

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH
GMIN: CHEŁM, REJOWIEC, REJOWIEC
FABRYCZNY, SAWIN, SIEDLISZCZE
NALEŻĄCYCH DO ZIEMSKIEGO POWIATU
CHEŁMSKIEGO, LEŻĄCEGO NA OBSZARZE
WOJEWÓDZTWA LUBELSKIEGO

Opracował:
Zbigniew Lubaszewski

SPIS TREŚCI:

WSTĘP	3
WPROWADZENIE HISTORYCZNO-GEOGRAFICZNE	4
I. OBIEKTY WPISANE DO REJESTRU ZABYTKÓW	8
A. ZABYTKI NIERUCHOME	8
A. 1 ZABYTKI ARCHITEKTURY I BUDOWNICTWA	8
A. 2 PARKI PODWORSKIE I INNE	37
A. 3 CMENTARZE	41
B. OBIEKTY RUCHOME	42
C. OBIEKTY ARCHEOLOGICZNE	43
II. OBIEKTY SPOZA REJESTRU	50
A. OBIEKTY SAKRALNE	50
B. PARKI PODWORSKIE	58
C. CMENTARZE I MOGIŁY ZBIOROWE	66
D. OBIEKTY PRZEMYSŁOWE	75
E. OBIEKTY UŻYTECZNOŚCI PUBLICZNEJ	78
F. PRYWATNE BUDYNKI MIESZKALNE I GOSPODARCZE ...	84
III. BIBLIOGRAFIA	148
IV. MATERIAŁY ILUSTRACYJNE	150

WSTĘP

Prezentowane opracowanie powstało w oparciu o materiały Wojewódzkiego Urzędu Ochrony Zabytków w Lublinie – Delegatura w Chełmie, dostępne publikacje oraz informacje pozyskane w trakcie poszukiwań terenowych. Praca składa się z dwóch zasadniczych części. W pierwszej zaprezentowano obiekty wpisane do rejestru zabytków, z podziałem na: zabytki nieruchome, zabytki ruchome i zabytki archeologiczne. W ramach zabytków nieruchomych ujęto: obiekty architektury i budownictwa, parki podworskie i cmentarze. Przy zabytkach architektury przedstawiono: skrótową historię miejscowości, podstawowe informacje o dziejach obiektu, charakterystykę kształtu architektonicznego oraz opis wyposażenia. W ramach prezentacji parków podworskich, przedstawiono historię obiektu, kształt i stan zachowanej roślinności. Prezentując cmentarze, uwzględniono informacje o kształcie obiektu i stanie zachowania. Najwięcej problemów przysporzyła część poświęcona zabytkom ruchomym. Zgodnie z obowiązującymi przepisami i praktyką służb konserwatorskich, informacjami o zabytku ruchomym dysponuje jedynie właściciel obiektu. Z racji na wymogi bezpieczeństwa, informacje takie nie mogą być upubliczniane, toteż rozdział dotyczący zabytków ruchomych, zawiera jedynie ogólne informacje o ilości i charakterze obiektów. Niektóre obiekty ruchome zostały wymienione w części prezentującej świątynie. Źródłem tych danych jest publikacja z 1968 r. z serii „Katalog zabytków sztuki w Polsce” (tom VIII, zeszyt 5, poświęcony powiatowi chełmskiemu). Trzeci rodzaj obiektów wpisanych do rejestru stanowią zabytki archeologiczne.

W drugiej części pracy zaprezentowano obiekty spoza rejestru zabytków. Część z przedstawionych zabytków znajduje się w gminnych ewidencjach obiektów zabytkowych. W rozdziale tym zastosowano podział na: zabytki sakralne, parki podworskie, cmentarze i mogiły zbiorowe, obiekty przemysłowe, obiekty użyteczności publicznej oraz prywatne budynki mieszkalne i gospodarcze. Obiekty zaprezentowano według podobnych zasad, jak w przypadku zabytków wpisanych do rejestru, w zależności od pozyskanych informacji. Niestety w większości przypadków ilość informacji była dosyć skromna. Najwięcej trudności sprawiła część poświęcona budynkom mieszkalnym i gospodarczym, wymagającą osobistego dotarcia do właścicieli obiektów. Podstawą tej części opracowania była publikacja „Zabytki architektury i budownictwa w Polsce” (część szósta, poświęcona obszarowi dawnego województwa chełmskiego). Niestety weryfikacja danych zawartych w publikacji była trudna, między innymi z powodu zmian w numeracji obiektów (często budynki pozbawione były numerów), brakiem możliwości kontaktu z właścicielem (część budynków jest nie użytkowana). Z tego powodu ta część opracowania posiada charakter zestawienia obiektów. Uzupełnieniem pracy jest bibliografia wykorzystanych źródeł i publikacji oraz materiał zdjęciowy.

WPROWADZENIE GEOGRAFICZNO-HISTORYCZNE

Powiat chełmski leży w środkowo-wschodniej części Województwa Lubelskiego. Położony jest na obszarze dwóch makroregionów geograficznych, Polesia Wołyńskiego oraz Wyżyny Lubelskiej. Główną częścią pierwszej krainy są Pagóry Chełmskie, system łagodnych wzniesień, sięgających do 300 m n.p.m., zbudowanych z margli kredowych i piaskowców. Na zachód od Pagórów rozciąga się Obniżenie Dorohuckie, a od wschodu Obniżenie Dubienki. Do Wyżyny Lubelskiej należą Działy Grabowieckie, kraina złożona z malowniczych wyniosłości dochodzące do 300 m n.p.m., na podłożu lessowym, w którym dzięki podatności na erozję wytworzyły się głębokie wąwozy. Hydrograficzne większość powiatu należy do dorzecza Bugu, do którego wpadają: Uherka, Udał i Wełnianka. Na pozostałym obszarze znajdują się niewielkie dopływy Wieprza (Wojśławka, Mogielnica). Cechą środowiska przyrodniczego powiatu jest różnorodność siedlisk, będąca podstawą bogactwo gatunków roślin i zwierząt. Posiadające spore walory środowisko przyrodnicze stwarza dobre warunki do turystyki kwalifikowanej i wypoczynkowej. Walory powiatu podnoszą liczne kompleksy lasów, w tym przede wszystkim Lasy Strzeleckie, Lasy Czulczyckie i Lasy Żalińskie. Przez Powiat Chełmski przebiegają ważne trasy komunikacyjne, przede wszystkim do przejścia granicznego (drogowego i kolejowego) z Ukrainą w Dorohusku.

W epoce pierwszych Piastów region chełmski związany był z Grodami Czerwieńskimi, obszarem spornym między Rusią i Polską. W XIII w. ziemia chełmska znalazła się pod panowaniem ruskim, wchodząc w skład Księstwa Halicko-Włodzimierskiego. Najwybitniejszy władca tego państwa książę Daniel Romanowicz wybudował w Chełmie monumentalny zamek, którego pozostałości do dzisiaj kryje grodzisko na tzw. Wysokiej Górze. Budowla stała się główną siedzibą władcy, obdarzonego w 1253 r. tytułem króla Rusi przez papieża Innocentego IV. U podnóża zamku powstała osada miejska, w której Daniel zgromadził różnorodnych mieszkańców, zajmujących się rzemiosłem i handlem.

Po długoletnich walkach między Litwą, Węgrami i Polską, pod koniec XIV w. ziemia chełmska została włączona w skład państwa polskiego. Aktu inkorporacji dokonała osobiście królowa Jadwiga w 1387 r. Natomiast jej mąż król Władysław Jagiełło doprowadził do formalnej lokacji miasta, nadając mu w 1392 r. prawo magdeburskie. Chełm należał do ważnych ośrodków Polski Jagiellonów, a ziemia chełmska posiadała sporą samodzielność, dzięki której powstała rozbudowana hierarchia urzędów ziemskich. W składzie Sejmu Walnego zasiadali posłowie ziemi chełmskiej, wśród których było wielu wybitnych działaczy, takich jak Mikołaj Rej, Jan Zamoyski i Mikołaj Sienicki, przywódca stronnictwa egzekucyjnego, nazywany "Demostenesem sejmów polskich". W Chełmie rezydowali również dostojnicy duchowni. Od XIII w. miasto było siedzibą biskupa prawosławnego, a w XV wieku na trwałe ukształtowało się chełmskie biskupstwo łańskie. Po unii brzeskiej władca prawosławny stał się biskupem unickim, które przetrwało do 1875 r.

Rozwój miasta i regionu został przerwany w XVII wieku. Oddziały kozackie, szwedzkie i moskiewskie, wkraczające do Chełma w trakcie licznych wojen, dokonały ogromnych zniszczeń, które pograżyły miasto w głębokim kryzysie, częściowo przewyciężonym pod koniec XVIII w. Po upadku państwa polskiego Chełm znalazł się pod władzą Austrii, a następnie Rosji. Był to niezwykle trudny czas, bo pełne walki i męczeństwa. Symbolem tego okresu jest los unitów, walczących o zachowanie swej wiary. Równie dramatyczny wymiar miały walki w okresie powstania styczniowego, które

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

w okolicach Chełma przybrały szczególnie intensywny charakter. W końcowym etapie swoich rządów Rosjanie powołali nawet odrębną gubernię chełmską, która weszła bezpośrednio w skład imperium rosyjskiego. Nieco inne proporcje można zauważyć w odniesieniu do powiatu chełmskiego. Według danych z 1913 r. ludność żydowska liczyła 25579 osób, co dawało 12,7 %. Najliczniejszymi grupami byli katolicy, liczący 76057 osób, co dawało 37,8 % oraz prawosławni (68408 osób; 34 %). Interesujący był odsetek ludności ewangelickiej, wynikający z napływu osadników niemieckich w 2 połowie XIX w. Ich liczba dochodziła do 31241 osób, co dawało 15,5 %.

W okresie międzywojennym Chełm był siedzibą powiatu należącego do województwa lubelskiego. Nieco inaczej prezentował się powiat chełmski, który w 1931 r. zamieszkiwało 162614 osób. Najliczniejsi byli Polacy (54,5%), następnie Ukraińcy (23,1%), Żydzi (14,1%) i Niemcy (6,3%). Największe skupiska ludności ukraińskiej znajdowały się w gminach Turka, Staw i Świerże, a najliczniejsze skupiska Żydów zamieszkiwały gminy Rejowiec, Bukowa i Wojsławice. Osadnictwo niemieckie skupiało się w gminach Cyców, Turka i Staw i było konsekwencją intensywnego osadnictwa w 2 połowie XIX w. Po zakończeniu II wojny światowej oraz powstaniu Polskiej Rzeczypospolitej Ludowej Chełm funkcjonował jako siedziba powiatu. W trudnych latach powojennych następowała powolna odbudowa miasta i regionu. W 1951 r. miasto przekształcono w powiat miejski, chociaż porównywalną z okresem międzywojennym ilość mieszkańców Chełm osiągnął dopiero w latach sześćdziesiątych (ponad 35 tysięcy ludzi). W wyniku dramatycznych wydarzeń podczas wojny (wymordowanie ludności żydowskiej) oraz działań powojennych (przesiedlenia ludności ukraińskiej), region stał się jednolity narodowościowo. W 1975 r. po przeprowadzeniu reformy administracyjnej utworzono województwo chełmskie, obejmujące obok dawnego powiatu chełmskiego oraz część gmin powiatów: krasnostawskiego, włodawskiego, hrubieszowskiego i parczewskiego. Nowa jednostka administracyjna należała do najmniejszych województw w Polsce i była zamieszkała przez ok. 250 tysięcy ludzi, głównie ludność wiejską. Status miast obok Chełma posiadały jedynie: Krasnystaw, Włodawa i Rejowiec Fabryczny. Dzisiejszy Chełm to nadal jedno z największych miast Lubelszczyzny i ważny ośrodek przemysłu i życia kulturalnego. W ramach kolejnej reformy administracyjnej w 1999 r. miasto ponownie stało się siedzibą władz powiatowych (grodzkich i ziemskich).

Zmianom administracyjnym towarzyszyły przemiany etniczne i wyznaniowe. Po trudnym do jednoznacznego określenia okresie wczesnośredniowiecznym, kiedy tereny nadbużańskie funkcjonowały na pograniczu wschodniej i zachodniej Słowiańszczyzny, przekształcanym jeszcze w wyniku przemieszczeń ludności, chociażby w czasach Jarosława Mądrego, od XIII w. tereny nad Bugiem znalazły się w strefie dominacji ludności ruskiej, z pewnym udziałem osadnictwa polskiego. Dominującym w tym czasie wyznaniem było prawosławie, chociaż powstały już pierwsze struktury Kościoła rzymskokatolickiego, wyraźnie rozbudowywane w czasach Kazimierza Wielkiego. Po włączeniu ziem nadbużańskich do państwa polskiego, w wyniku rozwoju osadnictwa niemieckiego i żydowskiego, ukształtował się specyficzny wielokulturowy i wielowyznaniowy charakter tych obszarów, wzmocniony jeszcze rozwojem protestantyzmu i podpisaniem Unii Brzeskiej w 1596 r., w wyniku której powstał Kościół unicki, zwany też grekokatolickim. W takim kształcie tereny nad Bugiem dotrwały do XIX w. W wyniku polityki władz carskich nastąpiło wzmocnienie prawosławia. W ramach tych działań między innymi zlikwidowano (ostatecznie w 1875 r.) Kościół unicki. Wzmocnieniu uległ również żywioł niemiecki w konsekwencji kolejnej fali osadnictwa w 2 połowie XIX w. Zwiększyła się także liczba ludności

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

żydowskiej, głównie z powodu napływu Żydów z głębi Rosji. Po odbudowie niepodległego państwa polskiego nastąpiło ograniczenie pozycji Cerkwi prawosławnej, w wyniku odpływu ludności rosyjskiej. Mimo tych zmian region zachował wielowyznaniowy i wielokulturowy charakter. Kres różnorodności przyniosła II wojna światowa. Osadników niemieckich usunęły z regionu władze hitlerowskie w 1940 r. Ludność żydowska została w większości wymordowana przez Niemców. Decyzje powojennych władz polskich doprowadziły również do usunięcia większości ludności ukraińskiej. Nadało to regionowi prawie jednolity polski kształt i tylko w niewielkim wymiarze na terenach nadbużańskich pozostała ludność ukraińska związana z prawosławiem.

Powiat chełmski należy do obszarów o znacznych walorach krajoznawczych. Do ciekawych miejsc należy zaliczyć liczne osady o miejskich tradycjach. Do miejscowości posiadających w przeszłości prawa miejskie należą: Dorohusk, Dubienka, Pawłów, Sawin, Siedliszcze, Świerże, Wojsławice i Rejowiec. Ziemia chełmska obfituje również w liczne budowle sakralne. Do najciekawszych należy kościół w Podgórzu (pw. Chrystusa pana Zbawiciela), powstały na miejscu monasteru prawosławnego pw. św. Spasa, posiadającego średniowieczne tradycje. Stosunkowo najczęściej kościoły chełmskie reprezentują styl barokowy, powstające z fundacji rodów magnackich i chełmskich biskupów. Do takich należą murowane kościoły rzymskokatolickie w Wojsławicach (pierwotnie renesansowy pw. św. Michała Archanioła), Sawinie (pw. Przemienienia Pańskiego), Kumowie (pw. Narodzenia NMP) czy Klesztowie (pw. Wniebowzięcia Najświętszej Marii Panny) z XVIII lub XIX w. Natomiast kościoły w Rejowcu (pw. św. Jozefata), Dorohusku (pw. Matki Boskiej i św. Jana Nepomucena), Świerżach (pw. ś.ś. Piotra i Pawła) i Pawłowie (pw. św. Jana Chrzciciela) pochodzą z początków XX w. i wybudowane zostały w popularnym wtedy stylu neogotyckim. To zestawienie uzupełniają liczne obiekty drewniane. Wśród tego rodzaju budowli należy umieścić przede wszystkim kościoły w Czuczycach (obecnie kaplica cmentarna pw. Wszystkich Świętych) i Olchowcu (pw. św. Małgorzaty). Z drewna wykonano również cerkwie unickie, pełniące obecnie funkcje kościołów katolickich. Tego rodzaju obiekty znajdują się w Depułtyczach (pw. Wszystkich Świętych) i Żmudzi (pw. Podwyższenia Krzyża Świętego). Warto wymienić również murowane cerkwie z XIX i XX w., z których część obecnie również pełni rolę świątyni katolickich. Takie reprezentujące najczęściej styl bizantyjsko-ruski budowle znajdują się w Czuczycach (kościół pw. św. Rocha), Buśnie (pw. Wniebowzięcia Matki Boskiej), Pławanicach (kościół pw. św. Jana Ewangelisty) i Turowcu (pw. św. Barbary). Niektóre z tego rodzaju obiektów obecnie pełnią inne funkcje lub pozostają w zdewastowanym stanie (Dubienka, Kurmanów, Wojsławice). Barwnym uzupełnieniem są wiejskie obiekty gospodarcze w postaci wiatraków i młynów. Z nielicznych niestety takich zabytków należy wspomnieć o młynach w miejscowościach Uher i Pobołowice. Ciekawe są również dawne zajazdy w Nowosiólkach i Wólce Leszczańskiej. Kiedy uwzględnimy obiekty żydowskie, reprezentowane przez piękną synagogę w Wojsławicach oraz liczne cmentarze, możemy mieć wyobrażenie o ciągle wymagającej podkreślenia wielokulturowych tradycjach regionu. Powstanie i rozwój tych osad związany był z licznymi rodami magnackimi, które posiadały dobra na obszarze ziemi chełmskiej. W historii regionu pojawiają się przedstawiciele: Suchodolskich, Potockich, Poletyłów, Rejów, Rzewuskich, Węgleńskich, Tarnowskich, Łubieńskich, Zamoyskich, Rulikowskich i wielu innych znanych i zasłużonych w dziejach Polski rodzin. Obok dawnych ośrodków miejskich pozostały po ofiarności tych rodów liczne obiekty zabytkowe. Na pierwszym miejscu należy wymienić rezydencje zamkowo-pałacowe, otoczone zabytkowymi parkami, reprezentowane przede wszystkim przez pozostałości zamku

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

Rzewuskich w Sielcu oraz pałace: Suchodolskich w Dorohusku, Woronieckich w Rejowcu i Kaniem, Łopuskich w Srebrzyszczu, Zamoyskich w Maziarni Strzeleckiej, Węgleńskich w Siedliszczu, Załuskich w Kuliku. Obiekty są w różnym stanie i reprezentują nieliczną część podobnych budowli, istniejących niegdyś na ziemi chełmskiej.

Wśród budowli zabytkowych można spotkać kilka wyjątkowo ciekawych i rzadkich. Do takich należy tajemnicza wieża w miejscowości Stołpie, usytuowana przy drodze Chełm -Lublin. Pochodząca z XII wieku, o nieustalonej jednoznacznie funkcji, stanowi zabytek mocno kojarzony z regionem. Wieża daje również świadectwo bogatej i odległej przeszłości tego obszaru, co potwierdzają liczne grodziska wczesnośredniowieczne, usytuowane między innymi w okolicach Kaniego, Busieńca, Horodyska, Siedliszcza, Czuczyc, Sajczyc, Busówna i Wojsławic oraz pochodzące z różnych okresów kopce i kurhany.

