


Ryc. 235. Kapliczka św. Anny przy źródle wodnym w Wasyłowie Wielkim, fot. S. Jarocho.

Antoni Fuławka, wikariusz z Machnówka¹¹²⁹. W 1995 roku kolejnym rektorem kościoła został ks. Jan Pysz¹¹³⁰, a dwa lata później, 2 maja 1997 roku, biskup zamojsko-lubaczowski Jan Śrutwa erygował w Wasyłowie Wielkim parafię rzymskokatolicką p.w. św. Anny¹¹³¹. W 2000 roku nowym proboszczem tej parafii został ks. Stanisław Błaszczuk, a po nim funkcję tę pełnili kolejno: ks. Wiesław Zborowski (2004-2008), ks. Paweł Sochacki (2008-2010) i od 2010 roku ks. Jan Muda.

Z ośrodkiem kościelnym związany jest kult św. Anny, której kapliczka znajduje się nad źródłem z wodą uznawaną za leczni-

czą. Kult ten zapewne można wiązać z obecnością w Wasyłowie sióstr sakramentek ze Lwowa. Pierwotnie drewnianą kapliczkę prawdopodobnie postawiono przy źródle już w XVIII wieku, a pod koniec XVIII lub na początku XIX wieku zbudowano tutaj kapliczkę murowaną. Posiada ona w rzucie kształt kwadratu, od frontu z otwartą arkadą, a z pozostałych stron z półkolistymi otworami. Przykrywa ją dach namiotowy zwieńczony żelaznym krzyżem. Wewnątrz umieszczono figurę św. Anny pouczającą córkę Marię. Istniał zwyczaj wrzucania drobnych monet do źródła, co miało przynieść szczęście¹¹³².

Ważną funkcję w życiu wsi odgrywali sołtysi. Pierwszym sołtysem po 1947 roku został Feliks Jaśków, po nim funkcję tę pełnili kolejno: Mikołaj Mróz, Józef Mucha, Józef Koza, Stanisław Jaśków, Józef Tymofijewicz, Wiesław Mucha, Stanisław Pardus, Marek Kolbuch i obecnie Maria Mucha¹¹³³.

W okresie powojennym doszło we wsi do szeregu ważnych inwestycji. Na początku lat 50. XX wieku, próbowano utworzyć w miejscowości Spółdzielnię Produkcyjną, jednakże z mizernym skutkiem. Do końca lat 70. funkcjonował we wsi drewniany młyn należący do Mieczysława i Władysława Hałasów. Kluczowym wydarzeniem dla mieszkańców Wasyłowa Wielkiego była jego elektryfikacja w latach 1956-1957. W 1966 roku przez wieś wybudowano drogę asfaltową, łącząc miejscowość z Krzewicą i Chłopiatynem. W latach 1997-1998 we wsi powstały odcinki dróg betonowych, na których w latach 2010-2011 położono nowy asfalt, w latach 1971-1972, przeprowadzono meliorację, a w 2011 roku zbudowano wodociąg¹¹³⁴.

Jeszcze czasów przedwojennych sięgają dzieje sklepu. Wówczas w polskim Domu Ludowym sklep prowadzili kolejno: Edward Legieżyński, Filip Jaśków oraz Feliks i Maria Firkowie. Polski sklep w okresie okupacji nie był czynny. Funkcjonował natomiast sklep

¹¹³² E. Niedźwiedz, Miejsca kultu na terenie diecezji zamojsko-lubaczowskiej, Zamość-Lublin 2000, mps w archiwum NID w Lublinie, s. 35.

¹¹³³ Informacja ustna Marii Muchy i Józefa Lorka z Wasyłowa Wielkiego.

¹¹³⁴ Informacja ustna Józefa Lorka z Wasyłowa Wielkiego.


Ryc. 236. Strażacy z Wasyłowa Wielkiego po zawodach sportowo-strażackich w Korczminie w 1991 roku, wg „Straże pożarne powiatu tomaszowskiego”.

ukraiński, gdzie sprzedawał Mikita Stelmach. W 1947 roku w drewnianym budynku byłego ukraińskiego Domu Narodowego zlokalizowano sklep, który z czasem został włączony w struktury GS w Ulhówku. W placówce tej sprzedawcami byli: Michał Lorek, Tekla Jaśków, Józef Depa, Jan Macefko, Stanisław Ożga i Zenobia Myszkowska. Od 1985 roku sklep miał swoją siedzibę w nowym murowanym budynku remizo-świetlicy, a sprzedawał w nim Stanisław Koluch. Na początku lat 90. placówkę sprywatyzowano i przejął ją Wiesław Rosiak¹¹³⁵, a po nim Jan Przewoźnik, który prowadzi handel do chwili obecnej¹¹³⁶.

Już w 1937 roku zorganizowano we wsi jednostkę Ochotniczej Straży Pożarnej, jednak podczas II wojny światowej przestała ona istnieć. Reaktywowano ją w 1954 roku. Początkowo strażacy mieli tylko sikawkę ręczną, w 1963 roku otrzymali motopompę, a trzy lata później samochód strażacki. Dopiero w 1985 roku zbudowano murowaną

remizo-świetlicę, która zastąpiła prowizoryczną drewnianą budowlę. Pierwszym powojennym prezesem OSP został Józef Mucha, który pełnił tę funkcję do 1966 roku. Wówczas zastąpił go na tym stanowisku Władysław Żuk (1966-1990), potem Andrzej Żuk (1990-2005), a od 2005 roku funkcję tę pełni Ryszard Mucha¹¹³⁷. Jednostka OSP Wasyłów Wielki włączona jest do Krajowego Systemu Ratowniczo-Gaśniczego.

Inną organizacją we wsi było utworzone w 1962 roku Kółko Rolnicze. Jego prezesem został najpierw Mikołaj Mróz, a potem kolejno: Józef Mucha (1965-1969), Władysław Hałasa (1969-1970) Władysław Żuk (1970-1971), Józef Mucha (1971-1972), Józef Płachta (1972-1973), Karol Gruszecki (1973-1975) i Władysław Hałasa (1975-1990)¹¹³⁸. Kółko Rolnicze działało w różnych strukturach. Na początku lat 70. utworzono we wsi Międzykółkową Bazę Maszynową przyłączając do niej Kółko z Budynina. Po kilku latach

¹¹²⁹ Kronika Parafii w Wasyłowie Wielkim, s. 3.

¹¹³⁰ M. Leszczyński bp, Archidiecezja lwowska obrządku łacińskiego w granicach Polski 1944-1992, Lublin 2011, s. 216.

¹¹³¹ Zam. Inf. Dec. 1995, R. II, nr 2, s. 97.

¹¹³⁵ Informacja ustna Józefa Lorka z Wasyłowa Wielkiego.

¹¹³⁶ Informacja ustna Marii Muchy z Wasyłowa Wielkiego.

¹¹³⁷ Straże pożarne powiatu tomaszowskiego, Tomaszów Lubelski 2011, s. 256-257.

¹¹³⁸ Protokoły KR w Wasyłowie Wielkim 1962-1990, archiwum SKR w Ulhówku.