

ROKITNO

Wieś położona na północnym skraju gminy Ulhówek, nad Kanałem Rokitno, w obrębie Grzędy Sokalskiej.

O osadnictwie pradziejowym na terenie obecnej miejscowości świadczą zabytki zarejestrowane w wyniku badań powierzchniowych Archeologicznego Zdjęcia Polski na 38 punktach osadniczych (stanowiskach archeologicznych)⁶⁰⁴. Najstarsze znalezisko – niewielka gliniana czarka⁶⁰⁵ związana jest ze środkowoneolityczną kulturą lubelsko-wołyńską (4700-3400 r. p. Chr.). Nieco młodsze chronologicznie zabytki w postaci kilku ułamków naczyń glinianych oraz wyrobów krzemiennych: drapacza, narzędzia kombinowanego, wiertnika i odłupka reprezentują kulturę pucharów lejkowatych (4200-2900 r. p. Chr.). Być może do niej należało kilka innych części naczyń oraz fragment narzędzia na wiórze, kilka odłupków krzemienych, młot i rozcieracz kamienny datowane ogólnie na neolit (5500-2200 r. p. Chr.). Ze schyłkową fazą tego okresu można łączyć kopiec ziemny, który jest prawdopodobnie zniszczonym kurhanem pozostawionym przez ludność kultury ceramiki sznurowej (2900-2200 r. p. Chr.)⁶⁰⁶. Jest to tym bardziej prawdopodobne, że na jednym ze stanowisk znaleziono kilka ułamków naczynia glinianego tej kultury, zdobionego nacięciami.

Liczne zabytki, głównie fragmenty naczyń glinianych, ale także odłupek retuszowany i zwykły odłupek krzemienny pochodzą z wczesnej epoki brązu (2200-1600 r. p. Chr.). Przymuszczać część z nich pozostawiła tutaj ludność kultury mierzanowickiej (2200-1600 r. p. Chr.), a część – kultura strzyżowska (1750-1600 r. p. Chr.). Do obu zaliczono także kilka innych ułamków naczyń glinianych. Skromne ślady odkryto po osadnictwie ze środkowej i późnej epoki brązu

oraz wczesnej epoki żelaza, a reprezentuje je kultura trzciniecka (1600-1200 r. p. Chr.) i łużycka (1200-400 r. p. Chr.), wyróżnione dzięki kilkunastu ułamkom naczyń glinianych. Do kultury trzcinieckiej należał także fragment siekiery krzemiennej, a do kultury łużyckiej całe naczynie gliniane⁶⁰⁷.

W okresie wczesnej epoki żelaza teren Rokitna penetrowała ludność Bastarnów, w materiale archeologicznym reprezentowana przez grupę czerniczyńską (II-I w. p. Chr.). Jej ślady w postaci kilkunastu fragmentów ceramiki odkryto na 3 stanowiskach. Nieliczne ułamki naczyń znalezione na powierzchni pozwoliły wyróżnić osady kultury przeworskiej (I w. p. Chr. – V w.) utożsamianej z Wandalami i wielbarskiej (III-połowa V w.) przypisywanej Gotom. Po długiej przerwie teren miejscowości został zasiedlony w okresie wczesnośredniowiecznym za sprawą ludności słowiańskiej. Dotychczas odkryto kilkadziesiąt ułamków naczyń glinianych, które datowano na VIII-XIII wiek.

Pierwsza wzmianka o miejscowości pochodzi z 1403 roku, kiedy właścicielem Rokitna i Posadowa był Jan, który wspólnie z Prandotą z Wysokiej, Pawłem z Radzanowa i Benedyktem z Przewodowa uposażyli kościół w Rzeplinie⁶⁰⁸. W 1498 roku Anioł ze Steniatyna i Byszowa posiadał zastaw na Rokitnie⁶⁰⁹. Brak jest miejscowości w rejestrach poborowych z 1531 i 1578 roku, co może sugerować o czasowym zaniku wsi.

W XVII wieku powstał tutaj folwark, a jego właścicielami byli zapewne Anna z Zawadzkich i Kazimierz Brodecy herbu Łada, których córka Eleonora wychodząc za Aleksandra Bełżeckiego herbu Jastrzębiec, wniosła mu Posadów wraz z Rokitnem w wianie. Po nich odziedziczył dobra syn Konstanty. W 1721 roku od Konstantego Bełżeckiego Posadów wraz z Rokitnem nabył Jerzy Geschau⁶¹⁰, po którym dziedziczył syn Tomasz, żonaty z Ewą z Ossolińskich herbu Topór. W 1732 roku przekazał on swoje dobra w posagu córce Barbarze, żonie Jana Żelskiego⁶¹¹.

