. Do roku 1593 zarządzał nim zapewne brat Andrzeja - Jan (zm. 1593), a następnie przez siedem lat Mikołaj Firlej (zm. 1600) herbu Lewart, ożeniony z Agnieszką z Tęczyńskich. Dopiero 12 stycznia 1601 roku bracia: Gabriel, Jan i Andrzej dokonali przed sądem grodzkim w Lublinie podziału dóbr po ojcu i stryju. Budynin

¹³⁰ W. Bondyra, Słownik historyczny..., s. 22.

¹³¹ A. Jabłonowski, Polska XVI wieku. Źródła Dziejowe, t. XVIII, Ziemia Ruskie, cz. 1, Warszawa 1902, s. 206, 243.

otrzymał wówczas Andrzej (1576-1613), starosta stryjski, później horodelski i kasztelan bełski. Ożenił się z Katarzyną z Leszczyńskich herbu Wieniawa, z którą miał dwoje dzieci: Hiacynta i Annę, oboje zmarłych w 1617 roku. Następnie majątek trafił w ręce brata Andrzeja Tęczyńskiego - Jana Magnusa (1579-1637), który przejąwszy również spadek po drugim bracie, zarządzał dużym latyfundiem. W 1606 roku ożenił się on z Dorotą z Mińskich herbu Prus III. Miał trzech synów: Gabriela, Krzysztofa i Stanisława oraz córki Zofię i Izabelę. Zmarł w 1637 roku, ale wcześniej jednak w latach 1629-1634 zginęli jego synowie. Olbrzymi majątek Tęczyńskich, tak skrzętnie gromadzony, przeszedł przez Izabelę, córkę Jana, w posiadanie jej męża Łukasza Opalińskiego herbu Łódzia, któremu wniosła we wianie „chwałę i fortunę Tęczyńskich”¹³². Budynin zapewne jeszcze wówczas wchodził w skład tej „fortuny”.

Wkrótce jednak nastąpiły zmiany własnościowe i według rejestru w 1662 roku właścicielami wsi byli: Szopiński, Drużbicz i Dunin-Borkowski herbu Łabędź¹³³, w 1681-82 roku - Jan Stanisław Drużbicz (zm. 1713) herbu Junosza, podsędek bełski¹³⁴, żonaty z Katarzyną z Bełżeckich herbu Jastrzębiec, a w 1731 roku w części należał do Kazimierza Steckiego herbu Radwan, kolatora tutejszej cerkwi¹³⁵. Około połowy XVIII wieku Budynin posiadali Świeżawscy herbu Paprzyca, z których Maria, córka Franciszka i Marianny z Błazowskich herbu Sas, wyszła za mąż za Andrzeja Gintowta-Dziewałtowskiego herbu Trąby¹³⁶. Zapewne dobra po nich otrzymali dwaj synowie: Józef, łowczy lubaczowski i Jan, żonaty z Wiktoria z Silnickich. Po Janie połowa Budynina należała do Antoniego Gintowta-Dziewałtowskiego (zm. ok. 1775), stolnika bełskiego, notowanego dziedzicem w latach 1766-1775¹³⁷. Druga połowa wsi należała do spadkobiercy po

¹³² K. Niesiecki, Herbarz polski, t. IX, s. 67; J. Kurtyka, Latyfundi..., s. 148-149.

¹³³ AGAD, Rejestr poborowy woj. bełskiego z 1662 r.

¹³⁴ CPAHUL, Regestrum Controbutionis...[1681-82 r.]

¹³⁵ APL, ChKGK, nr 103, s. 193.

¹³⁶ A. Świeżawski, Świeżawscy herbu Paprzyca. Przyczynek do dziejów rodziny, Lipno 2010, s. 91.

¹³⁷ APL, ChKGK, nr 113, s. 20; CPAHUL, Taryfa mostowego..., s. 214.


Ryc. 24. Łukasz Opaliński, właściciel Budynina, medzioryt J. Falcka wg portretu D. J. Schultza 1653.

Józefie Gintowcie-Dziewałtowskim. Na mapie F. von Miega z lat 1779-1782 widnieją w Budyninie: dwór, folwark, cztery sadzawki, karczma, cerkiew i młyn wodny.