Powiat chełmski posiada także interesujące placówki muzealne. Główną instytucją jest Muzeum Ziemi Chełmskiej im. Wiktora Ambroziewicza w Chełmie, gromadzące eksponaty historyczne, archeologiczne, etnograficzne i przyrodnicze. Ponadto na terenie powiatu chełmskiego funkcjonuje Ośrodek Dydaktyczno-Muzealny Zarządu parków Krajobrazowych Polesia w Brzeźnie pod Chełmem, Izba Garncarstwa i Bednarstwa w Pawłowie oraz szereg izb regionalnych i niewielkich skansenów (między innymi w Rejowcu Osadzie, Brzeźnie, Sawinie, Kumowie i Turce). Poznanie walorów powiatu chełmskiego umożliwiają liczne szlaki i ścieżki dydaktyczne (głównie przyrodnicze). Do najważniejszych szlaków należą: czerwony „Szlak Nadbużański”, niebieski Szlak „Tadeusza Kościuszki”, zielony Szlak „Rezerwatów Przyrody”, żółty Szlak „Ariański”, żółty Szlak „Pojezierny Południowy”, niebieski Szlak „Bagien i Moczarów”, czerwony Szlak Lublin – Chełm oraz czerwony Szlak „Bagno Bubnów”.

I. OBIEKTY WPISANE DO REJESTRU ZABYTKÓW

A. ZABYTKI NIERUCHOME

A. 1 ZABYTKI ARCHITEKTURY I BUDOWNICTWA

GMINA CHEŁM

1. KOŚCIÓŁ PARAFIALNY PW. WSZYSTKICH ŚWIĘTYCH (DAWNA CERKIEW UNICKA) Z WYPOSAŻENIEM WNĘTRZA, OTOCZENIEM W GRANICACH CMENTARZA KOŚCIELNEGO I DZWONNICĄ W DEPUŁTYCZYCH NOWYCH

NR W REJESTRZE – A/82 Z 25.11.1966 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Depułtycze Nowe to rozległa miejscowość leżąca na południe od Chełma przy drodze do Siennicy Różanej i Krasnegostawu, wymieniana w źródłach od XV w. Częściowo własność królewska oraz w różnych okresach: Uhrowieckich, Bądryńskich, Radzymińskich, Bielskich, Zakrzewskich i Fudakowskich.

INFORMACJE HISTORYCZNE O OBIEKCIE

Kościół rzymskokatolicki pw. Wszystkich Świętych powstał jako cerkiew greckokatolicka pw. Podwyższenia Krzyża Świętego (później św. Mikołaja), ufundowana w latach 1770-1790 przez sufragana kijowskiego Franciszka Olędzkiego na miejscu poprzednich świątyń (pierwsza prawosławna wymieniana w źródłach z 1508 r.). W 1875 r. została przejęta przez prawosławnych (w 1905 r. obok wybudowano murowaną cerkiew prawosławną, zburzoną w 1938 r.). Funkcję świątyni katolickiej pełni od 1916 r. (parafię erygowano 08.07.1929 r.).

OPIS ARCHITEKTONICZNY OBIEKTU

Drewniana budowla jest orientowana, konstrukcji zrębowej i posiada kwadratową nawę z niewielkim przedsionkiem (z 1939 r.) oraz zamknięte trójbocznie prezbiterium z prostokątnymi zakrystiami (od południa nowsza). Świątynia posiada długość 20,10 metrów

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

oraz szerokość 11,15 metrów. Nad nawą znajduje się wieżyczka z sygnaturką. Ściany zewnętrzne są oszalowane i wzmocnione lisicami. Zewnętrzne okna otoczono profilowanymi obramieniami z gzymsami kątowymi bądź trójkątnymi szczycikami. Od frontu znajduje

się otwór wejściowy i okno ujęte we wspólne profilowane obramienie. Świątynię przykrytą dwuspadowym dachem ozdabia również gzyms wieńczący profilowany. Wewnątrz ponad profilowanym gzymsem znajdują się stropy z fasetą. Otwór tarczy zamknięty jest łukiem odcinkowym i ujęty słupami przyściennymi. Chór muzyczny wsparto na dwóch słupach. W 1957 r. obiekt był restaurowany. Prace remontowe prowadzono również w 2001 r.

WYPOSAŻENIE

W świątyni znajdują się trzy ołtarze. Ołtarz główny jest późnobarokowy i pochodzi z 2 połowy XVIII w. Został przeniesiony z kościoła w Trzeszczanach (powiat hrubieszowski). Jest częściowo zdekompletowany, m.in. pozbawiony zwieńczenia. Znajduje się w nim barokowy obraz Wszystkich Świętych z 2 ćwierci XVIII w. oraz współczesny obraz MB Częstochowskiej. W nowszych ołtarzach bocznych umieszczony jest obraz Chrztu Chrystusa w Jordanie z przełomu XVIII i XIX w. (prawy ołtarz) oraz obrazy: Ukrzyżowania z Matką Boską i św. Janem Ewangelistą w rokokowych ramach i ś.ś. Piotra i Pawła, oba z 2 poł. XVIII w. (lewy ołtarz), wzmiankowane w 1789 r. jako dzieła pochodzące z Włoch, ufundowane przez Franciszka Olędzkiego. Według „Katalogu zabytków sztuki w Polsce” (z 1968 r.) w świątyni znajdują się ponadto: chrzcielnica późnobarokowa z XVIII w., krucyfiks pochodzący prawdopodobnie z XVIII w. o cechach ludowych, kielich rokokowy z puncami Gdańska, cechą probierczą L oraz imienną I H, autorstwa złotnika Jakóba Hase (działal w latach 1702 – 1762), oraz patena podróżna z 1769 r. z napisem fundacyjnym, pochodząca z kościoła pw. Rozesłania Świętych Apostołów w Chełmie.

DZWONNICA

Obiekt powstał w końcu XVIII w. Jest drewniany, konstrukcji słupowej i rozplanowany na rzucie kwadratu. Posiada wymiary 380 na 380 centymetrów. Kubatura wynosi 85 m³, a powierzchnia – 14,5 m². Część dolna została oszalowana i zwieńczona szerokim zadaszaniem gontowym, ponad którym znajduje się niska, ażurowa część górna z przeźrociami o ozdobnych mieczowaniach. Dzwonnicę wieńczy dach namiotowy z iglicą, kryty gontem. W obiekcie znajdują się 2 dzwony - dar arcybiskupa lubelskiego Bolesława Pylaka (obecnie seniora), który służył w parafii pomocą duszpasterską podczas studiów.

2. DAWNA KARCZMA W NOWOSIÓLKACH KOLONII

NR W REJESTRZE – A/555 Z 23.12.1971 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Miejscowość Nowosiółki Kolonia, znajdująca się przy drodze Chełm – Lublin, powstała w 1870 r. na gruntach wsi Nowosiółki, wzmiankowanej w źródłach historycznych od 1440 r. jako własność królewska, dzierżawiona przez m.in. przez Potockich i Rzewuskich. W XIX w.

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

przeszła w posiadanie rodziny Niemirowskich. W Nowsiólkach Kolonii do 1940 r. zamieszkiwali głównie osadnicy niemieccy.

INFORMACJE HISTORYCZNE O OBIEKCIE

Klasycyistyczny obiekt pochodzi z początków XIX w. Został prawdopodobnie ufundowany przez rodzinę Niemirowskich. Wykorzystywany był do XX w.

OPIS ARCHITEKTONICZNY OBIEKTU

Karczma jest budowlą murowaną z kamienia i otynkowaną. Posiada dwie kondygnacje – parter i częściowo jest podpiwniczona. Rozplanowana została na rzucie wydłużonego prostokąta, z frontem od krótszego boku (od wschodu). W części frontowej znajdowała się karczma i obok niej wjazd do stanu, zajmującego tylną część budynku. Z czasem wnętrze zostało częściowo przekształcone nowszymi ściankami działowymi a brama wjazdowa częściowo zamurowana i przerobiona na okno. Wystrój zewnętrzny stanowią opilastrowane narożniki, pilastry i boniowanie ścian karczmy, gzyms wieńczący profilowany oraz od frontu oszkarpowanie. Budowla była przykryta obecnie zdewastowanym dachem dwuspadowym.

3. KOŚCIÓŁ PARAFIALNY RZYMSKOKATOLICKI PW. CHRYSTUSA PANA ZBAWICIELA (DAWNA CERKIEW) WRAZ Z WYPOSAŻENIEM WNĘTRZA W ZABYTKI RUCHOME, DRZEWOSTANEM W GRANICACH CMENTARZA KOŚCIELNEGO W PODGÓRZU

NR W REJESTRZE – A/195 Z 13.02.1967 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Miejscowość Podgórze znajduje się na południe od drogi Chełm – Lublin, do XX w. funkcjonowała pod nazwą Spas. Od momentu powstania związana była z leżącą nieopodal miejscowością Stołpie i traktowana jako jej przysiółek. Nazwa wywodzi się od ruskiego określenia Chrystusa Zbawiciela (Spasa). Według siedemnastowiecznego chełmskiego biskupa unickiego Jakuba Suszy cerkiew powstała w miejscu pogańskiej świątyni, wybudowanej przez legendarnego księcia ruskiego Szczeka. Potwierdzeniem tej legendy miała być używana powszechnie nazwa wzniesienia i okolicznego lasu, brzmiąca Szczekot lub Szczekawica. Wśród prawosławnych mieszkańców ziemi chełmskiej żywa była również legenda, że świątynia w Spasie miała powstać w 1001 r. – równocześnie z rzekomym powstaniem cerkwi Bogarodzicy w Chełmie. Fundatorem obu obiektów miał być książę kijowski Włodzimierz Wielki, który ofiarował świątyni w Stołpiu – Spasie ikonę Chrystusa Zbawiciela, zniszczoną z czasem przez Tatarów. Od 1622 r. Podgórze-Spas było własnością unickich biskupów chełmskich (funkcjonowała tutaj parafia unicka zaliczana do cerkwi chełmskich), a w 1640 r. biskup Metodiusz Terlecki przekazał ją bazylianom. Po kasacji unii powstała parafia prawosławna (wymieniany jest rok 1864 r.). Po I wojnie światowej parafia

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

została przejęta przez katolików (parafię erygował 28.08.1924 r. biskup lubelski Marian Fulman.

INFORMACJE HISTORYCZNE O OBIEKCIE

Obiekt powstał jako cerkiew prawosławna, wymieniany źródłach historycznych od 1440 r., wraz z prawosławnym monasterem. Po unii brzeskiej powstała parafia unicka, zarządzana od 1640 r. przez chełmskich bazylianów. Po kasacie unii w 1875 r. świątynia została gruntownie przebudowana. Badania archeologiczno-architektoniczne przeprowadzone w latach 1990-1992 pozwoliły ustalić, że prezbiterium kościoła pochodzi z XIII w. i stanowiło pierwotnie odrębną świątynię. Według ustaleń był to niewielkich rozmiarów obiekt jednonawowy, założony na planie kwadratu o wymiarach 5,4 na 5,4 m na zewnątrz, z małym prezbiterium (2,2 na 2,2 m). Zbudowany został z ciosów kamienia naturalnego

w kolorze ciemnoszarym, zielonego glaukonitytu i kamienia łamanego. W XV w. do ściany zachodniej świątyni dobudowano prostokątny budynek pełniący rolę klasztoru. W ramach przebudowy w 2 połowie XVII w. przekształcono istniejący kompleks budowli w jedną świątynię. Przy prezbiterium w XIX w. umieszczono zakrystię i przedsionek.

OPIS ARCHITEKTONICZNY OBIEKTU

Kościół jest obiektem murowanym, orientowanym, złożonym z prostokątnej nawy i węższego prezbiterium o ściętych skośnie narożnikach, ujętych w narożach lizenami. W XIX w. przy prezbiterium umieszczono zakrystię i przedsionek. Na zewnątrz kościół wzmocniony jest skośnymi szkarpami, dostawionymi prawdopodobnie na przełomie XVIII i XIX w. do pierwotnych pilastrów, a także ozdobiony gzymsem wieńczącym a wokół nawy gzymsem z fryzem kostkowym. Okna ozdobione są profilowanymi obramieniami. Fasada, przekształcona po 1864 r., posiada nowsze okno na osi. Otwór wejściowy jest zamknięty półkoliście i otoczony profilowanym obramieniem. Szczyt ozdobiony spływami wolutowymi i sterczynami po bokach, rozczłonkowano pilastrami, pomiędzy którymi znajduje się prostokątna płycina, pierwotnie z uszakami. Szczyt wieńczy trójkątny ogzymsowany przycółek. Obiekt przykrywają dachy wykonane z blachy: dwuspadowy nad nawą i prezbiterium oraz pulpitowy na zakrystię i przedsionkiem. Wewnątrz znajdują się stropy – w nawie zwierciadlany, prawdopodobnie z przełomu XVIII i XIX w. Otwór tęczy jest skośnie rozglifiony i zamknięty półkoliście. Chór muzyczny, prawdopodobnie z XIX w., umieszczono na dwóch słupach. W podchórzu między słupami wbudowano drewniany przedsionek.

WYPOSAŻENIE

Wnętrze ozdabia polichromia o cechach klasycystycznych, prawdopodobnie z 1 połowy XIX w. (na stropie nawy znajduje się plafon z Trójcą Świętą) oraz nowszą z 2 połowy XIX w. Ołtarz główny pochodzi z 3 ćwierci XVIII w. i jest w kształcie rokokowym. Znajduje się w nim obraz Wniebowstąpienia z okresu międzywojennego. Na chórze muzycznym umieszczono organy sześciogłosowe z 1958 r. Według „Katalogu zabytków sztuki w Polsce” (z 1968 r.) wśród obiektów ruchomych znajduje się regencyjna monstrancja z ok. 1720–30 r.,

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

pozbawiona zwieńczenia, dwa kielichy gładkie z XVIII w., wczesnobarokowa puszka z około połowy XVII w. , zwieńczona kulą z trzema ażurowymi uszakami na pokrowce,

cztery rokokowe lichtarze drewniane z 3 ćwierci XVIII w., krzyż ołtarzowy z cyny z 1 połowy XVIII w. oraz klasycystyczna lampa drewniana z przełomu XVIII i XIX w.

DZWONNICA

Murowany obiekt powstał w latach 1909-1913. Wybudowany został w stylu bizantyjsko-ruskim według projektu architekta eparchialnego Aleksandra Puringa. Obiekt został wykonany z czerwonej cegły na planie kwadratu. Posiada cztery, zwężające się stopniowo, kondygnacje. Dwie dolne, zwieńczone są trójkątnym szczytem. Czwarta kondygnacja posiada kształt ośmiobocznej wieży, przykrytej ośmiopłaciowym dachem, wykonany z blachy. Okna wszystkich kondygnacji są zwieńczone półokrągło i ozdobione nad okiennikami.

PLEBANIA

Obiekt murowany z 1916 r.

OBORA

Obiekt murowany sprzed 1939 r.

4. ZESPÓŁ PAŁACOWO-PARKOWY W SREBRZYSZCZU

NR W REJESTRZE – A/296 Z 20.04.1967 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Srebrzyszcze, znajdujące się na wschód od Chełma przy drodze do Dorohuska, funkcjonujące od XV w. pod nazwą Serebryszcze (obecną wprowadzono w latach siedemdziesiątych), to miejscowość granicząca z Chełmem, wzmiankowana od 1428 r. Do XVIII w. dzieliła się na część królewską i część prywatną. Była gniazdem rodzimym Serebryskich, a następnie własnością: Krasińskich, Jasińskich, Godlewskich, Siła-Nowickich, Węgleńskich, Łopuskich, Horeckich, Kunickich, Boruckich, Rulikowskich, Smorzewskich, Zawadzkich i Lechnickich.

INFORMACJE HISTORYCZNE O OBIEKCIE

W XVII w. istniał tutaj dwór, na bazie którego miecznik chełmski Józef Łopuski (skupił również w swoich rękach całość dóbr serebryskich) ufundował barokowy pałac otoczony parkiem w formie ogrodu włoskiego. Przejęty po II wojnie światowej przez państwo. Pałac został wzniesiony pod koniec XVII w. jako dwór obronny (według podtrzymywanej przez ostatnich właścicieli legendy obiekt powstał jako pałacyk myśliwski Jana III Sobieskiego). W połowie kolejnego stulecia nastąpiła rozbudowa obiektu, prawdopodobnie przez miecznika chełmskiego Józefa Łopuskiego (projekt najczęściej wiązany z Pawłem Fontaną). W ówczesnym kształcie przetrwał do II wojny światowej (pod koniec XIX w.

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

Lechnicy dobudowali jedynie dwa tarasy). Zdewastowany podczas działań wojennych, odbudowany został w latach siedemdziesiątych na potrzeby szkoły podstawowej. Zniszczeniu uległo wyposażenie, szczególnie zgromadzona przez Lechnickich biblioteka i kolekcja monet.

OPIS ARCHITEKTONICZNY OBIEKTU

Pałac jest budowlą barokową, frontem zwróconą na południe, murowanym z cegły i otynkowanym. Posiada piwnice sklepione kolebkowo z lunetami. Pałac rozplanowany został na rzucie prostokąta, z jedenastoosiowym frontem. Obiekt jest piętrowy w siedmioosiowej części centralnej i parterowy na osiach skrajnych. W centrum dodatkowo umieszczono trójosiowy pseudoryzalit z mezzaninem i gładkim trójkątnym szczytem. Części boczne z mieszkalnym poddaszem również są ryzalitowane i ozdobione ślepymi balustradami. Od strony ogrodu pałac posiada trzy ryzality, trójosiowy w centrum i jednoosiowe po bokach. Elewacje boczne zwieńczono opilastrowanymi trójkątnymi szczytami z przyczółkami. Całość obiektu ozdabiają lizeny, obramienia okien w formie gładkich opasek oraz profilowane gzymsy wieńczące. Obiekt pokryty jest dwuspadowymi dachami. Drzwi i okna są prostokątne, w mezzaninach kwadratowe, ozdobione opaskowymi obramieniami. Poniżej i powyżej okien umieszczono płyciny prostokątne i kwadratowe. Wnętrze posiada układ dwutraktowy i symetryczny. W parterze znajduje się sień, kwadratowy salon na osi i dwa saloniki po bokach. W partiach skrajnych między traktami znajdowały się pierwotnie klatki schodowe. Na piętrze układ jest analogiczny. Centrum zajmuje półtorakondygnacyjna sala balowo-teatralna. Wystrój pomieszczeń stanowią profilowane gzymsy i fasety. Zachowały się także trzy późnobarokowe kominki 2 połowy XVIII w., z których dwa znajdują się w sali balowej, umieszczone symetrycznie pośrodku ścian bocznych. Trzeci został umieszczony w pokoju przylegającym do sali. Zachowała się także stara stolarka drzwi i okien oraz posadzki.