⁶⁰⁷ W zbiorach MR w Tomaszowie Lub.

⁶⁰⁸ ZDM, cz. V, nr 1164; L. Bieńkowski, Działalność organizacyjna..., s. 245.

⁶⁰⁹ A. Janeczek, Osadnictwo pogranicza..., s. 341.

⁶¹⁰ A. Boniecki, Herbarz polski, t. XVI, uzupełnienia, s. 101.

⁶¹¹ R. Aftanazy, Dzieje rezydencji na kresach dawnej Rzeczypospolitej. Województwo bełskie. Ziemia chełms-


Ryc. 124. Zabytki archeologiczne z Rokitna, wg I. Kutyłowskiej 1972.

W 1752 roku dobra Rokitno za 36 000 złp kupił Walerian Trembiński (zm. 1754) herbu Rogala, żonaty z Ludwiką ze Zbierzchowskich⁶¹². Po jego śmierci majątek objęła najpierw żona⁶¹³, a po niej syn Adam⁶¹⁴. W nieznanych okolicznościach pod koniec XVIII wieku Rokitno z powrotem weszło w skład dóbr Posadów, do 1787 roku we władaniu Józefa Stawskiego, syna Ignacego i od niego za 90 tys. złp wykupiła majątek siostra Franciszka (zm. 1833), zamężna za Stefanem Horochem herbu Trąby, pisarzem grodzkim bełskim⁶¹⁵. Podczas ich rządów administratorem folwarku w Rokitnie był Adam Kamiński, notowany na tym stanowisku w 1818 roku⁶¹⁶. Horochowie nie mieli swoich

dzieci i testamentem w 1833 roku majątek otrzymała Marta Helena z Krzywobłockich, po pierwszym mężu Zamoyska, po drugim Skrzyńska, żona Eustachego Skrzyńskiego herbu Zarembo. W 1867 roku dobra te nabył od babci Stanisław Skrzyński (1834-1893), żonaty z Zofią z Zaklików herbu Topór⁶¹⁷. Ich córka Zofia zamężna za baronem Alfonsem Horochem herbu Trzy Pióra w 1882 roku sprzedała Posadów za 97 tys. rubli Antoniemu Makomaskiemu (ur. 1818), żonatemu z Teofilą z Gorayskich (ur. 1824). Po nim dobra odziedziczył w 1896 roku syn Władysław (zm. 1930), ożeniony, a następnie rozwiedziony z Marią z Ryzszczewskich⁶¹⁸. W 1905 roku folwark w Rokitnie należał do dóbr posadowskich. Były tu 3 domy folwarczne, gdzie mieszkało 13 osób, 7 prawosławnych i 6 rzymskokatolików⁶¹⁹.

⁶¹⁷ APZ, Akta hipoteki dóbr Posadów.

⁶¹⁸ R. Aftanazy, Dzieje rezydencji..., s. 179.

⁶¹⁹ Sprawozdania książka I lublińskiej gubernii na 1905 god, s. 531.

⁶⁰⁴ J. Waszkiewicz 1987, Dokumentacja z badań AZP na obszarze 94-93, archiwum WUOZ w Lublinie, Delegatura w Zamościu; W. Koman 1986, Dokumentacja z badań AZP na obszarze 93-93, archiwum WUOZ w Lublinie, Delegatura w Zamościu.

⁶⁰⁵ W zbiorach MR w Tomaszowie Lub.

⁶⁰⁶ S. Nosek, Materiały do badań nad historią starożytną i wczesnośredniowieczną międzyrzecza Wisły i Bugu, „Annales UMCS”, sec. F, t. VI, s. 191.

ka województwa ruskiego, t. 6, Wrocław 1995, s. 179-180.

⁶¹² APZ, Akta hipoteki dóbr Nowosiółki Pokropiwnie; Polski Słownik Biograficzny, t. XXXII, s. 196.

⁶¹³ W. Słobodian, Cerwi chołmskiej..., s. 307.

⁶¹⁴ APZ, Akta hipoteki dóbr Nowosiółki Pokropiwnie.

⁶¹⁵ APZ, Akta hipoteki dóbr Posadów.

⁶¹⁶ APL, ChKGK, nr 558, s. 14.