Od 1772 roku wieś wraz z okolicznymi terenami znalazła się w zaborze austriackim. Duże znaczenie dla stosunków we wsi miało uwłaszczenie chłopów. Regulował je patent cesarski z 17 kwietnia 1848 roku, który wchodził w życie od 15 maja tego roku¹³⁸. Włościanie w Budyninie otrzymali wtedy 870 mórg ziemi ornej, 181 mórg łąk i 5 mórg pastwisk¹³⁹. W latach 1830-1832 dziedzicem Budynina notowany był Jan Wilhelm Romanowski (zm. 1840) herbu Bożawola¹⁴⁰, żonaty z Teklą z Makomaskich, a w latach 1834-1839 Ignacy Głogowski herbu Grzymała¹⁴¹. Według danych z lat 1845-1860 właścicielem folwarku w Budyninie był Karol Singer Wysogórski¹⁴², a w 1868 roku jego żona - Karolina Singer¹⁴³. Majątek był już wtedy mocno okrojony i w 1880 roku obejmował 473 morgi ziemi ornej, 80 mórg łąk, 8 mórg pastwisk oraz 58 mórg lasu. We wsi było 613 mieszkańców, z tego 579 unitów, 24 katolików i 10 Żydów¹⁴⁴.

¹³⁸ K. Grzybowski, Od uwłaszczenia do odrodzenia państwa, [w:] Historia Państwa i Prawa, t. IV, Warszawa 1982, s. 327.

¹³⁹ SGKP, t. I, s. 444.

¹⁴⁰ Schematismus der Königreiche Galizien & Lodomerien, für das Jahr 1830, s. 200. Schematismus der Königreiche Galizien & Lodomerien, für das Jahr 1832, s. 197.

¹⁴¹ Schematismus der Königreiche Galizien & Lodomerien, für das Jahr 1834, s. 222, ... für das Jahr 1839, s. 249; S. Głogowski, Grzymałowie-Głogowscy. Historia rodziny, Katowice 2009, s. 189.

¹⁴² Handbuch der Königreich Galizien und Lodomerien, für das Jahr 1845, s. 282; Handbuch des Lemberger Statthalteri Gabiets, für des Jahr 1860, s. 805.

¹⁴³ Skorowidz wszystkich miejscowości położonych w Królestwa Galicji i Lodomerji wraz z Wielkim Księstwem Krakowskim, Lwów 1868, s. 23-24.

¹⁴⁴ SGKP, t. I, s. 444; W. Bondyra, Słownik historyczny..., s. 22.

W latach 1872-1877 właścicielką dóbr budynińskich była Zofia Szymanowska¹⁴⁵, która wkrótce wyszła za mąż za Emila Łosia (1845-1885) herbu Dąbrowa, syna Karola Franciszka i Antoniny z Szeptyckich¹⁴⁶. W latach 1897-1918 tutejszy folwark należał do Chaji i Nuchima Reissów¹⁴⁷.

Ryc. 25. Pieczęć dominium budynińskiego z XIX wieku, ze zbiorów Muzeum Kresów w Lubaczowie.

Stosunkowo wczesną metrykę posiada tutejsza oświata, której początki sięgają co najmniej 1841 roku. Wtedy funkcjonowała w Budyninie unicka szkoła początkowa, gdzie uczył Jan Sałochub z rocznym uposażeniem 60 florenów¹⁴⁸. Jednak po kilku lub kilkunastu latach funkcjonowania placówka zapewne przestała istnieć, gdyż nie znajduje się w wykazie szkół z lat 1862-1866. Reaktywowano ją dopiero pod koniec lat 60. W latach 1870-1873 notowana była w Budyninie szkoła trywialna¹⁴⁹ z nauczycielem Benedyktem Kozłowskim¹⁵⁰, w 1875 roku


¹⁴⁵ Przewodnik Statystyczno Topograficzny i skorowidz obejmujący wszystkie miejscowości z przysiółkami w Królestwie Galicji W. X. Krakowskim i X. Bukowińskim, według najświeższych wskazówek urzędowych, Kraków 1872, s. 8; Skorowidz pocztowy wszystkich miejscowości w królestwie Galicji, w wielkim księstwie krakowskim i księstwie Bukowińskim, oprac. H. Stupnicki, Lwów 1877, s. 18.

¹⁴⁶ A. Boniecki, Herbarz polski, t. XVI, s. 21.

¹⁴⁷ Najnowszy skorowidz wszystkich miejscowości z przysiółkami w Królestwie Galicji, Wielkim Księstwie Krakowskim i Księstwie Bukowińskim z uwzględnieniem wszystkich dotąd zaszłych zmian terytorialnych kraju, Lwów 1897, s. 26; Najnowszy skorowidz wszystkich miejscowości z przysiółkami w Królestwie Galicji, Wielkim Księstwie Krakowskim i Księstwie Bukowińskim z uwzględnieniem wszystkich dotąd zaszłych zmian terytorialnych kraju, Lwów 1918, s. 21.

¹⁴⁸ F. Rzemieniuk, Unickie szkoły..., s. 288.

¹⁴⁹ Nazwa ta pochodzi stąd, że uczone trzech przedmiotów: czytania, pisanie i rachunków. Szkoły trywialne podlegały dziekanowi w odróżnieniu od szkół parafialnych podległych proboszczowi.

¹⁵⁰ Szematyzm Królestwa Galicji i Lodomerji z Wiel-