PARK PAŁACOWY

Pałac otacza park, którego początki sięgają XVIII w. Po przejęciu majątku przez Lechnickich (w 1866 r.) obiekt poszerzono w kierunku północnym i zachodnim. W latach dwudziestych na skraju umieszczono ujeżdżalnię koni. W 1938 r. powstała zachowana do dzisiaj aleja wysadzana morwami, usytuowana na osi pałacu. Obecnie park posiada powierzchnię 5,2 ha (pierwotnie 8 ha). Od południa usytuowany jest staw z usypaną wyspą. Do głównej części parku prowadzi brama a przed pałacem znajduje się trawiasty gazon. W południowej części parku zachowały się półkoliste szpalery grabowo-klonowe oraz szpaler wierzb od zachodu. Granice parku wyznaczają trzy aleje lipowe (o długości 350 m) oraz obecnie suchy kanał wodny, biegnący wzdłuż alei zachodniej. Na tyłach zachowała się aleja morwowa. W parku znajduje się ok. 420 drzew, reprezentujących 37 gatunków. Stare egzemplarze znajdują się w północnej części parku (dawny ogród barokowy). Wśród drzew dominują następujące gatunki: lipa drobnolistna (120 sztuk), klon zwyczajny (32 sztuki), topola osika (27 sztuk), morwa czarna (25 sztuk) i brzoza brodawkowata (8 sztuk). Występuje również: grab pospolity, dąb szypułkowy, wierzba biała, robinia akacjowa, klon jesionolistny, wiąz szypułkowy, modrzew europejski, wiąz polny i wiąz polny karłowaty. Do drzew najbardziej okazałych należą: lipa drobnolistna (18 sztuk o obwodzie od 314 do 408 cm), topola osika (kilka sztuk, 220-440 cm) oraz dąb szypułkowy (377 cm).

5. WIEŻA OBRONNA WRAZ ZE WZGÓRZEM W STOLPIU

NR W REJESTRZE – A/65 Z 26.05.1956 R. I Z 26.11.1966 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Stolpie to stara miejscowość leżąca przy drodze Chełm-Lublin wymieniana w źródłach ruskich („Kronika Halicko-Wołyńska”) z XIII w. (w 1204 i 1213 r.) jako jeden z głównych grodów terenów nadbużańskich. Nazwa miejscowości wywodzi się od słowa „stołp”, oznaczającego w języku ruskim wieżę.

INFORMACJE HISTORYCZNE O OBIEKCIE

Według siedemnastowiecznego biskupa chełmskiego Jakuba Suszy wieża powstała w czasach pogańskich i była dziełem legendarnego księcia kijowskiego Szczeka. W latach 1909-1912 obiekt badała ekipa rosyjskich archeologów pod kierownictwem Pawła Pokryszkina, która odkryła m. in. posadzkę złożoną z 5 rozet o średnicy 50 cm, przeniesioną do Muzeum Archeologiczno-Cerkiewnego w Chełmie. Rosjanie łączyli wieżę z działalnością księcia Daniela Romanowicza. Kolejne badania archeologiczne przeprowadziła ekipa Uniwersytetu Marii Curie-Skłodowskiej w Lublinie, pod kierownictwem prof. Ireny Kutylowskiej (w latach 1976-1978). Kolejne badania archeologiczne w Stolpiu przeprowadzono w latach 2003-2005 pod kierownictwem prof. Andrzeja Buko z Polskiej Akademii Nauk. W kwestii chronologii obiektu, naukowcy ustalili, że wieża powstała pod koniec XII w. i była wykorzystywana do końca XIII w. Za najbardziej prawdopodobnych fundatorów wieży uznano władców Księstwa Halicko-Włodzimierskiego, Romana Mściśławowicza lub jego syna Daniela Romanowicza. W kwestii funkcji obiektu utrzymano hipotezy o sakralnym charakterze wieży, sugerując militaryzację wieży w drugiej fazie użytkowania. Dodatkowo wskazano, że klasztor mógł być również siedzibą kogoś znaczącego. Za najbardziej prawdopodobną uznano matkę księcia Daniela, nieznaną z imienia (czasami sugeruje się imię Maria) i niejasnego pochodzenia (najczęściej wskazuje się na Bizancjum), która ok. 1220 po osiągnięciu przez syna pełnoletności, wycofała się z czynnej polityki (żyła jeszcze w czasach koronacji Daniela w 1253 r.).

OPIS ARCHITEKTONICZNY OBIEKTU

Ustalono, że wieża o wysokości ok. 17 m posiada wymiary 5,7 m na 6,3 m (dłuższym bokiem na osi wschód – zachód) i została zbudowana na planie prostokąta. Wnętrze jest o kształcie cylindryczny (o wymiarach 3 do 3,6 m), przechodzącym na ostatniej kondygnacji w ośmiobok. Wieżę wykonano ze zlepieńców trzeciorzędowych oraz cegły palcówki (na najwyższej kondygnacji). W budowlu wyróżniono 5 kondygnacji, poprzedzielanych pierwotnie drewnianymi podestami. Pierwsza, znajdująca się poniżej poziomu gruntu, pełniła funkcję piwnicy lub skarbcza. Druga, oświetlona dwoma małymi okienkami, służyła jako pomieszczenie gospodarczo-kuchenne. Trzecia kondygnacja, pozbawiona okien, służyła prawdopodobnie jako sypialnia. Czwarta kondygnacja, posiadająca trzy wysokie otwory okienne, była salą reprezentacyjną. Tutaj znajdował się także otwór drzwiowy, do którego prowadził drewniany balkon. Najbardziej efektowna była piąta kondygnacja, służąca

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

do celów sakralnych, posiadająca powierzchnię 17 m² (pozostałe części obejmują łącznie ok. 28 m²). Znajdowały się tutaj nisze, ceglane wykończenia o charakterze ozdobnym oraz posadzka. Do wnętrza kaplicy wchodziło się z drewnianego ganku, umieszczonego wokół całej wieży. Ekipa lubelskich archeologów przebadła także grodzisko. Jest to obiekt o owalnym kształcie, o wymiarach 24 na 15 m na szczycie i 24 na 36 m u podstawy (powierzchnia obiektu obejmuje ok. 423 m²). Gród tworzyły konstrukcje drewniane wypełnione rumoszem opoki marglistej. Czas powstania obiektu określono na XI – XIII w. W trakcie badań w latach 2003 – 2005 ustalono, że obiekt powstał na dosyć niekorzystnym osadniczo terenie (liczne źródła). W związku z tym na potrzeby grodu powstała unikalna platforma ziemna o wysokości 2,5 m i wymiarach 12,5 na 25,4 m, z dziedzińcem wykonanym z płyt kamiennych, przekładanych warstwą marglu i szalowanych od wschodu drewnem. W południowej części dziedzińca zidentyfikowano duży budynek drewniany, spalony pod koniec XIII w. Obok znajdowało się kamienne wejście do grodu, służące również jako miejsce pozyskiwania wody ze znajdującego się tutaj źródła. Wieża miała powstać wraz z kamiennym dziedzińcem, chociaż jej użytkowanie składało się z dwóch faz. Najniższa kondygnacja została wyłączona z użytkowania w drugiej fazie funkcjonowania obiektu, być może z powodu niestabilności budowli lub zmiany jej funkcji. W tym czasie powstało również zachowane obecnie wejście do wieży, na wysokości drugiej kondygnacji (do tej pory sugerowano, że wejście zostało wykonane w XIX w.). Najwyższa kondygnacja budowli ulegała licznym przebudowom, a występujące w wieży elementy wystroju (przede wszystkim fragmenty szklwionych płytek posadzkowych) świadczą o związkach obiektu w Stołpiu z zabudową na Górze Chełmskiej, z czasów księcia Daniela Romanowicza.

6. DAWNY MŁYN W UHRZE

NR W REJESTRZE – A/432 Z 15.02.1993 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Miejscowość Uher, znajdująca się na południe od Chełma, przy drodze do Siennicy Różanej i Krasnegostawu, wymieniana w źródłach historycznych od 1581 r. jako własność Uhrowieckich. W kolejnych latach własność Bądryńskich, Blinowskich, Wolskich, Olędzkich, Radziminkich, Bielskich i Fudakowskich.

INFORMACJE HISTORYCZNE O OBIEKCIE

Z połowy XVII w. pochodzą pierwsze informacje o dworze w Uhrze, który był obiektem drewnianym o charakterze obronnym. W XVIII w. Michał Olędzki ufundował murowany dwór, przebudowany pod koniec XIX w. przez Fudakowskich w luksusową rezydencję. Obiekt został zniszczony w 1914 r. (a ostatecznie rozebrany w 1934 r.). Całość otaczał olbrzymi park sięgający swymi początkami XVII w. W okresie międzywojennym większość dóbr została rozparcelowana - pozostała jedynie resztówka o powierzchni 45 ha,

którą w 1928 r. od Zofii Siemieńskiej zakupił Sejmik Chełmski.). Po parcelacji park dworski uległ likwidacji (drzewa zostały wycięte). Pozostałości zabudowań dworskich obecnie znajdują się w rękach prywatnych.

OPIS ARCHITEKTONICZNY OBIEKTU

Jednym z nielicznych ocalałych budynków zespołu dworsko-parkowego w Uhrze jest zabytkowy młyn powstały w dawnej gorzelnii. Obecnie funkcjonuje tutaj galeria znanych chełmskich artystów - Teresy Chomik-Kazarian i Oganesa Kazariana. Obiekt powstał prawdopodobnie w XVIII w. jako magazyn browaru dworskiego. Po zniszczeniu w 1915 r., został przebudowany na młyn, czynny do 1950 r. W latach 1996-1998 przeprowadzono gruntowny remont obiektu. Budowla wykonana z opoki, rozplanowana jest na rzucie prostokąta, z późniejszą przybudówką. Jest dwukondygnacyjna i otynkowana. Od frontu znajduje duży otwór drzwiowy i okno z ostrołukowym otworem. Dawny młyn przykrywa dach czterospadowy.

7. CHAŁUPA POETKI PAULINY HOŁYSZOWEJ, ZE STREFĄ OCHRONY W GRANICACH DZIAŁKI – OBIEKT NIE ISTNIEJE

NR W REJESTRZE – CH A/96/78

Dom ludowej poetki Pauliny Hołyszowej (1892 – 1975) był obiektem drewnianym, powstałym w 1928 r. Po śmierci artystki w obiekcie powstała Izba Pamięci poświęconej jej postaci. Coraz bardziej niszczący budynek przestał istnieć w latach dziewięćdziesiątych.

GMINA REJOWIEC

8. KOŚCIÓŁ RZYMSKOKATOLICKI PW. ŚW. JOZAFATA BM, ŻELIWNY PARKAN I STARODRZEW W GRANICACH PARKANU W REJOWCU OSADZIE

NR W REJESTRZE – A/165 Z 06.11.1996 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Rejowiec, to w przeszłości miasto leżące na zachód od Chełma, przy drodze do Krasnegostawu, lokowane z inicjatywy Mikołaja Reja w 1547 r. na gruntach wsi Kobyle (w 1542 r. była w tym miejscu lokowana wieś Sawczyn). W wiekach późniejszych własność Orzechowskich, Rzewuskich, Zaleskich, Ossolińskich, Łubieńskich, Woronieckich i Budnych. W XVI w. powstał w Rejowcu zbor kalwiński. Od XVII w. funkcjonowała parafia greckokatolicka, uposażona przez Rzewuskich (w 1720 r. ufundowali także cerkiew). Parafię zlikwidowano po kasacie unii i utworzono w jej miejsce prawosławną, funkcjonującą do 1918 r. Po powstaniu styczniowym osada została pozbawiona praw miejskich.

Po przejściu dóbr rejowieckich przez Józefata Budnego nastąpił rozwój miejscowości (powstała cukrownia, gorzelnia i młyny). 02.04.1919 r. została tutaj erygowana parafia rzymskokatolicka w Rejowcu. Uposażył ją właściciel majątku Józefat Budny.

INFORMACJE HISTORYCZNE O OBIEKCIE

Neogotycki obiekt powstał w latach 1906-1907, formalnie jako kaplica rzymskokatolicka. Budowlę wzniesiono według projektu znanego architekta warszawskiego Stefana Szyllera. Fundatorami byli Maria i Józefat Budny. Budową kierował Jan Filipowicz. Świątynię konsekrował 08.01.1908 r. ksiądz Wincenty Hartman, dziekan dekanatu chełmskiego. Kolejna konsekracja miała miejsce po utworzeniu parafii. Dokonał jej 29.05.1919 r. biskup lubelski Marian Fulman.

OPIS ARCHITEKTONICZNY OBIEKTU

Murowana z cegły świątynia powstała na planie krzyża łacińskiego i składa się z nawy z ryzalitem od frontu i wieżą przy południowym boku, dwóch kaplic w ramionach transeptu oraz prezbiterium z dwoma dwukondygnacyjnymi zakrystiami po bokach (w górnych kondygnacjach znajdują się łóża). Prezbiterium i kaplice rozplanowane zostały na rzucie prostokąta z trójkątnymi zwieńczeniami. Długość świątyni wynosi około 30 metrów, natomiast szerokość około 20 metrów (w ramionach transeptu). Obiekt posiada kubaturę 4950 m³ oraz powierzchnię użytkową szacowaną na 355 m². Nad nawą umieszczono wieżyczkę na sygnaturkę. Wieża jest pięciokondygnacyjna, czworoboczna i zwieńczona trójkątnymi szczytami i ostrosłupową iglicą. W północno-wschodnim narożniku znajduje się niewielka pięcioboczna wieżyczka mieszcząca wejście na chór. Kościół posiada cztery wejścia, z których główne zwieńczone jest ostrołukowo, podobnie jak otwory okienne. Ceglane elewacje, odnowione w latach 1997-1998, ozdobione są fryzami, gzymsami, obramieniami okien oraz imitacjami kamiennych ciosów. Ściany opięte zostały skarpami. Fasada jest prostokątnie wydłużona i zamknięta trójkątnym szczytem. Wejście otacza ostrołukowy portal z wimpergą. Powyżej umieszczono okno w ozdobnej betonowej ramie. Wnętrze świątyni jest otynkowane i pokryte wielobarwną polichromią z 1956 r. Nad kruchtą znajduje się chór otwarty ostrołukową arkadą, ozdobiony żeliwną dekorowaną balustradą. Ściany nawy podzielone zostały przyściennymi filarami. Prezbiterium oddzielone jest ostrołukową tęczą. W zakrystiach umieszczono kręte metalowe schody wiodące do łóż. Nawa sklepią jest krzyżowo, prezbiterium kryształowo, a kaplice gwieździste.

WYPOSAŻENIE

Wystrój ma charakter neogotycki. Część wyposażenia (obrazy) pochodzi z miejscowej cerkwi unickiej. W ostatnich latach niektóre obrazy zostały poddane konserwacji. W głównym ołtarzu znajduje się figura św. Józefata i płaskorzeźby przedstawiające 3 części różańca. W bocznych umieszczono po lewej obraz Serca Pana Jezusa oraz po prawej obraz Św. Marii Kleofasowej i na zasuwie obraz św. Józefa Oblubieńca NMP. Po prawej stronie nad konfesjonałem znajduje się obraz Matki Boskiej Nieustającej Pomocy z 1893 r., sygnowany nazwiskiem malarza Feliksa Cichockiego z Warszawy. Po lewej stronie, również nad konfesjonałem, umieszczono późnobarokowy obraz Wniebowzięcia Najświętszej Marii Panny z XVIII w. (pochodzący z wyposażenia cerkwi unickiej), uznawany za dzieło szkoły

włoskiej. Również po lewej stronie, przy ołtarzu bocznym, znajduje się owalny obraz Matki Bożej z Dzieciątkiem, powstały prawdopodobnie w XVII w. (również pochodzący z wyposażenia cerkwi), także uznawany za dzieło włoskie. Odnowiony pod koniec lat

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

dziewięćdziesiątych, od 2000 r. jest określany mianem obrazu Matki Boskiej Rejowieckiej. Według „Katalogu zabytków sztuki w Polsce” (z 1968 r.) w kościele znajdują się ponadto obrazy: Chrystusa Ukrzyżowanego i Św. Michała Archanioła (kopia według Guido Reniego) z 1 połowy XIX w. Z zabytków ruchomych wymienia się: kielich gładki ze stopą puklowaną z XVIII w., trzy lichtarze (jeden cynowy, późnobarokowy z 1762 – 74 r. z herbem Krzywda i literami SM NR RW PH PK, fundacji Wacława Rzewuskiego, hetmana polnego koronnego, wojewody krakowskiego i starosty chełmskiego; dwa mosiężne z 1 połowy XIX w.), para kinkietów brązowych, dwuramiennych w stylu Ludwika XVI z końca XVIII w., para kandelabrow brązowych, siedmioramiennych o charakterze empirowym z XIX w. (pochodzących z pałacu w Rejowcu), kociołek na wodę święconą z początków XIX w. oraz chorągiew procesyjna z przeaplikowanymi haftami NPM Marii Immaculaty i monogramem Maria z XVIII w. Ponadto w kościele znajduje się chrzcielnica z 1928 r., dziewięciogłosowe organy zakupione w 1907 r. oraz neogotyckie ławki i konfesjonały. Na wieży kościelnej umieszczono dzwon spiżowy o wadze 500 kilogramów z 1947 r. W świątyni znajdują się także relikwie Św. Jozefata Biskupa i Męczennika, przekazane rodzinie Budnych przez księcia Adama Woronieckiego w 1908 r. wraz z pismami potwierdzającymi ich autentyczność.

OGRODZENIE

Pierwsze ogrodzenie powstało w momencie ufundowania kościoła (w 1906 r.). W 1936 r. przed świątynią wykonano kamienne schody. Dwa lata później całą posesję (wraz z plebanią) otoczono ogrodzeniem z cegły. Równocześnie wykonano metalową bramę, na której umieszczono herb fundatorów – Jastrzębiec.

PLEBANIA

Obiekt powstał w 1906 r. jako budowla murowana (wykonana z opoki) i otynkowana. Usytuowana jest na południe od kościoła (posiada adres: ulica Kościuszki 38). Ustawiona jest kalenicowo. Rozplanowana została na rzucie prostokąta, z gankiem od frontu i przybudówka od południa. Posiada kubaturę 1322 m³ i powierzchnię użytkową 275 m². Jest parterowa i przykryta dwuspadowym dachem. Na szczycie nad gankiem umieszczono datę: 1906. Ogrodzona jest parkanem z przęsł siatkowych na podmurówce i murowanych słupów. W głębi posesji znajduje się nowy budynek, mieszczący plebanię i kancelarię parafialną.

ORGANISTÓWKA

Obiekt powstał około 1930 r. jako budowla drewniana.

9. DAWNA CERKIEW UNICKA PW. ŚW. MICHAŁA ARCHANIOLA, DZWONNICA, DRZEWOSTAN W GRANICACH OGRODZENIA CMENTARZA KOŚCIELNEGO W REJOWCU OSADZIE

NR W REJESTRZE – A/331 Z 30.09.1959 I Z 14.07.1967 R.

INFORMACJE HISTORYCZNE O OBIEKCIE

Obiekt powstał na miejscu poprzednich drewnianych świątyń, wymienianych w 1619 i 1720 r. Obecna budowla powstała w latach 1796-1802 z fundacji Wiktoryna Zaleskiego (dokończona przez Józefa Ossolińskiego). Od 1864 r. funkcjonowała jako cerkiew prawosławna a w 1919 r. przejęta została przez katolików (ponownie prawosławna w latach 1941-1944). Obiekt był gruntownie restaurowany ok. 1830 r., oraz po zdewastowaniu pod koniec II wojny światowej w 1990 r. W 2002 r. wzmocniono mury i tynki świątyni oraz przeprowadzono malowanie.

OPIS ARCHITEKTONICZNY OBIEKTU

Murowana z cegły i otynkowana budowla jest klasycystyczna, zwrócona prezbiterium w kierunku zachodnim. Rozplanowana została na rzucie wydłużonego prostokąta, z wydzielonym wewnątrz krótkim prostokątnym prezbiterium. Po bokach prezbiterium znajdują się zakrystie z łozami na piętrze, wtopione w bryłę cerkwi. Obiekt posiada długość 23,53 metry i szerokość 13,55 metrów. Kubatura wynosi 3000 m³, a powierzchnia użytkowa jest szacowana na 319 m². Zewnętrzne elewacje zostały rozczłonkowane pilastrami toskańskimi na boniowanych cokołach. Ponadto wystrój obiektu stanowi belkowanie z fryzem tryglifowo-metopowym i ząbkowaniem, obramienia opaskowe okien i otworu wejściowego oraz ogzymsowany trójkątny przyczółek z okulusem na trójosiowej fasadzie głównej zwieńczonej wysokim murem attykowym, ożywionym w partiach bocznych rzędem płycin. Nad attyką umieszczono jeszcze wysoki szczyt w formie aediculi ujętej parami pilastrów, zwieńczonej trójkątnym przyczółkiem, z przeźroczem na sygnaturkę. Elewacja tylna zwieńczona jest trójkątnym szczytem z okulusem. Wnętrze nawy posiada ściany rozczłonkowane płaskimi filarami przyściennymi z parami pilastrów toskańskich podtrzymującymi belkowanie z fryzem tryglifowo-metopowym. Powyżej umieszczono dekorację stiukową z motywami chust. Podobny wystrój znajduje się w zakrystiach, gdzie belkowanie z fryzem tworzy balustradę łóz. Chór muzyczny wsparty jest na dwóch filarach o parapecie z analogicznym jak w łozach belkowaniem. Z podchórza prowadzą po bokach dwa wejścia na chór a w środku wyodrębniona jest niewielka kruchta. Na ścianie zachodniej prezbiterium znajdują się architektoniczne podziały ołtarza głównego w formie aediculi o dwóch parach pilastrów toskańskich dźwigających trójkątny przyczółek. Zachowały się także pozostałości polichromii klasycystycznej, na pilastrach iluzjonistyczne kolumny korynckie, a nad wnęką ołtarzową ornament o cechach rokokowych. W zakrystiach zachowały się murowane, klasycystyczne kominki z XVIII w.

DZWONNICA

Przy północno-wschodnim narożniku cerkwi znajduje się dzwonnica. Murowany i otynkowany obiekt pochodzi z końca XVIII w. Utrzymany jest w stylu klasycystycznym. Posiada dwie kondygnacje i rozplanowany został na rzucie kwadratu. W dolnej kondygnacji naroża zostały ujęte parzystymi pilastrami toskańskimi dźwigającymi gzyms z ząbkowaniem i trójkątnymi szczykami z czterech stron. W górnej części w narożach znajdują się lizeny z płycinami oraz otwory dzwonowe. Budowla posiada dach namiotowy i półkoliste okna.

CMENTARZ PRZYCERKIEWNY

Obiekt datowany jest na XVIII w. Usytuowany jest na zachód od cerkwi. Początkowo użytkowany był przez parafię unicką, a po likwidacji unii, funkcjonował jako prawosławny. W 1918 r. stał się częścią powstałego cmentarza rzymskokatolickiego. Zajmuje powierzchnię około 1,2 hektara i porośnięty jest starymi drzewami. Zachowały się na nim liczne nagrobki murowane, głównie z XIX i z początków XX w.

OGRODZENIE

Murowane ogrodzenie powstało około 1910 r.

10. ZESPÓŁ PAŁACOWO-PARKOWY: PAŁAC Z WYPOSAŻENIEM, OFICYNA, CZWORAK, POZOSTAŁOŚĆ OGRODZENIA Z BRAMĄ I PARKIEM W REJOWCU OSADZIE

NR W REJESTRZE – A/329 Z 30.06.1967 R.

INFORMACJE HISTORYCZNE O OBIEKCIE

Obiekt znajduje się we wschodniej części miejscowości. Powstał prawdopodobnie na bazie dawnych zabudowań dworskich. Pałac wzniesiony został w 1 połowie XIX w. księcia Adama Woronieckiego, być może na miejscu dawnej siedziby Rzewuskich i Zaleskich. Ukończony ok. 1840 r. został rozbudowany pod koniec XIX w. W okresie II wojny światowej zajęty przez Niemców na potrzeby żandarmerii. Po remontach w 1953 i 1979 r. był wykorzystywany m. in. jako Ośrodek Zdrowia a obecnie jest siedzibą Oddziału Wojewódzkiego Ośrodka Doradztwa Rolniczego w Lublinie.

OPIS ARCHITEKTONICZNY OBIEKTU

Obiekt utrzymany jest w stylu klasycystycznym, wykonany z cegły i otynkowany. Najstarszą częścią jest korpus główny rozplanowany na rzucie zbliżonym do kwadratu, z piętrem na planie krzyża i czworoboczną wieżą w centrum. Od frontu znajduje się portyk a od strony ogrodowej trójboczny ryzalit. Parterowe skrzydła boczne ustawione zostały skośnie do korpusu głównego. Również zostały rozplanowane na rzucie prostokąta, z piętrowymi okrągłymi wieżyczkami w narożnikach. Zewnętrzne narożniki korpusu są boniowane, a otwory okienne w parterze i na wieży korpusu w typie serliany, w obramieniach ujętych w parterze pilastrami hermowymi. W elewacji tylnej przyziemie ryzalitu oraz skrzydła

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

poprzedzone zostały kolumnadami toskańskimi. Parter i piętro korpusu oraz elewacje tylne skrzydeł zostały zwieńczone murami attykowymi z prostokątnymi płycinami z dekoracją stiukową o motywach klasycystycznych (maski, girlandy i wieńce). Dachy pałacu w większości są dwuspadowe, jedynie nad wieżą zegarową umieszczono dach namiotowy a nad wieżyczkami bocznymi dachy stożkowe. Wśród pomieszczeń pałacu wyróżnia się wydłużona ośmioboczna sala balowa w korpusie głównym. Po bokach sali znajdują się dwa salony a na piętrze sześcioboczny pokój. Na parterze sufity zdobione są fasetami i sztukateriami. W sali balowej w niszach narożnych umieszczono cylindryczne piece kaflowe zwieńczone wazonami z I połowy XIX w. W salonie południowo-zachodnim znajduje się narożny kominek, również z I połowy XIX w. W pałacu umieszczono także ozdobne obramienia drzwi, w sali balowej z supraportami o motywach gryfów podtrzymujących lustra z głową meduzy, w wymienionym salonie z medalionami portretowymi a w pokoju północno-zachodnim neogotyckie z fryzami arkadkowymi w supraportach. W skrzydle zachodnim znajdują się dwie owalne sale, z których południowa mieściła niegdyś ogród zimowy.

PARK

Otoczające pałac założenie parkowe powstało w I połowie XIX w. na bazie wcześniejszych ogrodów. Obecnie posiada powierzchnię 6,6 hektara i położony jest na pofałdowanym terenie. Pierwotnie do pałacu prowadziła aleja dojazdowa od wschodu, biegnąca przez neogotycka bramę i kończąca się przed owalnym gazonem. Od południa ciągnął się zespół stawów rybnych i łąki otaczające rzeczkę Rejkę. Obecnie zachował się jeden staw z wyspą. Po II wojnie światowej zredukowano park o ok. 30% powierzchni i wycięto część drzew (m.in. sosny kanadyjskie). Wśród ok. 200 drzew 11 gatunków przeważają: lipa drobnolistna (30 sztuk), klon zwyczajny (45 sztuk), kasztanowiec biały (9 sztuk) oraz jesion wyniosły (60 sztuk) i grab pospolity (40 sztuk). Występuje również: olcha czarna, brzoza brodawkowata, dąb szypułkowy, modrzew europejski, robinia akacja, żywotnik zachodni i wierzba płacząca. Do szczególnie cennych drzew należą: sosna wejmutka (2 sztuki o obwodach do 170 cm), świerk pospolity (2 sztuki o obwodach do 310 cm), kasztanowiec biały (340 cm), jesion wyniosły (8 sztuk o obwodach od 330 do 400 cm), lipa drobnolistna (4 sztuki o obwodach 480, 410, 380 i 350 cm), dąb szypułkowy (280 cm), modrzew europejski (średnio 160 cm), topola biała (400 cm) i wierzba biała odmiana złocista (280 cm). W parku znajdują się także liczne krzewy, w tym stumetrowy żywopłot z ligustrem pospolitym. Bezpośrednio przy pałacu znajdują się dwa stare jałowce. Od zachodu drzewa tworzą salon ogrodowy z nowym gazonem w centrum. Z rzadkich roślin występują jeszcze: oliwnik wąskolistny, sumak octowiec i karagana syberyjska (odmiana zwisająca).

OFICYNA

Oficina wzniesiona została prawdopodobnie w XVIII w. i gruntownie przebudowana w I połowie XIX. Jest budowlą klasycystyczną, zwróconą frontem na zachód. Wykonana została z cegły i otynkowana, parterową i rozplanowaną na rzucie prostokąta, z ryzalitem w elewacji tylnej i przybudówką od południa. Zewnętrzne ściany posiadają podziały ramowo-lizenowe oraz gzyms wieńczący. Budowlę przykrywa dach dwuspadowy z naczółkami oraz dymnikami.

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

CZWORAK

Natomiast murowany czworak powstał w 1 połowie XIX w. Jest parterowy i otynkowany. Rozplanowany został na rzucie wydłużonego prostokąta (posiada siedemnaście osi). Budowlę ozdabia gzyms wieńczący a przykrywa dach dwuspadowy z naczółkami.

INNE ZABUDOWANIA

W skład zespołu pałacowego wchodzi jeszcze następujące zabudowania: stajnia (obiekt murowany z około 1905 r., obecnie lecznica, będąca własnością gminną), pozostałości stajni (obiekt murowany z około 1905 r. obecnie magazyn), pozostałości obory (obiekt murowany z około 1905 r., obecnie magazyn), wozownia (obiekt murowany z około 1905 r., obecnie budynek gospodarczy, będący własnością gminą), dom ogrodnika (obiekt murowany z 2 ćwierci XIX w., obecnie własność prywatna), kuchnia (obiekt murowany z 1912 r., obecnie własność prywatna), dom pisarza i kowala (obiekt murowany z około 1900 r., obecnie własność prywatna), dom dla służby (obiekt murowany z 1912 r., obecnie własność gminna), dom dla służby (obiekt murowany z 1912 r., obecnie własność prywatna), czworak (obiekt drewniany z 1912 r., obecnie własność gminna), czworak (obiekt drewniany z 1912 r., obecnie własność prywatna), dom stelmacha (obiekt murowany z około 1907 r., obecnie własność gminna), stolarnia i kuźnia (obiekt murowany z 1905 – 1907 r., obecnie własność gminna, wykorzystywany na potrzeby mieszkalne), magazyn zbożowy (obiekt murowany z 1905 r.), tartak (obiekt murowany z 1905 r., obecnie własność prywatna), gorzelnia (obiekt murowany z 1900 r.), magazyn gorzelnicy (obiekt murowany z 1905 r.), obora (obiekt z początków XX w., obecnie garaż administrowany przez Spółdzielnię Mieszkaniową „Kryształ”) i piwnica (obiekt murowany z początków XX w., obecnie administrowany przez Spółdzielnię Mieszkaniową „Kryształ”).

11. DOM PRZY ULICY RYNEK 1 W GRANICACH ŚCIAN ZEWNĘTRZNYCH W REJOWCU OSADZIE

NR W REJESTRZE – A/128/34 Z 02.04.1986 R.

INFORMACJE HISTORYCZNE O OBIEKCIE

Obiekt traktowany jest jako dawny ratusz, zwany też zwyczajowo domem Mikołaja Reja. Wzniesiony został prawdopodobnie w XVIII w. oraz przekształcony w XIX i XX w. W roku 2007 r. przeprowadzono remont obiektu, obejmujący odnowienie dachu i wymianę stolarki.

OPIS ARCHITEKTONICZNY OBIEKTU

Jest to budowla utrzymana w stylu klasycystycznym, wykonana z cegły i otynkowana. Składa się z parteru i mieszkalnego poddasza. Rozplanowana została na rzucie głębokiego prostokąta. Wnętrze posiada układ trzytraktowy i sień przelotową na osi. W części środkowej sieni znajduje się arkada komina zbiorczego, a od frontu portyk tokański o dwóch kolumnach, zwieńczony trójkątnym frontonem. W narożniku południowo-wschodnim

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

umieszczona została skośna szkarpa. Dom ozdabia gzyms wieńczący i ogzymsowane szczyty. Dach budynku jest dwuspadowy.

GMINA REJOWIEC FABRYCZNY

12. ZESPÓŁ PAŁACOWO-PARKOWY: PAŁAC I PARK W KANIEM

NR W REJESTRZE – A/950 Z 06.02.1990 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Miejscowość Kanie leżąca na zachód od Chełma, przy trasie kolejowej do Lublina, po raz pierwszy w źródłach została wymieniona w 1435 r. Istniał tutaj prawosławny monaster. Od XVII w. funkcjonowała tutaj parafia unicka, przekształcona w 1867 r. w prawosławną. Po I wojnie światowej powstała parafia rzymskokatolicka. Obecny kościół pw. śś. Piotra i Pawła powstał w latach 1937-1938. Dobra kańskie były w posiadaniu Sienickich, Rzewuskich, Woronieckich, Przanowskich, Kicińskich, Rakowskich i Wojciechowskich. Po II wojnie światowej majątek został przejęty przez państwo z przeznaczeniem na Państwowy Dom Opieki dla Dorosłych

INFORMACJE HISTORYCZNE O OBIEKCIE

W XVII w. istniał tutaj ośrodek dworski z ogrodem włoskim. W połowie XIX w. powstał pałac murowany oraz kompleks zabudowań dworskich, otoczony rozległym parkiem krajobrazowym. Obecnie obok pałacu w różnym stanie zachowały się: po prawej stronie obecnej drogi dojazdowej – spichlerz, stajnia i obora, po lewej stronie – czworak, rządcówka i kuchnia (na południowy-wschód od pałacu). Pałac został wzniesiony w 1848 r. przez księcia Mieczysława Woronieckiego i rozbudowany przed 1921 r. W ostatnich latach w obiekcie przeprowadzono liczne prace remontowe, łącznie z odnowieniem elewacji.

OPIS ARCHITEKTONICZNY OBIEKTU

Pałac jest późnoklasycystyczną budowlą z elementami eklektycznymi, zwróconą frontem na zachód. Obiekt jest murowany z cegły i otynkowany. Rozplanowany został na rzucie prostokąta, z częściami bocznymi wysuniętymi ryzalitowo z obu głównych elewacji. Pierwotnie był parterowy. Przed 1921 r. część południowa została podwyższona o piętro. Od frontu na osi znajduje się przedsionek a od północy i południa ganki. Zewnętrzne środkowe części elewacji frontowej i ogrodowej zostały opilastrowane i ozdobione facjatami w dachu, ujętymi w obramienia wolutowe (facjaty znajdują się także od południa i północy). Narożniki ryzalitów i przedsionka są boniowane. Ryzalitty od wschodu i zachodu zwieńczone są trójkątnymi szczytami o ściętym górnym rogu i bogatym obramieniu. W centrum każdego szczytu znajduje się opilastrowane okno mieszkalnego poddasza z elementami ozdobnymi po bokach. Bogato zdobione są także obramienia pozostałych okien. Na ścianie południowego ryzalitu znajduje się obramienie z koroną, niegdyś z płaskorzeźbą Matki Boskiej (pomiędzy oknami pierwszego piętra). Dach nad częścią środkową jest łamany a nad bocznymi naczółkowy. Za przedsionkiem znajduje się sień a od ogrodu obszerny salon z

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

dwoma słupami wspierającymi strop. Wyposażenie stanowią między innymi dwa kominki późnoklasykistyczne - stiukowy w sieni i marmurowy w salonie.

PARK

Otoczające pałac założenie parkowe, liczące obecnie 9 ha, posiada jednolity układ kompozycyjny, powiązany z kompleksem stawów. Dawny kształt przestrzenny parku został zachowany, chociaż dewastacji uległa znaczna część alejek. Zachowały się jedynie aleje główne (środkowa biegnąca od dworu w kierunku północnym, zachodnia i wschodnia). Wjazd znajdował się od strony zachodniej. Obok wjazdu usytuowane były korty tenisowe. Po stronie południowej zespołu znajdowała się oranżeria (rosły w niej drzewa południowe). Na jednym ze stawów była usypana wyspa połączona z brzegiem „garbatym mostem”. Na wyspie usytuowana była altana. Obecnie wjazd znajduje się od strony południowej (dawniej od zachodu). Przedłużeniem drogi dojazdowej jest aleja grabowa (aleje grabowe liczą ogółem 400 m długości) prowadząca do stawów. W bezpośrednim sąsiedztwie pałacu (otoczonym siatką) znajdują się cenne drzewa: orzech czarny (obwód 328 cm), klon srebrzysty (2 sztuki, jeden o obwodzie 520 cm) i brzoza brodawkowata. Główną część parku rozdziela aleja grabowa. Od wschodu teren parkowy wyznacza szpaler świerkowy. W zachodniej części parku znajduje się skośna aleja, wysadzana brzożami, kasztanowcami i czerwonymi dębami. W tym rejonie znajduje się także figura NMP z 2 połowy XIX w. lub początku XX w., ustawiona na wydatnej kolumnie. Północno-wschodnia część parku charakteryzuje się sporym zróżnicowaniem siedliskowym. Występuje tutaj grąd, tereny sosnowo-świerkowe oraz pasmo roślinności nadwodnej. Pojawiają się również osobliwości dendrologiczne: tulipanowiec amerykański (obwód 242 cm), klon Lorberga, klon Reitenbacha (obwód 100 cm) i klon cukrowy (obwód 220 cm). W parku znajduje się ponad 500 drzew 37 gatunków, przede wszystkim: lipy drobnolistne (47 sztuk, niektóre o obwodach do 450 cm), graby pospolite (180 sztuk), świerki białe (77 sztuk), klony zwyczajne (21 sztuk), dęby czerwone (9 sztuk), kasztanowce białe (16 sztuk), brzozy brodawkowate (14 sztuk), sosna pospolita (17 sztuk) i jesiony wyniosłe (17 sztuk). Wśród gatunków rzadkich, obok wymienionych wyżej, pojawiają się: iglicznia trójcierniowa (4 sztuki, w tym egzemplarz o obwodzie 180 cm), dąb błotny, sosna austriacka (1 sztuka, obwód 235 cm), brzoza omszona (5 sztuk), morwa biała (3 sztuki), buk pospolity (2 sztuki, obwód 280 cm), lipa długoogonkowa (1 sztuka), modrzew polski (5 sztuk), dąb dachówkowy (5 sztuk, jeden o obwodzie 145 cm) i wiąz szypułkowy (9 sztuk). Ponadto występują: klon jesionolistny (5 sztuk), klon jawor (7 sztuk), czeremcha (11 sztuk), topola czarna (1 sztuka), topola osika (1 sztuka), grusza zwyczajna (3 sztuki), dąb szypułkowy (9 sztuk, niektóre o średnicy 115 cm), grochodrzew (17 sztuk), wierzba biała (5 sztuk), wierzba krucha (3 sztuki), jarzębina zwyczajna (5 sztuk) i żywotnik zachodni kolumnowy (12 sztuk). Ochroną pomnikową w 1987 r. objęto: klon srebrzysty (obwód 520 cm), orzech czarny (obwód 328 cm), tulipanowiec amerykański (obwód 242 cm) i lipę drobnolistną (obwód 452 cm).

INNE ZABUDOWANIA

W skład zespołu wchodzi jeszcze następujące zabudowania: kuchnia (obiekt murowany z około połowy XIX w., przebudowany w latach 1966 - 1967, zaprojektowany przez Tadeusza Dobrowolskiego), rządcówka (obiekt murowany z około połowy XIX w.), czworak (obiekt murowany z około połowy XIX w.), stajnia (obiekt murowany z około połowy XIX w.).

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

w. obecnie magazyn), obora (obiekt murowany z około połowy XIX w.) i spichlerz (obiekt murowany z 1848 r.).

13. KOŚCIÓŁ PARAFIALNY PW. ŚW. APOSTOŁÓW PIOTRA I PAWŁA W GRANICACH ŚCIAN ZEWNĘTRZNYCH W KANIEM

NR W REJESTRZE – A/1003 Z 29.01.2009 R.

INFORMACJE HISTORYCZNE O OBIEKCIE

W wymienianej od XV w. miejscowości Kanie istniał niegdyś prawosławny monaster. Od XVII w. funkcjonowała tutaj parafia unicka, przekształcona po likwidacji unii w prawosławną. W tym czasie rozwinął się kult cudownego obrazu Matki Boskiej Kańskiej. Oryginał obrazu został wywieziony przez miejscowego proboszcza prawosławnego w 1915 r. Po I wojnie światowej powstała parafia rzymskokatolicka, która przejęła na swoje potrzeby drewnianą cerkiew. Na jej miejscu w latach 1937-1939 wzniesiono nowy, drewniany obiekt pw. św. św. Piotra i Pawła. Świątynia powstała według projektu Tadeusza Błażejowskiego i Bogumiła Płacheckiego. Współautorem był również inż. Włodzimierz Wojciechowski.

OPIS ARCHITEKTONICZNY OBIEKTU

Budynek jest drewniany, posiada trzy nawy i utrzymany jest w stylu góralskim.

WYPOSAŻENIE

Ołtarze zostały przeniesione z dawnej cerkwi i pochodzą z XVIII w. W głównym, posiadającym charakter barokowy, znajduje się obraz Serca Pana Jezusa, Jezusa Ukrzyżowanego i kopia obrazu Matki Boskiej Kańskiej. W bocznych, z fragmentami barokowymi, umieszczono obrazy: Matki Boskiej Różańcowej i św. św. Piotra i Pawła. Na chórze muzycznym znajdują się szesnastogłosowe organy zakupione w Lublinie w 1962 r.

14. ZESPÓŁ PAŁACOWO-PARKOWY: PAŁAC I PARK W KRASNEM

NR W REJESTRZE – A/24 Z 23.12.1998 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Miejscowość leżąca na zachód od Chełma, przy trasie kolejowej do Lublina, występuje w źródłach od 1421 r. Od XVI w. istniała tutaj parafia prawosławna. Krasne było własnością między innymi Tyszkiewiczów, Żulińskich, Dłużewskich, Siła-Nowickich, Wydźgów, Węglińskich, Kosińskich, Piotrowskich, Sierakowskich, Przanowskich i Gutowskich. Po II wojnie światowej majątek przejęło państwo.

INFORMACJE HISTORYCZNE O OBIEKCIE

W XVIII w. istniał w Krasnem dwór, na miejscu którego w XIX w. powstał murowany pałac otoczony parkiem. Obok zabudowań dworskich powstał kompleks budynków gospodarczych (w zachodniej części założenia), w tym gorzelnia (w 1905 r.). Po II wojnie światowej wszystkie zabudowania przejął Państwowe Gospodarstwo Rolne, a pałac przeznaczono na szkołę. Obecnie pałac z otoczeniem znajduje się w rękach prywatnych. Od 2004 r. realizowane są prace remontowe i porządkowe na terenie zespołu. Obiekt został wzniesiony w XIX w. na niewielkim wzniesieniu w centrum założenia parkowego. W 1915 r. uległ pożarowi, po czym odbudowano go w okresie międzywojennym w dosyć zmienionym kształcie. Po II wojnie światowej był wykorzystywany jako budynek administracyjny PGR a następnie, po gruntownym remoncie (który zatarł pierwotny wystrój obiektu) w latach 1959-1968, jako szkoła i dom nauczyciela.

OPIS ARCHITEKTONICZNY OBIEKTU

Jest to budynek murowany, otynkowany i rozplanowany na rzucie dwóch prostokątów przylegających długimi bokami. Posiada dwa piętra. Od frontu znajduje się ganek (z tarasem na dachu) w formie ryzalitu i wnęka drzwiowa na osi a powyżej balkon. Narożniki członu tylnego są flankowane pilastrami a elewacje wieńczą niepełne belkowania. Znajdują się tutaj balkony i trójkątne szczyty z okrągłym okienkiem w centrum w profilowanej opasce. Szczyty ozdabia również zdwojony gzyms. Elewacja główna jest symetryczna (siedmioosiowa) a elewacje boczne czteroosiowe. W elewacji południowej wprowadzono w tynek herb.

PARK

Obiekt powstał w XIX w. W okresie międzywojennym został uporządkowany (powstały klomby i wytyczone nowe alejki). Po II wojnie światowej obiekt został zdewastowany (zatarciu uległy alejki), chociaż zachował się ogólny kształt kompozycyjny. Obecnie na otoczonej ogrodzeniem powierzchni 3 ha (łącznie z liczącym 5 ha terenem gospodarczym, zespół zajmuje obszar 8 ha) znajduje się kilkadziesiąt drzew i krzewów 21 gatunków. Najliczniej występują: lipa drobnolistna, grab pospolity, kasztanowiec biały, jesion wyniosły, klon zwyczajny oraz topola czarna. Z rzadkich drzew występują: świerk kaukaski (obwód 160 cm), iglicznia trójciemiowa (200 cm), klon Reitenbacha (150 cm) oraz wiąz polny i klon jesionolistny. Do cennych drzew zalicza się również: lipę drobnolistną (320 cm), kasztanowce białe (do 280 cm) i klon zwyczajny (250 cm).

INNE ZABUDOWANIA

W skład zespołu wchodzi również następujące zabudowania: czworak (obiekt murowany z początków XX w., obecnie własność prywatna – nr 36), spichlerz (obiekt murowany, prawdopodobnie z 1901 r.), piwnica (obiekt murowany z XIX w.), gorzelnia (obiekt murowany z 1905 r., modernizowany w 1950 r. i remontowany w latach osiemdziesiątych XX w.), ogrodzenie z bramą (obiekt murowany z początków XX w.).

15. KOŚCIÓŁ PARAFIALNY PW. JANA CHRZCICIELA WRAZ Z WYSTROJEM WNĘTRZA, DRZEWOSTANEM W OBREBIE CMENTARZA KOŚCIELNEGO W PAWŁOWIE.

NR W REJESTRZE – A/109/15 Z 31.08.1981 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Pawłów to dawne miasto, leżące na zachód od Chełma, na południe od drogi do Lublina, powstałe w XV w. na gruntach należącej do chełmskich biskupów rzymskokatolickich wsi Łyszcz (wymienianej od XIV w.). W 1421 r. biskup Jan Biskupiec erygował w Łyszczu parafię. Osada została lokowana pod koniec XV w. z inicjatywy biskupa Pawła z Grabowy (od imienia biskupa powstała nazwa miejscowości), wymieniana od 1487 r. Przed 1531 r. przeniesiono do Pawłowa kościół parafialny. Istniał tutaj też szpital dla ubogich oraz od 1663 r. parafia unicka (od 1531 r. wymieniana jest cerkiew pw. św. Barbary) a następnie prawosławna (do 1915 r.). W posiadaniu biskupów chełmskich i później lubelskich był Pawłów do 1 połowy XIX w. W 1867 r. miasteczko utraciło prawa miejskie.

INFORMACJE HISTORYCZNE O OBIEKCIE

Świątynia powstała na miejscu wcześniejszych kościołów. Pierwszy drewniany obiekt pw. św. Marcina ufundował biskup Jan Biskupiec w Łyszczu. Przed 1531 r. został przeniesiony do Pawłowa i spłonął w trakcie najazdu wojsk węgierskich ok. 1650 r. Drugi, również drewniany, fundacji Bogusława Reja, powstał przed 1671 r. i był konsekrowany pw. św. Jana Chrzciciela w roku kolejnym. Trzecia świątynia, także drewniana, powstał z fundacji Antoniego Siła-Nowieckiego, cześnika chełmskiego, powstał w 1744 r. W 1912 r. został przeniesiony do Lublina, do parafii pw. św. Michała, a w 1937 r. do Kaźmierówki w powiecie lubelskim. Obecny kościół powstał w latach 1909-1912 z inicjatywy proboszcza księdza Antoniego Wójcikowskiego. Obiekt wybudowano w stylu neogotyckim. Pierwotny projekt kościoła stworzył wybitny architekt Stefan Szyller, jednak jego koncepcja nie została zrealizowana z powodu znacznych kosztów. Ostatecznie świątynię wzniesiono według planu architekta powiatowego Stanisława Diehla (Dila). Konsekracji 25.08.1912 r. dokonał biskup Franciszek Jaczewski W okresie I wojny światowej (1915 r.) kościół został zniszczony (spłonął dach i wieża). Po zakończeniu wojny obiekt został odrestaurowany. Kolejne remonty miały miejsce w 1947, 1967, 1973, 1975 i 1989 r.

OPIS ARCHITEKTONICZNY OBIEKTU

Kościół jest budowlą orientowaną, jednonawową, murowaną z czerwonej cegły (bez tynków). Bryłę świątyni tworzy wysoka wieża frontowa z dwiema kruchtami po bokach, korpus główny rozplanowany na rzucie wydłużonego prostokąta, szeroki transept z ryzalitami w ścianach bocznych i prostokątne prezbiterium zakończone czworoboczną absydą oraz zakrystią i skarbczykiem po bokach. Kościół posiada kubaturę 4292 m³ oraz powierzchnię użytkową 310 m². Czterokondygnacyjna wieża mieści we wnętrzu główną kruchtę, łóżce chóru i dzwonnice. Jest w dole czworoboczna, a w najwyższej kondygnacji ośmioboczna i nakryta strzelistą iglicą z krzyżem. Zakrystia i skarbczyk są o połowę niższe

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

od prezbiterium i nawy. Ze skarbczyka wyrasta nadbudówka mieszcząca lożę. Południowa kruchta boczna zwieńczona jest walcową basztą, mieszcząca wejście na chór. Dachy są w większości dwuspadowe a nad kruchtami bocznymi stożkowe. Na skrzyżowaniu nawy i transeptu umieszczono drewnianą wieżyczkę na sygnaturkę. Kościół jest oskarpowany i posiada zamknięte ostrołukowo okna. Fasada główna, będąca również elewacją frontową wieży, ozdobiona jest płytkim portalem, ostrołukowym oknem powyżej oraz blendami, prześwitami dzwonnymi, profilowanymi gzymsami na kroksztynach i ceglany fryzami. Malownicze są zewnętrzne ściany transeptu zwieńczone schodkowymi, trójkątnymi szczytami i ozdobione między innymi sterczynami i ostrołukowymi blendami o jasno otynkowanych płaszczyznach. Na dekorację pozostałych ścian składają się kroksztynowe gzymsy oraz ceglane fryzy. Wnętrze nawy i transeptu rozczłonkowane jest wnękami okiennymi i uskokowymi filarami. Kruchta główna i chór otwarte są na nawę ostrołukowa arkadą. Chór wsparty jest na dwóch konsolach i zaopatrzony w betonową balustradę, dekorowaną czworoliściami. Podobna arkadą oddzielone jest prezbiterium (znajduje się tutaj także metalowa balustrada z ostrołukowymi ażurami). W nawie i prezbiterium występują sklepienia gwiaździste.

WYPOSAŻENIE

Na neogotyckie w kształcie wyposażenie składa się drewniany ołtarz główny z późnobarokowym obrazem Matki Boskiej Różańcowej ze św. Dominikiem i św. Jackiem Odrowążem z XVIII w. i na zasuwie figurą św. Jana Chrzciciela, pięć ołtarzy bocznych z obrazami Matki Boskiej Częstochowskiej, św. Antoniego Padewskiego, Matki Bożej z Dzieciątkiem z XVII w. (obraz pochodzący z wyposażenia nieistniejącej cerkwi unickiej, znajduje się po prawej stronie) oraz Ukrzyżowania, Matki Bożej (po lewej stronie). Ponadto w świątyni znajdują się późnobarokowe rzeźby z XVIII w. przeniesione ze starego kościoła, przedstawiające: św. Marię Magdalenę i św. Antoniego Padewskiego. Według „Katalogu zabytków sztuki w Polsce” (z 1968 r.) wśród zabytków ruchomych wymienia się także: dwa krucyfiksy (pierwszy o charakterze rokokowym z XVIII w., drugi barokowo-ludowy również z XVIII w.), kielich gładki z XVIII w., dwie puszkę (pierwsza barkowa z 1680 r., fundacji Jakuba Okuniewskiego dla kościoła katedralnego w Krasnymstawie, z napisem fundacyjnym na stopie, druga gładka z XVIII w., pounicka), rokokowy relikwiarzyk z 2 połowy XVIII w., fragmenty dwóch pacyfikałów unickich, wykonanych z mosiądzu, z płaskorzeźbionymi plaketkami św. Michała (pierwsz w typie cerkiewno-bizantyjskim z XVI – XVII w., druga o cechach późnobarokowych z około 1700 roku), dwanaście lichtarzy cynowych z XVIII-XIX w. oraz późnobarokowy ornat z tkaniny z początków XVIII w. z aplikowanym haftowanym herbem Ślepowron pod insygniami biskupimi. Na chórze znajdują się jedenastogłosowe organy z końca XVIII w. Pozostałe wyposażenie ruchome pochodzi głównie z XVIII w.

PLEBANIA

Obiekt powstał w 1921 r. jako budowla drewniana.

OGRODZENIE

Kościół jest otoczony murem murowanym ogrodzeniem z 3 bramkami, pochodzącym z czasów budowy świątyni.

MIASTO REJOWIEC FABRYCZNY

16. ZAŁOŻENIE DWORSKO-PARKOWE: DAWNY DWÓR, OTACZAJĄCY PARK, UKŁAD ZIELENI ZW. DĘBINKĄ W REJOWCU FABRYCZNYM

NR W REJESTRZE – A/101/7 Z 05.01.1981 I Z 21.10.1995 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Miasto leżące na zachód od Chełma, przy trasie kolejowej do Lublina, powstałe na gruntach folwarku Stajne, na bazie osady założonej w związku z budową Kolei Nadwiślańskiej w 1877 r. i cementowni „Firlej” w 1924 r. (obecnie Grupa Ożarów S.A). W 1962 r. osada otrzymała prawa miejskie. Dobra Stajne (miejscowość wymieniana jest od 1428 r. jako dobra królewskie) były własnością Rejów a następnie Orzechowskich, Poletyłów, Wojakowskich, Dobków, Morawskich, Godlewskich i Kiwerskich. W 2 połowie XIX w. majątek był podzielony na trzy części: Stajne-Złote, Stajne-Polesie i Stajne-Stacja (Morawinek). Początkowo główna siedziba właścicieli znajdowała się w folwarku Stajne-Złote (obecnie ul. Złota). Istniał tutaj dwór otoczony ogrodem. Pozostałości założenia dworskiego zostały całkowicie zdewastowane po II wojnie światowej. Pod koniec XIX w. Mieczysław Morawski w rejonie istniejącego wcześniej folwarku, leżącym na północ od Stajne-Złote, wybudował dwór otoczony parkiem. Zespół powstały na terenie dawnego lasu dębowego (pozostałości w postaci parku „Dębinka” przetrwały do dzisiaj) określany był mianem Stajne-Polesie. Od 1939 r. obiekt był własnością Czesława i Ireny z Morawskich Kiwerskich a po II wojnie światowej dobra przejęło państwo.

INFORMACJE HISTORYCZNE O OBIEKCIE

Założony na bazie dawnego folwarku obiekt powstał pod koniec XIX w. Rozbudowany o szereg budynków gospodarczych w okresie międzywojennym został przejęty przez państwo w 1944 r. Obok dworu i parku krajobrazowego w skład zespołu wchodziły czworaki (6 budynków), 2 domy, piwnica i ogrodzenie. Dwór powstał ok. 1890-1900 r. z cegły palonej. Użytkowany był przez właścicieli do 1944 r., następnie był wykorzystywany między innymi na potrzeby szkoły, biblioteki i jako dom nauczyciela. Remontowany w latach 1950-1960 i 1989-1990, obecnie mieści Miejski Ośrodek Kultury „Dworek” (od 1988 r.).

OPIS ARCHITEKTONICZNY OBIEKTU

Obiekt jest budowlą otynkowaną, posadowioną na fundamencie z opoki. Rozplanowany został na rzucie prostokąta z aneksami po bokach. Główny człon przykrywa dach dwuspadowy. Lewy aneks posiada piętro i przykryty jest namiotowym dachem, który nadaje

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

mu formę niskiej wieżyczki. W ramach remontów rozebrano schody od strony zachodniej i zlikwidowano część okien. Obecnie dwór ozdobiony jest narożnymi lizenami, pasami profilowanego gzymsu. Dobudowany po II wojnie światowej ganek od południa (w miejsce drewnianego) ozdobiony jest trójkątnym szczytem.

PARK

Zachowane założenie parkowo-dworskie o powierzchni 3,4 ha posiada typowy dla siedzib ziemiańskich z przełomu XIX i XX w. układ kompozycyjny. Obok dworu od strony zachodniej znajdował się basen. Dojazd do dworu stanowi aleja świerkowa kończąca się przed gazonem, po bokach której usytuowane są kwatery wypełnione drzewami owocowymi i parkowymi. Gazon otoczony jest półkoleściami drzewami i krzewami, tworzącymi salon ogrodowy. Od strony północnej znajduje się skupisko starodrzewia, odgradzające część folwarczną. Najlepiej zachowana jest część południowa, gdzie znajdują się szpalery grabowe (drzewa sadzono co 50 cm) i aleja o długości 350 m. Za szpalerami znajduje wąska kwatery ograniczona ścianą kasztanowców (dawne korty tenisowe). W parku zachowało się ok. 1000 drzew, wśród których dominują: lipy drobnolistne, dęby szypułkowe, robinie akacjowe, graby pospolite, brzozy brodawkowate i klony zwyczajne. Do najcenniejszych należą: modrzew europejski (200 cm obwodu), kasztanowiec biały (do 230 cm), sosna zwykła (średnio 170 cm), świerk pospolity (średnio 150 cm), brzoza brodawkowata (średnio 160 cm), lipa drobnolistna (średnio 200 cm, największa 370 cm), klon zwyczajny (średnio 200 cm), robinia akacyjowa (średnio 200 cm) i dąb szypułkowy (od 280 do 453 cm). Ochroną pomnikową objęto w 1992 r. dąb szypułkowy o obwodzie 453 cm. Na południe od parku znajduje się kompleks leśny „Dębinka” o powierzchni 2,4 ha (w 80% składa się z dębów szypułkowych oraz lip (300 sztuk) i klonów zwyczajnych). Ogółem znajduje się tutaj ok. 1300 drzew.

INNE ZABUDOWANIA

W skład zespołu wchodzi jeszcze następujące zabudowania: budynek administracyjny (obiekt drewniany z początków XX w., znajduje się przy ulicy Wspólnej 12, obecnie własność gminna, wykorzystywana na potrzeby mieszkalne), dom (obiekt murowany z początków XX w., znajduje się przy ulicy Wspólnej 14, obecnie własność gminna), czworak (obiekt drewniany z około 1920 r., znajduje się przy ulicy Wspólnej 4, obecnie własność prywatna), czworak (obiekt drewniany z około 1922 r., znajduje się przy ulicy Wspólnej 5, obecnie własność prywatna), czworak (obiekt drewniany z około 1920 r., znajduje się przy ulicy Wspólnej 6a, obecnie własność prywatna), czworak (obiekt drewniany z około 1922 r., znajduje się przy ulicy Wspólnej 7, obecnie własność prywatna), czworak (obiekt murowany z około 1922 r., znajduje się przy ulicy Wspólnej 9, obecnie własność prywatna), czworak (obiekt murowany z około 1922 r., znajduje się przy ulicy Wspólnej 11, obecnie własność gminna), budynek gospodarczy (obiekt murowany z około 1922 r., rozbudowany po 1945 r., znajduje się przy ulicy Wspólnej, obecnie własność gminna), piwnica (obiekt murowany z początków XX w., obecnie własność gminna) oraz murowane ogrodzenie z początków XX w.

GIMNA SAWIN

17. KOŚCIÓŁ (DAWNIEJ PARAFIALNY, OBECNIE CMENTARNY) PW. WSZYSTKICH ŚWIĘTYCH Z WYPOSAŻENIEM WNĘTRZA, OTOCZENIE W GRANICACH CMENTARZA KOŚCIELNEGO I DZWONNICA W CZUŁCZYCACH PRZYSIÓŁKU

NR W REJESTRZE – A/81 Z 26.11.1966 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Miejscowość leżąca na północ od Chełma, wzmiankowana w źródłach historycznych z XV w. Prawdopodobnie własność Jana Mężyka z Dąbrowicy, rycerza Władysława Jagiełły (tłumaczył posłów krzyżackich tuż przed bitwą pod Grunwaldem), sekretarza królewskiego i wojewody lwowskiego, zmarłego w 1437 r. Kolejnym właścicielem na mocy przywileju Władysława Warneńczyka z 1441 r. został rycerz Małyszko, zwany z czasem „Czułczykiem”. W wiekach późniejszych Czulczyce były własnością rodu Smoków oraz królewszczyzną, dzierżawioną a następnie posiadaną przez rody Rzewuskich, Kunickich, Sokołowskich, Studzińskich, Adamaskich, Boruckich, Radwańskich, Suffczyńskich, Kossowskich, Zglinickich i Moraczewskich-Trzecieskich. Najcenniejszym obiektem zabytkowym jest kościół p.w. Wszystkich Świętych (obecnie kaplica cmentarna). Ponadto w Czulczycach znajduje się dawna cerkiew prawosławna pw. św. Aleksego z 1905 r. (powstała w miejscu dawnych świątyni unickich), pełniąca obecnie funkcję kościoła parafialnego pw. św. Rocha.

INFORMACJE HISTORYCZNE O OBIEKCIE

Obiekt znajdujący się w części Czulczyc noszącej nazwę Przysiółek powstał na potrzeby parafii, wymienianej od 1513 r. Zbudowany został w 1764 r., na miejscu poprzednich świątyni, z fundacji Eleonory Wilskiej i proboszcza księdza Szymona Dolińskiego. Od 1945 r. kościół pełni rolę kaplicy cmentarnej. Część wyposażenia przeniesiono do obecnego kościoła parafialnego. Kościół był remontowany w latach 1880-1883 oraz w 1973 r.

OPIS ARCHITEKTONICZNY OBIEKTU

Drewniana świątynia jest najstarszym kościołem tego typu w powiecie chełmskim. Jest to obiekt orientowany, konstrukcji zrębowej, zewnątrz oszalowany i wzmocniony lisicami. Posiada dach dwuspadowy kryty blachą (pierwotnie gontem) a nad nawą wyższy z ażurową sygnaturką z cebulastym hełmem. Nawa została rozplanowana w rzucie zbliżonym do kwadratu. Od wschodu znajduje się zamknięte trójbocznie prezbiterium z dwoma zakrystiami po bokach (południowa została przerobiona na przedsionek boczny). Natomiast od zachodu umieszczono kruchtę wejściową, z której prowadzi główne wejście do nawy oraz przejście na chór muzyczny i na strych. Świątynia posiada długość około 19,60 metra i szerokość 10,80 metra. Kubatura wynosi około 160 m³ i powierzchnię użytkową szacowaną na 155 m². Z zewnątrz została ozdobiona profilowanym gzymsem wieńczącym oraz gzymsikiem cokołowy. We wnętrzu umieszczono płaskie drewniane stropy i łuk tęczyowy

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

na osi, ozdobnie wycinany. Późnobarokowy chór muzyczny wsparty został na dwóch profilowanych słupach z rzeźbionym w kształcie zwisów i girland parapetem. Na osi chóru umieszczono drewniany kartusz z herbami Krzywda Rzewuskich i Piława Potockich.

WYPOSAŻENIE

Ołtarz główny oraz dwa ołtarze boczne (rokokowe w kształcie) pochodzą z około 1777 r. i są przypisywane Michałowi Filewiczowi. W ołtarzach umieszczono pochodzące z XVIII-XIX w. obrazy Wszystkich Świętych, Matki Boskiej Chełmskiej, św. Antoniego, Najświętszej Marii Panny Assunty, św. Tekli, Obraz św. Franciszka z Asyżu, przypisywany jest Szymonowi Czechowiczowi. Według „Katalogu zabytków sztuki w Polsce” (z 1968 r.) w świątyni znajdują się ponadto: ludowa rzeźba Chrystusa Pojmanego, ludowy krucyfiks, puszka gładka z XVIII w., rokokowy relikwiarzyk mosiężny z 2 połowy XVIII w., z herbami: Jastrzębiec, rodziny Sługockich oraz Bończa – Kunickich, rytymi w kamieniu półszlachetnym, ołtarzowy krzyż cynowy z XVII – XVIII w., miedziany kociołek na wodę z XVIII/XIX w. oraz ludowy, żelazny krzyż, niegdyś zwieńczenie sygnaturki

DZWONNICA

Drewniany obiekt pochodzi z początku XIX w. Usytuowany jest przy południowo-wschodnim narożniku kościoła. Jest konstrukcji słupowej, oszalowany i rozplanowany na rzucie kwadratu o wymiarach 3,6 na 4,15 metra. Posiada kubaturę około 72 m³ i powierzchnię użytkową około 11 m². Wysokość wynosi około 7 metrów. Górna kondygnacja węższa i z prześwitami, oddzielona od przyziemia dużymi okapami gontowymi. Obiekt przykrywa dach dwuspadowy kryty gontem, z sygnaturką.

PLEBANIA

Obiekt drewniany z 1910 r.

KAPLICZKA ŚW. JANA NEPOMUCENA

Obiekt drewniany, datowany na XVIII w. We wnętrzu znajduje się figura św. Jana Nepomucena.

CMENTARZ PRZYKOŚCIELNY

Obiekt powstał w XVIII w. Zajmuje powierzchnię około 1,2 hektara. Zachowało się na nim szereg starych nagrobków, między innymi właścicieli ziemskich (Czułczyc i Stawu) oraz duchownych.

18. ZESPÓŁ ARCHITEKTONICZNY: KOŚCIÓŁ PARAFIALNY WRAZ Z WYPOSAŻENIEM WNĘTRZA, DZWONNICA-BRAMA, PRZYTUŁEK DLA STARCÓW, MUR (OGRODZENIE), DRZEWOSTAN W OBRĘBIE CMENTARZA KOŚCIELNEGO W SAWINIE

NR W REJESTRZE – A/400 Z 21.07.1956 I Z 24.01.1969 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Sawin to duża miejscowość gminna, leżąca nad dopływem Uherki Lepietuchą, na północ od Chełma przy drodze do Włodawy. Wymieniana w XIV w. jako własność królewska została przekazana kościołowi parafialnemu w Chełmie a następnie rzymskokatolickim biskupom chełmskim (w 1456 r.). Lokowana pod koniec XV w. z inicjatywy biskupa Macieja ze Starej Łomży. Później lokację kilkakrotnie potwierdzano (1506, 1537) w związku ze zniszczeniami w trakcie najazdów tatarskich. W 1839 r. osada przeszła na własność władz rosyjskich, a po powstaniu styczniowym została pozbawiona praw miejskich. Obok układu urbanistycznego, z zachowanym rynkiem, najciekawszym obiektem zabytkowym Sawina jest zespół zabudowań kościoła parafialnego pw. Przemienia Pańskiego. Ponadto w miejscowości znajduje się budynek szkoły z lat 1903-1905, neogotycka kapliczka przydrożna z 1905 r. z figurą św. Jana Nepomucena oraz pozostałości cmentarza żydowskiego. Od XV w. wymieniana jest także cerkiew prawosławna (pw. NMP), następnie unicka, rozebrana w 1872 r.

INFORMACJE HISTORYCZNE O OBIEKCIE

Początki parafii (pierwotnie pw. Zwiastowania NPM i św. Stanisława) sięgają XV w. Obecny kościół powstał prawdopodobnie na miejscu dwóch poprzednich, wzmiankowanych w 1602 i 1672 r. Powstały w XVIII w. zespół architektoniczny obejmuje kościół parafialny, dzwonnice bramną, kostnicę, szpital (przytułek dla starców), mur i cmentarz przykościelny.

INFORMACJE HISTORYCZNE O OBIEKCIE

Późnobarokowy kościół powstał w latach 1731-1740 z fundacji kasztelanowej chełmskiej Barbary z Podowskich Dłużewskiej i jej syna chorążego chełmskiego Stanisława Dłużewskiego, proboszcza księdza Józefa Suchockiego, Marcina Tyszowskiego oraz pomniejszych darczyńców. Uroczystej konsekracji kościoła dokonał w 1752 r. biskup chełmski Józef Eustachy Szembek. Obiekt był odnawiany w latach 1820, 1841, 1866, 1884, 1930, 1953 i 1974. Od 2004 r. realizowany jest kolejny remont, obejmujący odnowienie murów, tynków i wymianę stolarki. Konserwacji poddawane jest także wyposażenie obiektu (m. in. ołtarze boczne).

OPIS ARCHITEKTONICZNY OBIEKTU

Jest to budowla orientowana, jednonawowa, murowana z cegły i otynkowana. Nawa rozplanowana została na rzucie prostokątna, natomiast węższe i niższe od nawy oraz zamknięte trójbocznie prezbiterium na rzucie kwadratu. Przy prezbiterium znajduje się

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

zakrystia ze skarbczykiem na piętrze, do którego prowadzi ukryte przejście. Skarbczyk otwarty jest do prezbiterium dwoma oknami. Od frontu dobudowana prostokątna kruchta. Kościół posiada około 28 metrów długości (doliczając kruchtę o długości 511 centymetrów) i około 20 metrów szerokości (doliczając szkarpy i skarbczyk). Kubatura wynosi około 3380 m³, a powierzchnia – 198 m². Z zewnątrz charakterystycznym elementem bryły świątyni są masywne, skośne szkarpy podtrzymujące ściany boczne nawy. Zostały one nałożone na pilastry w drugiej połowie XIX w. Trójdzielna fasada flankowana jest parzystymi pilastrami toskańskimi. Pomiędzy pilastrami i szkarpami umieszczono przerywany pas kordonowy. W zwieńczeniu ścian znajduje się belkowanie z profilowanym gzymsem. Prostokątne okna z nadokiennikami zamknięte zostały odcinkowo. W górnej kondygnacji fasady pomiędzy pilastrami ulokowane są nisze a pomiędzy nimi, nad dachem kruchty, prostokątne okno. Nad fasadą góruje wysoki szczyt rozczłonkowany pilastrami ze spływami po bokach i z trójkątnym gzymsowanym zwieńczeniem. Między pilastrami znajduje się wgłębna płycina z krzyżem pośrodku. Niska kruchta z narożnymi pilastrami zwieńczona jest trójkątnym gzymsowanym szczytem oraz przykryta dwuspadowym dachem z dużymi okapami. Nad nawą znajduje się także dach dwuspadowy z sygnaturką o barokowym wysmukłym helmie. Nawa posiada sklepienie kolebkowe na gurtach z lunetami. W prezbiterium znajduje się sklepienie kolebkowo-krzyżowe z lunetami, natomiast w zakrystii i kruchcie sklepienie krzyżowe. Otwór tęczy łączący nawę z prezbiterium został zamknięty łukiem półkolistym. Płaszczyzny ścian nawy wewnątrz rozczłonkowano zdwojonymi pilastrami podtrzymującymi belkowanie. Chór muzyczny posiada murowany parapet rozczłonkowany pilastrami, wsparty na półkolistej arkadzie.

WYPOSAŻENIE

Wyposażenie kościoła jest późnobarokowe i rokokowe. Ołtarz główny i dwa ołtarze boczne pochodzą z około 1750 r. i ozdobione są obrazami i rzeźbami fundowanymi przez księdza Józefa Suchockiego. W ołtarzu głównym umieszczono obrazy Przemienienia i św. Antoniego

Padewskiego w zwieńczeniu późnobarokowym oraz nowe rzeźby dwóch świętych. Lewy ołtarz boczny, pierwotnie pod wezwaniem św. Stanisława Biskupa, ozdobiony został rzeźbami dwóch biskupów, zapewne św. Stanisława i św. Wojciecha. W prawym ołtarzu bocznym znajdują się rzeźby dwóch młodzieńców (aniołów) oraz późnobarokowy obraz św. Anny Samotrzeć, namalowany przed 1777 r. Ponadto w świątyni znajdują się ambona i chrzcielnica z XVIII w., organy o charakterze późnobarokowym, zapewne z XIX w. (z fragmentami z XVIII w.) oraz późnobarokowe rzeźby Chrystusa Zmartwychwstałego i dwóch aniołów, zapewne z ołtarza głównego. W zakrystii zachował się murowany późnobarokowy kominek z XVIII w. a na faliście wyłamującej się belce otworu tęczowego. Według „Katalogu zabytków sztuki w Polsce” (z 1968 r.) w świątyni znajdują się ponadto: późnobarokowy krucyfiks z pierwszej połowy XVIII w. Ponadto na wyposażenie ruchome składają się: trzy kielichy (pierwszy barokowy z 2 połowy XVII w., dwa pozostałe gładkie z XVII/XVIII w. i 1816 r.), drewniany relikwiarzyk w formie krzyża. W kształcie rokokowym, z 2 połowy XVIII w.), dwa drewniane krzyże ołtarzowe (pierwszy o charakterze rokokowym, drugi ludowy), pięć lichtarzy (dwa srebrne, barkowe z 1690 r., z puncami Gdańska oraz imiennymi S R, złotnika Johanna Rohde II, fundacji Jakuba Domcke, trzy cynowe z XVIII w.), mosiężna lampa regencyjna z 2 ćwierci XVIII w., kocioł muzyczny z XVIII w., sześć ornatów (pierwszy z kolumną z koronki na siatce srebrnej z XVII/XVIII w;

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

dwa kolejne z tkanin późnobarokowych z 1 połowy XVIII w.; czwarta z tkaniny rokokowej z około połowy XVIII w., piąty z kolumną aksamitną i bokami z pasa polskiego z 2 połowy XVIII w.) oraz szósty żałobny, z emblematami śmierci, klasycystyczny w kształcie z 1 połowy XIX w. oraz późnobarokowa kapa adamaszkowa z XVIII w. W przedsionku kościoła znajdują się dwie tablice - po prawej stronie poświęcona Marii z Paszyców Kiwerskiej zmarłej w 1881 r. a po lewej tablica na pamiątkę uroczystej mszy polowej w Sawinie w dniu 16 października 1944 r., podczas której przysięgę złożyli żołnierze jednostek I Korpusu Pancernego, formowanych na ziemi chełmskiej.

DZWONNICA – BRAMA

Późnobarokowy obiekt jest współczesny kościołowi. Jest to budowla murowana z cegły i otynkowana, odnawiana w 1884, około 1930 i w 1953 r. Wzniesiona została na rzucie kwadratu o wymiarach 742 na 741 centymetrów. Kubatura wynosi około 440 m³, a powierzchnia około 24 m². Posiada dwie kondygnacje i bramę w przyziemiu, niegdyś przelotową, obecnie zamurowaną od południa. W parterze znajduje się strop belkowany. W górnej kondygnacji widoczne są przeźrocza dzwonowe. Elewacje zewnętrzne zwieńczone zostały profilowanym gzymsem, rozczłonkowane pilastrami, pomiędzy którymi rozmieszczone są wydłużone, zamknięte trójbocznie płyciny. Od frontu nad otworem bramnym znajduje się trójkątny przerywany szczytek zwieńczony kapliczką z XVIII w. z późnobarokową rzeźbą Chrystusa Frasobliwego. Obiekt przykryty jest dachem namiotowym. Pierwotne dzwony zostały zrabowane w czasie II wojny światowej. Obecne zawieszono w 1948 r.

KOSTNICA

Obiekt pochodzi z XIX w. Usytuowany jest w północno--zachodnim narożniku cmentarza kościelnego i styka się narożnikowo z budynkiem dawnego szpitala. Obiekt jest murowany, przykryty dachem dwuspadowym.

SZPITAL

Szpital, zwany też przytułkiem dla starców, położony jest na zewnątrz muru kościelnego, na północny-zachód od kościoła. Wybudowany został około 1757 r. z fundacji księdza Józefa Suchockiego. Jest to obiekt parterowy, murowany z cegły, otynkowany i kilkakrotnie przebudowywany. Został rozplanowany na rzucie wydłużonego prostokąta. Posiada wymiary: 11,37 na 12,45 metra. Kubatura wynosi około 842 m³, a powierzchnia – 84 m². Przez środek budynku przebiega wąski korytarz sklepiony kolebkowo, w późniejszych czasach zamurowany od południa. Po jego bokach rozmieszczone są po trzy jednakowej wielkości pomieszczenia sklepienie kolebkowo – krzyżowo. Na środku znajduje się potężny komin zbiorczy, na zewnątrz ogzysmowany i przykryty sklepioną kapą z czterema arkadowymi dymnikami. Zewnętrzny narożnik północno-zachodni został podparty szkarpą. Szczyty, z gzymсами okapowymi, rozczłonkowane zostały lizenami i zwieńczone trójkątnymi naczółkami. Dach budynku jest dwuspadowy.

OGRODZENIE

Murowany obiekt, powstały przed 1750 r.

GMINA SIEDLISZCZE

19. ZESPÓŁ DWORSKO-PARKOWY W CHOJEŃCU

NR W REJESTRZE – A/114/20 Z 26.02.1982 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Pierwsze informacje o miejscowości, znajdującej na zachód od Chełma, na północ od drogi do Lublina, pochodzą z 1463 r. Początkowo była własnością królewską. W wiekach późniejszych znajdował się tutaj folwark szlachecki (Chojeniec-Piotrowszczyzna), własność rodziny Piotrowskich, który w XIX w. został przejęty przez właścicieli Siedliszcza – Węgleńskich (wcześniej posiadali już część Chojeńca). Kolejnymi właścicielami folwarku byli: Stanisław Moraczewski-Trzeciecki, Edward Przegaliński, Edward Poraziński i Józef Sterpejkowicz-Wersocki.

INFORMACJE HISTORYCZNE O OBIEKCIE

Zespół dworski ukształtował się w zachowanym częściowo kształcie w pierwszej połowie XIX w. Złożony jest z powstałego w 1 połowie XIX w. dworu i otaczającego go parku. Usytuowany na niewielkim wzniesieniu murowany dwór powstał około 1830 r. z fundacji Węgleńskich. Po II wojnie światowej użytkowany był przez szkołę podstawową a obecnie jest w rękach prywatnych.

OPIS ARCHITEKTONICZNY OBIEKTU

Parterowy budynek dworu jest murowany, rozplanowany na rzucie prostokąta, z niewielkimi ryzalitami bocznymi i bardziej wydatnymi ryzalitami środkowymi w elewacji frontowej (pięcioboczny) i ogrodowej (prostokątny). Dziewięcioosiowa fasada główna zwrócona jest na południe. Dwór posiada cechy klasycystyczne. Okna korpusu głównego są prostokątne, z podokiennikami wspartymi na dwóch konsolach. W ryzalitach bocznych znajdują otwory okienne zamknięte półkoliście. Elewacja środkowa posiada nieduży cokół i profilowany gzyms łączący. Obiekt przykryty jest niskim dachem czterospadowym a nad ryzalitem frontowym namiotowym.

PARK

Park dworski powstał na początku XX w. na bazie wcześniejszych ogrodów. Zajmuje powierzchnię 4,2 ha i posiada zachowany zarys układu kompozycyjnego, wykorzystującego naturalne walory terenu. Zachowały się również sadzawki ze strumieniem, obsadzonym olchami, wierzbami i lipami. Od południa park odgranicza szpaler lip. Obok przebiega droga

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

obsadzona wierzbami i robinią akacjową. Najlepiej zachowana jest część północno-wschodnia, obejmująca najstarsze drzewa (grab, lipy, jesiony i częściowo zachowana altana grabowa). Wśród ok. 200 drzew 16 gatunków dominują: lipa drobnolistna (50 sztuk), olcha czarna (40 sztuk), jesion wyniosły (20 sztuk), klon zwyczajny (15 sztuk), brzoza brodawkowata (10 sztuk), świerk pospolity (8 sztuk), robinia akacjowa (20 sztuk), wierzba biała (10 sztuk) i wierzba krucha (30 sztuk). Występuje również: żywotnik zachodni i modrzew europejski. Do najcenniejszych drzew należą: klon pospolity (3-konarowy po 130 i 230 cm obwodu), kasztanowiec biały (240 cm), olcha czarna (średnio 200 cm), brzoza brodawkowata (160 i 200 cm), grab pospolity (180 cm), jesion wyniosły (230, 250 i 270 cm), wierzba krucha (od 300 do 450 cm), lipa drobnolistna (od 200 do 250 cm), sosna czarna (120 i 90 cm obwodu) i świerk pospolity (średnio 180 cm). Zachowała się także drewniana stodoła z około 1930 r.

20. ZESPÓŁ DWORSKO-PARKOWY W KULIKU

NR W REJESTRZE – A/137/43 Z 10.06.1987 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Miejscowość leżąca na północ od Siedliszcza, przy drodze do Cycowa, pojawia się w źródłach od 1564 r. Znajdował się tutaj folwark będący kolejno własnością Sługockich, Węgleńskich, Piotrowskich, Łaskich, Domańskich i Załuskich (od 1870 r.). Po II wojnie światowej majątek został przejęty przez państwo i wykorzystywany na potrzeby oświatowe. Obecnie jest w posiadaniu spadkobierców rodziny Załuskich.

INFORMACJE HISTORYCZNE O OBIEKCIE

Początkowo istniał w Kuliku drewniany dwór otoczony parkiem. Pod koniec XIX w. Załuscy wzniesli murowany obiekt i uporządkowali park, nadając obu obiektom charakter typowej dla tego okresu rezydencji ziemiańskiej. W posiadaniu Załuskich zespół dworski był do 1944 r. Po odzyskaniu obiektu przez właścicieli w 2004 r. przystąpiono do prac renowacyjnych, obejmujących m. in. remont dachu, wymianę stropów, odnowienie tynków i wymianę stolarki. Mimo zdewastowania (m.in. likwidacji zabudowań dworskich) obiekt zachował wiele elementów dawnego kształtu.

OPIS ARCHITEKTONICZNY OBIEKTU

Budynek dworu zwrócony jest elewacją frontową na południe. Bryła obiektu jest rozczłonkowana, składa się z parterowego korpusu, piętrowego skrzydła od zachodu (wysuniętego ryzalitowo przed elewację frontową i tylną) oraz parterowego skrzydła wschodniego (również wysuniętego ryzalitowo, od ogrodu w kształcie prostokąta a od frontu trójbocznie – w miejscu dawnej oranżerii). Małe ryzality posiadają także elewacje boczne. Elewacja frontowa jest dziesięcioosiowa, z portykiem filarowo-kolumnowym w centrum (dwie zewnętrzne kolumny kwadratowe z boniowaniem, dwie wewnętrzne okrągłe. Nad portykiem znajduje się namiotowy dach i cztery sterzyny. Fasada posiada nieznacznie wyodrębniony cokół i zwieńczona jest profilowanym gzymsem. Część zachodnia

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

jest przykryta dwuspadowym dachem. Otwory okienne opatrzone zostały opaskami z klincem w kluczu i nadokiennikami. Elewacja ogrodowa w skrzydle zachodnim na parterze posiada dwa otwory okienne zamknięte półkoliście z blendą między nimi. Ryzalit wschodni tej elewacji posiada okno typu „serliana” (potrójne), rozczłonkowane pilastrami tokańskimi. Cały obiekt ma duże okapy wsparte na ażurowych drewnianych kroksztynach. Układ wnętrza jest dwutraktowy, pozbawiony wystroju architektonicznego. W skrzydle zachodnim znajdował się duży salon z szerokim wejściem na taras, przykrytym łukiem koszowym i flankowanym dwiema drewnianymi kolumnami tokańskimi.

PARK

Obecnie założenie dworsko-parkowe obejmuje powierzchnię ok. 3 ha i powstało w dwóch etapach (w XVIII w. i w połowie XIX w.). Do zachowanego dworu (obecnie w rękach prywatnych) prowadzi aleja dojazdowa (obsadzona jesionami, świerkami, lipami, grabami i brzożami) zakończona gazonem. Przy dworze od strony zachodniej znajduje się dąb szypułkowy i jarząb pospolity, a nieco dalej orzech włoski. Od strony wschodniej rosną dwa klony zwyczajne. Niegdyś od strony wschodniej przy tarasie znajdował się krzew magnolii. Za dworem na jego osi znajdują się pozostałości regularnego parku, wyznaczonego alejami grabowymi. Zachowały się również fragmenty alei lipowych oraz stara aleja kasztanowcowa (w 1981 r. liczyła 24 drzewa) prowadząca do sadzawki zasilanej kanałem, przy której występują nasadzenia wierzby białej, kasztanowców, grabów i brzozy brodawkowatej. Wschodnia część parku składa się ze zwartej ściany drzew i krzewów i pierwotnie oddzielała tereny gospodarcze folwarku. Niegdyś do części gospodarczej prowadził szpaler akacjowy (droga biegła przez drewniany mostek na kanale). W parku znajduje się obecnie ok. 400 drzew 20 gatunków, w tym: grab pospolity (150 sztuk), lipa drobnolistna (100 sztuk), jesion wyniosły (40 sztuk), klon zwyczajny (30 sztuk), kasztanowiec biały (30 sztuk), dąb szypułkowy (20 sztuk), brzoza brodawkowata (10 sztuk) i wierzba biała (10 sztuk). Do najcenniejszych drzew należą: lipa drobnolistna (obwód do 381 cm), jesion wyniosły (do 380 cm), dąb szypułkowy (380 cm), (kasztanowiec biały (310 i 280 cm) i jesion wyniosły odmiana zwisająca (2 sztuki po 140 cm). Ochroną pomnikowa w 1985 r. objęto: jesion wyniosły (obwód 381 cm), 3 jesiony wyniosłe (obwody 271, 309 i 350 cm), jesion wyniosły (obwód 381 cm) oraz lipę drobnolistną (obwód 401 cm). Zachował się także drewniany dom ogrodnika z 1920 r. oraz drewniany czworak z 1922 r.

21. ZESPÓŁ DWORSKO-PARKOWY W BRZEZINACH (DAWNEJ MOGILNICA)

NR W REJESTRZE – A/122/28 Z 15.07.1985 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Miejscowość leżąca na zachód od Chełma, przy bocznej drodze do Siedliszcza, pojawia się w źródłach w 1428 r. jako gniazdo rodowe Mogilnickich. W użyciu jest również nazwa Mogielnica, chociaż według urzędowego zestawienia nazw miejscowości z 1970 r. oficjalna nazwa brzmi Mogilnica. Kolejnymi właścicielami majątku byli Olędzcy, Wysoccy,

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

Białobrzescy, Romanowscy, Węgleńscy, Piotrowscy, Piątkowscy i Jankowscy. Zespół dworsko-parkowy w Mogilnicy administracyjnie należy obecnie do miejscowości Brzeziny.

INFORMACJE HISTORYCZNE O OBIEKCIE

Już w XVI w. istniał tutaj drewniany dwór, na miejscu którego w 2 połowie XIX w. powstał obiekt murowany, otoczony parkiem. W 1944 r. został przejęty przez państwo. Dwór powstał w 2 połowie XIX w., w czasach Tytusa Piotrowskiego. Po I wojnie światowej został przebudowany i otrzymał charakter willi o stylu secesyjno-eklektycznym.

OPIS ARCHITEKTONICZNY OBIEKTU

Budynek rozplanowany został na rzucie prostokąta z półkolistym tarasem od zachodu i prostokątnym ryzalitem od wschodu. Bryła dwupiętrowego w zasadniczej części obiektu jest rozczłonkowana, złożona z elementów różnej wielkości, ozdobiona wykuszami, balkonami i różnorodnymi w kształcie otworami okiennymi. Główny element stanowi czterokondygnacyjna wieża wtopiona w bryłę budynku z loggią widokową. Mimo związanej z pożarem przebudowy po II wojnie światowej, pałac zachował sporo pierwotnych elementów.

PARK

Założenie dworsko-parkowe było kompozycyjnie powiązane z rzeczką Mogilanką i systemem sadzawek. Początkowo park miał charakter ogrodu użytkowego, dopiero w czasach Piotrowskich w związku z przekształceniem ośrodka dworskiego w rezydencję, nadano mu kształt spacerowo-ozdobny. Kolejne zmiany nastąpiły po I wojnie światowej w związku ze zniszczeniem większości zabudowań i dewastacją parku. Powstałe nowe założenie parkowe uległo kolejnej dewastacji po II wojnie światowej, w związku z przejęciem obiektu przez PGR. Obecnie obiekt znajduje się w rękach prywatnych. Częściowo zachowany park składa się z ok. 200 drzew, skupionych głównie wokół trzech sadzawek. Najliczniej reprezentowane są: brzoza brodawkowata (40 sztuk), grab pospolity (40 sztuk), jesion wyniosły (40 sztuk), klon zwyczajny (30 sztuk) i robinia akacjowa (30 sztuk). Do najcenniejszych drzew należą: brzoza brodawkowata (240 cm obwodu), iglicznia trójcierniowa (200 cm), grab pospolity (średnio 100 cm), jesion wyniosły (od 150 do 330 cm), klon zwyczajny (średnio 200 cm), klon srebrzysty (200 cm), lipa amerykańska (egzemplarz dwupienny po 120 cm), lipa drobnolistna (od 200 do 300 cm), robinia akacjowa (od 180 do 220 cm), sosna limba, świerk kłujący (100 cm), topola czarna (450 i 500 cm), wiąz polny (średnio 200 cm) i wierzba krucha (średnio 360 cm). Zachowały się także dwa murowane budynki gospodarcze z początków XX w. oraz murowane ogrodzenie z pozostałością bramy, również z początków XX w.

22. ZESPÓŁ DWORSKO-PARKOWY W CHOJNIE NOWYM

NR W REJESTRZE – A/113/20 Z 26.02.1982 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Chojno leżące na zachód od Chełma, przy drodze do Lublina, wymieniane w źródłach od 1427 r., funkcjonowało w przeszłości jako folwark szlachecki. W dziejach miejscowości przewinęły się rody Chojeńskich, Dmochowskich, Podhorodeńskich, Znamierowskich, Radzymińskich, Iżyckich, Karpińskich i Tokarskich. Na początku XIX w. właściciel Siedliszcza Antoni Leopold Węgleński włączył Chojno Nowe w skład swoich dóbr. Kolejnymi właścicielami dóbr byli: Piotrowscy, Dziewiccy i Boduszyńscy. Po rozparcelowaniu folwarku w 1944 r. majątek stał się własnością państwa.

INFORMACJE HISTORYCZNE O OBIEKCIE

W XVIII w. istniał w Chojnie drewniany dwór Karpińskich, na miejscu którego w 2 połowie XIX w. powstała niewielka rezydencja, otoczona parkiem angielskim i sadem. Po 1944 r. zespół użytkował m. in. Szpital Psychiatryczny w Abramowicach. Obecnie zarządcą obiektu jest Samodzielny Publiczny Wojewódzki Szpital Specjalistyczny w Chełmie. W ostatnich latach w zespole przeprowadzono liczne prace remontowe, łącznie z odnowieniem dworu.

OPIS ARCHITEKTONICZNY OBIEKTU

Budynek powstał około 1870 r. jako budowla klasycystyczna z elementami eklektycznymi. Jest murowany, parterowy i rozplanowany na rzucie prostokąta, z dwoma ryzalitami bocznymi. Przykrywa go czterospadowy dach. Front zwrócony jest w kierunku wschodnim. Elewacje są asymetryczne. W centrum frontu znajduje się murowana arkadowa pergola, wkomponowana w bryłę obiektu.

PARK

Obecnie założenie dworsko-parkowe posiada powierzchnię 5,2 ha (sam ogród liczy 2,5 ha). Przed budynkiem znajduje się duży owalny gazon. Mimo zatarcia układu kompozycyjnego przez utworzenie nowych alei, zachowały się fragmenty szpaleru grabowego odgraniczającego park od zachodu oraz pozostałości alei kasztanowcowych i żywopłotów. W parku znajduje się ok. 400 drzew 19 gatunków, w tym: lipa drobnolistna (200 sztuk), klon zwyczajny (50 sztuk), jesion wyniosły (35 sztuk), grab pospolity (45 sztuk), orzech włoski (25 sztuk), świerk pospolity (10 sztuk), brzoza brodawkowata (10 sztuk) i kasztanowiec biały (10 sztuk). Do najcenniejszych drzew należą: klon zwyczajny (obwód do 293 cm), lipa drobnolistna (obwód do 410 cm), kasztanowiec biały (średnio 200 i 240 cm), brzoza brodawkowata (średnio 130 cm), grab pospolity (średnio 130 cm), modrzew europejski (130 cm), świerk pospolity (średnio 180 cm), topola czarna (320 cm), robinia akacjowa (200 cm), uszkodzony klon srebrzysty (350 cm), dąb szypułkowy (382 i 505 cm), wierzba biała (520 cm), jesion wyniosły (do 357 cm) i topola biała (280 i 520 cm). Ochroną pomnikową objęto siedem drzew. W 1985 r. jesion wyniosły (obwód 357 cm), klon zwyczajny (obwód 276 cm),

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

lipa drobnolistna (obwód 413 cm), klon zwyczajny (obwód 287 cm), klon zwyczajny (obwód 293 cm) i dąb szypułkowy (obwód 382 cm). W 1992 r. pomnikiem został dąb szypułkowy o obwodzie 505 cm. Zachował się także murowany spichlerz z 1905 r., murowany budynek gospodarczy z około 1930 r., murowana gorzelnia z 1902 r., murowany czworak z 1938 r. oraz murowany ośmiorak z końca XIX w.

23. ZESPÓŁ DWORSKO-PARKOWY: DWÓR Z OTACZAJĄCYM DRZEWOSTANEM W SIEDLISZCZU

NR W REJESTRZE – A/324 Z 14.07.1967 I Z 10.10.1995 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Siedliszcze to stara miejscowość leżąca na zachód od Chełma, przy drodze do Lublina, o średniowiecznych korzeniach (na północ od osady znajduje się grodzisko). W źródłach po raz pierwszy pojawia w 1414 r. Z inicjatywy Wojciecha Węgleńskiego Siedliszcze zostało lokowane w 1760 r. (utworzonemu miastu próbowano nadać nazwę Węglin). W ciągu swoich dziejów miejscowość była w posiadaniu Korybutów, Witwińskich, Kożuchowskich, Jaskólskich, Podhorodyńskich, Siostrzewitowskich, Rzewuskich, Węgleńskich, Trzecieckich, Bogusławskich, Przegalińskich, Załuskich i Wielowiejskich. Siedliszcze pozbawiano praw miejskich w 1821 r. W okresie międzywojennym majątek został rozparcelowany.

INFORMACJE HISTORYCZNE O OBIEKCIE

W XVII w. istniał tutaj dwór obronny, na miejscu którego Wojciech Węgleński ufundował kolejny obiekt, późnobarokowy dwór drewniany otoczony parkiem. Po II wojnie światowej był on wykorzystywany jako szkoła. Dwór został wzniesiony około 1760 r. przez podstolego buskiego Wojciecha Węgleńskiego. Pierwotnie składał się z szesnastu izb. W XX w. częściowo został przekształcony oraz powiększony o dwie przybudówki. W 1960 r. zlikwidowano czterokolumnowy portyk z tarasem, pozostawiając murowany podest ze schodami. Obiekt poddawano licznym remontom, ostatnio w 2005 r. po pożarze zachodniego skrzydła.

INFORMACJE HISTORYCZNE O OBIEKCIE

Późnobarokowy dwór jest drewniany (konstrukcji zrębowej) i otynkowany. Po bokach parterowy, z piętrową częścią środkową. Rozplanowany na rzucie prostokąta, pierwotnie był jedenastoosiowy, z płytkimi trzyosiowymi ryzalitami pośrodku elewacji głównej i ogrodowej. Zewnętrzne części boczne elewacji i piętro ryzalitu tylnego rozczłonkowane zostało oształowanymi pilastrami, wspierającymi profilowany gzyms wieńczący. Piętro ryzalitów oddzielone jest gzymsami kordonowymi i zwieńczone trójkątnymi szczytami (od frontu umieszczono jeszcze fryzy ząbkowe). Obiekt przykrywa łamany czterospadowy dach. Wnętrze posiada układ symetryczny, z sienią i salonem na osi.

PARK

Częściowo zachowany park został zdewastowany w okresie międzywojennym (wycięto ok. 60% drzew w tym stare lipy i kilkumetrowych obwodach). Obecnie założenie dworsko-parkowe posiada powierzchnię 1 ha. Usytuowane jest na wzgórzu, otoczonym od południa i zachodu stawami. Zachowała się brama wjazdowa i gazon, w centrum którego rośnie dąb szypułkowy o obwodzie 250 cm. Wokół gazonu jest aleja obsadzona brzożami i lipami. Za dworem znajduje się zaniedbany ogród użytkowo-spacerowy. W parku znajduje się ok. 200 drzew 11 gatunków, w tym: wierzba krucha (60 sztuk), wierzba biała (50 sztuk), kasztanowiec biały (30 sztuk), brzoza brodawkowata (15 sztuk), klon jednolistny (17 sztuk) i robinia akacjowa (13 sztuk). Do najcenniejszych drzew należą: klon jesionolistny (od 200 do 260 cm obwodu), klon zwyczajny (3 sztuki po 120 cm), kasztanowiec biały (4 fragmenty alei, średnio 200 cm), brzoza brodawkowata (5 sztuk po 150 cm), jesion amerykański (7 sztuk po 120 cm), topola osika (po 200 cm), robinia akacjowa (150 i 200 cm), morwa biała (obwód 100 cm) i katalpa bigoniowa zwana surmią (6 sztuk o obwodach do 90 cm). Zachował się również murowano-drewniany czworak z połowy XIX w., 2 murowane budynki gospodarcze z około 1870 r., murowana obora z 3 ćwierci XIX w. murowana brama w ogrodzeniu z 2 połowy XIX w.

A. 2 PARKI PODWORSKIE I INNE

GMINA CHEŁM

1. PARK PODWORSKI DEPUŁTYCZACH NOWYCH (DAWNIEJ KOLONIA DEPUŁTYCZE NOWE)

NR W REJESTRZE – A/178 Z 26.07.1995 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Miejscowość wymieniana od 1428 r. jako własność królewska. W następnych wiekach była w posiadaniu Skorutów, Uhrowieckich, Sienickich, Bądryńskich, Blinowskich, Radzymińskich, Bielskich, Zakrzewskich i Podczaskich.

INFORMACJE HISTORYCZNE O OBIEKCIE

Założenie dworsko-parkowe powstało w XIX w. Po II wojnie światowej obiekt przejęła szkoła podstawowa. Dwór został rozebrany w l. 80. XX w. Nowy budynek szkolny wraz z parkiem w 2004 r. został przejęty przez Państwową Wyższą Szkołę Zawodową w Chełmie. Nowy właściciel dokonał sporych przekształceń założenia parkowego, między innymi poprzez wycinkę krzewów.

OPIS OBIEKTU

Park posiada powierzchnię 2,2 ha i częściowo zachowany układ przestrzenny (przede wszystkim fragment alei kasztanowcowej). Zachowało się ok. 160 drzew należących do 20 gatunków, przede wszystkim: jesion wyniosły (30 sztuk), świerk pospolity (28 sztuk), kasztanowiec biały (25 sztuk), robinia akacjowa (26 sztuk), sosna pospolita (22 sztuki), klon jesionolistny (18 sztuk) oraz brzoza brodawkowata i klon pospolity. Do rzadszych drzew należą: klon zwyczajny (obwód 130 cm), kasztanowiec biały (300 i 347 cm), brzoza brodawkowata (150 cm), jesion wyniosły (200,240 i 340 cm), orzech włoski (120 cm), świerk kłujący (120 cm), sosna wejmutka (120 cm), dąb czerwony (200 cm), topola biała (340, 360 i 400 cm), lipa drobnolistna (180 i 170 cm oraz podwójna po 200 cm) i dąb szypułkowy (435 cm). Dwa drzewa objęto ochroną pomnikową na podstawie decyzji wojewody chełmskiego z 1987 r. Są to: kasztanowiec biały (obwód 347 cm) i dąb szypułkowy (obwód 435 cm).

2. POZOSTAŁOŚCI OGRODU DWORSKIEGO w NOWOSIÓŁKACH

NR W REJESTRZE – A/130/36 Z 28.04.1987 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Po raz pierwszy miejscowość wzmiankowana w 1440 r. jako własność królewska, dzierżawiona przez Potockich i Rzewuskich. W XIX w. własność Niemirowskich.

INFORMACJE HISTORYCZNE O OBIEKCIE

W XVII w. istniał tutaj murowany dwór, zniszczony przez Kozaków. Kolejny dwór drewniany zniszczyli Szwedzi. Odbudowany obiekt wykorzystywali również Niemirowscy (ostatecznie uległ zniszczeniu w 1915 r.). Obecnie obiekt jest w rękach prywatnych (na terenie dawnego założenia ogrodowego funkcjonują trzy gospodarstwa). Zespół dworski usytuowany był na wzgórzu opadającym w kierunku zachodnim. Od zachodu wzgórze opływa rzeczka Garka.

OPIS OBIEKTU

Zachowany ogród posiada powierzchnię 1,5 ha i dawniej miał charakter ogrodu włoskiego. Zachowały się rzędy lip wyznaczające zasięg ogrodu oraz na zachodnim skraju aleja klonowa. W parku znajduje się ok. 130 drzew reprezentujących 4 gatunki, przede wszystkim: klon zwyczajny (40 sztuk), lipa drobnolistna (35 sztuk), robinia akacjowa (30 sztuk) i jesion wyniosły (20 sztuk). Do najcenniejszych należą: klony zwyczajne (o obwodach od 80 do 120 cm i jeden o obwodzie 230 cm), robinia akacjowa (do 150 cm), pomnikowy klon jawor (300 cm) oraz lipy drobnolistne (od 300 do 450 cm).

3. ZAŁOŻENIE OGRODOWE W STAWIE – PASIECE

NR W REJESTRZE – A/115/21 Z 10.10.1982 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Staw pojawił się w źródłach historycznych od 1430 r. Miejscowość była własnością Stawskich, Chylińskich, Wierzchowskich, Świrskich, Cieszkowskich, Kozerskich i Brezów. W XVIII w. istniał tutaj murowany dwór, otoczony ogrodem. W 1909 r. Tadeusz Kozerski sprzedał dobra Antoniemu Roztworowskiemu, przenosząc się do dawnej osady pasiecznika (tzw. Staw-Pasieka) z niewielkim drewnianym dworkiem otoczonym ogrodem. Teren głównego założenia dworskiego (leżącego przy drodze do Krobonoszy, na północ od zachowanego obiektu) w 1911 r. kupili Krasnodębscy, a następnie Rosyjskie Wiejsko-Gospodarcze Towarzystwo Chełmszczyzny i Podlasia. Zdewastowany obiekt w 1933 r. przejęło państwo. Obecnie nie zachowały się ślady po dworze i parku.

INFORMACJE HISTORYCZNE O OBIEKCIE

Istniejące założenie dworsko-ogrodowe Staw-Pasieka, liczące 4,2 ha, powstało w XIX w. W 1909 r. wykupił je Tadeusz Kozerski. W 1938 r. przeszło na własność Brezów i we władaniu tej rodziny pozostało do lat 80. (ostatnią przedstawicielką rodu była Irena Breza, zamordowana w niewyjaśnionych okolicznościach w 1986 r.). Obecnie obiekt jest nadal w posiadaniu prywatnym.

OPIS OBIEKTU

Pierwotnie park charakteryzował się swobodnym układem kompozycyjnym. Otoczony był ogrodzeniem i posiadał wjazd (z bramą) od strony zachodniej. Przed usytuowanym w centrum (na niewielkiej wyniosłości) dworem był owalny gazon. Obecnie park posiada mało czytelny układ przestrzenno-kompozycyjny. Zachowała się m. in. aleja grabowa o długości 50 m (od strony południowej), częściowo aleja kasztanowcowa oraz prospekt widokowy przed dworem (od strony zachodniej), otoczony drzewami. Przy dawnym sadzie (od strony wschodniej znajduje się krzyż drewniany z datą 1846 i literami A.C. W parku zachowało się ok. 300 drzew 9 gatunków, przede wszystkim: grab pospolity (ok. 200 sztuk), olsza czarna (25 sztuk), jesion wyniosły (38 sztuk), kasztanowiec biały (45 sztuk), klon zwyczajny (11 sztuk), wierzba krucha (7 sztuk), lipa drobnolistna (15 sztuk) i robinia akacjowa (26 sztuk). Do szczególnie cennych drzew należą: klon pospolity (obwód 140 cm), kasztanowiec biały (210 cm), jesion wyniosły (100 i 130 cm), topola biała (350 cm), topola czarna (200 cm), robinia akacjowa (170 cm), wierzba biała (od 250 do 430 cm), lipa drobnolistna (od 220 cm do 640 cm). Ochroną pomnikową w 1987 r. objęto dwie lipy drobnolistne, o obwodach: 640 i 463 cm.

GMINA REJOWIEC

4. UKŁAD ZIELENI PARKOWEJ PRZY CUKROWNI W REJOWCU OSADZIE

NR W REJESTRZE – A/126/32 Z 23.09.1985 R.

Cukrownia w Rejowcu Osadzie powstał w 1898 r. z inicjatywy właściciela dóbr rejowieckich Józefata Budnego. Około 1905 r. przy budynku mieszkalnym dyrektora cukrowni powstał niewielki park z systemem alejek i klombów. Obecnie na terenie założenia zachował się ok. 150 drzew, głównie: grabów pospolitych, wierzb białych, lip drobnolistnych i klonów zwyczajnych. Zachował się także układ kompozycyjny z aleją lipowo-grabową. Park fabryczny jest jedynym w powiecie przykładem zachowanej zieleni przy obiekcie przemysłowym.

GMINA SAWIN

5. ZAŁOŻENIE DWORSKO-PARKOWE W CZUŁCZYCACH KOLONII

NR W REJESTRZE – A/164 Z 23.09.1997 R.

INFORMACJE HISTORYCZNE O MIEJSCOWOŚCI

Stara miejscowość wymienia w źródłach od końca XIV w. O odległych tradycjach osadniczych Czuleczyc świadczy dobrze zachowane grodzisko, usytuowane w południowej części miejscowości. W 1425 r. dobra otrzymał od króla Jan Mężyk z Dąbrowicy. W 1441 r. Czuleczyc otrzymał rycerz Małyszko, zwany z czasem „Czuleczyckim”. W kolejnych wiekach miejscowość była własnością królewską lub przechodziła w ręce prywatne. Wśród właścicieli Czuleczyc wymieniane są rody: Smoków, Rzewuskich, Kunickich, Sokołowskich, Studzińskich, Adamaskich, Boruckich, Radwańskich, Suffczyńskich, Kossowskich, Zglinickich i Moraczewskich-Trzecieckich.

INFORMACJE HISTORYCZNE O OBIEKCIE

Założenie dworsko-parkowe wymieniane jest od XVII w. W tym czasie znajdował się tutaj drewniany dwór, otoczony kwatrowym ogrodem włoskim. Według opisu z 1846 r. w ogrodzie rosło; 108 grabów, lip i topoli, 80 wiśni, 60 śliw, 40 jabłoni i 25 grusz.

OPIS OBIEKTU

Obecnie obiekt pozostający w rękach prywatnych posiada powierzchnię 9 ha i zatarty układ przestrzenno-kompozycyjny. Zachował się jedynie staw i ślady po fundamentach budynków dworskich. W parku znajduje się ok. 100 drzew 15 gatunków, w tym: klon zwyczajny (30 sztuk), jesion wyniosły (40 sztuk), lipa drobnolistna (20 sztuk) i wierzba biała (10 sztuk). Do szczególnie cennych należą: klon jesionolistny (obwód 100 cm), klon pospolity (od 100 do 300 cm), kasztanowiec biały (160, 200 i 300 cm), grab pospolity (60, 120 i 160 cm, głównie w szpalerach przy stawie i ogrodach), jesion wyniosły (od 140 do 420 cm), jesion wyniosły odmiana zwisająca (180 cm), topola biała (240 cm), wierzba krucha (200 cm), lipa drobnolistna (140, 200, 240 i 320 cm), wiąz szypułkowy (160 cm) i wierzba biała (260, 300, 340 cm). Całość uzupełniają liczne krzewy, przede wszystkim: dereń świdwa, leszczyna pospolita i bez czarny.

A. 3 CMENTARZE

GMINA CHEŁM

1. CMENTARZ WOJENNY Z I I II WOJNY ŚWIATOWEJ W POKRÓWCE (DAWNIEJ STRUPIN ŁANOWY)

NR W REJESTRZE – A/59

Obiekt znajduje się w miejscowości Strupin Łanowy, w pobliżu lasu Borek. Powstał prawdopodobnie w 2 połowie XIX w. jako miejsce pochówków żołnierzy rosyjskich. Podczas I wojny światowej był wykorzystywany jako miejsce spoczynku żołnierzy austriackich i niemieckich. W okresie międzywojennym obiekt na cmentarzu umieszczano groby żołnierzy Wojska Polskiego. W okresie II wojny światowej grzebano tutaj żołnierzy polskich, niemieckich i radzieckich. W latach dziewięćdziesiątych przeniesiono tutaj groby żołnierzy polskich z cmentarza przykościelnego przy ul. Artura Grottgera. Przeprowadzono także ekshumację żołnierzy niemieckich z okresu II wojny światowej, których prochy przeniesiono na cmentarz w Polesiu koło Puław. Obecnie zachowało się 186 mogił. Obiekt posiada powierzchnię 0,8 ha. Jest ogrodzony i uporządkowane aleje. Żołnierzy polskich i radzieckich pochowanych w zbiorowych mogiłach upamiętniono pomnikami, na których umieszczono nazwiska poległych.

GMINA REJOWIEC FABRYCZNY

2. CMENTARZ RZYMSKOKATOLICKI W PAWŁOWIE.

NR W REJESTRZE – A/379

Obiekt powstał na przełomie XVIII i XIX w. jako cmentarz parafialny, związany z parafią w Pawłowie. Usytuowany jest na skraju miejscowości, u zbiegu dróg do Rejowca Fabrycznego i Krasnego. Obiekt jest jednym z najstarszych cmentarzy rzymskokatolickich w powiecie chełmskim. Z racji rozległości parafii, na cmentarzu miejsce spoczynku znaleźli liczni przedstawiciele okolicznego ziemiaństwa i inteligencji, w tym m.in. Węgleńscy z Siedliszcza, Bizccy z Bzitego, Wojakowscy ze Stajnego. Najstarszy zachowany nagrobek pochodzi z 1825 r. Do szczególnie cennych należą nagrobki: Wojciecha Węgleńskiego, Józefa Bzickiego, Zuzanny Wojakowskiej i Antoniego Kosińskiego. Na cmentarzu znajduje się także mogiła zbiorowa żołnierzy polskich poległych we wrześniu 1939 r. Obiekt posiada powierzchnię 1,49 ha i otoczony jest ogrodzeniem z około 1928 r.

B. OBIEKTY RUCHOME

Na obszarze objętym inwentaryzacją znajduje się około tysiąca obiektów ruchomych wpisanych do rejestru zabytków. Oddzielną grupę stanowią obiekty posiadające karty ewidencyjne, nie wpisane do rejestru zabytków. Większość zabytków ruchomych jest własnością parafii funkcjonujących na terenie objętym inwentaryzacją. Obiekty zabytkowe znajdują się między innymi w kościołach w Depułtyczach Nowych, Podgórzu, Rejowcu Osadzie, Pawłowie, Kaniem, Siedliszczu i Woli Korybutowej. Zasadniczą część obiektów ruchomych stanowią obrazy stanowiące wyposażenie świątyń. Z innych obiektów występują: rzeźby, elementy dekoracji snycerskiej, krucyfiksy, relikwiarze, kociołki na wodę, monstrancje, kielichy, lichtarze, feretrony, ornaty, pateny, pacyfikały, puszkki, lampy wieczne, kinkiety, kandelabry, chorągwie procesyjne i kapy. Większość obiektów pochodzi z XVIII i XIX w. Zdarzają się także zabytki z XVI i XVII w. Część zabytkowych przedmiotów ruchomych została wymieniona w części opracowania poświęconej świątyniom wpisanym do rejestru zabytków nieruchomych. Źródłem tych informacji był opublikowany w 1968 r. „Katalog zabytków sztuki w Polsce” (część poświęcona powiatowi chełmskiemu).

C. OBIEKTY ARCHEOLOGICZNE

GMINA CHEŁM

1. KOPIEC ZIEMNY (MOGIŁA) W DEPUŁTYCZACH KRÓLEWSKICH

NR W REJESTRZE – C/53 Z 29.11.1968 R.

Obiekt znajduje się na wschód od drogi Chełm – Siennica Różana, przy drodze polnej biegnącej pomiędzy Depułtyczami Królewskimi oraz Depułtyczami Królewskimi Kolonią i prowadzącej do Kasianu (przez Las Depułtycki). Usytuowany jest na działce prywatnej, około 250 metrów na północny wschód od zabudowań. Posiada średnicę u podstawy około 20 metrów oraz wysokość około 2 metrów. Na szczycie znajduje się rozległa 8 metrów plateau, prawdopodobnie wtórnie ukształtowane. Kopiec jest obsadzony drzewami i krzewami, głównie jesionami. Obiekt jest dobrze zachowany i ulega zniszczeniu w wyniku prowadzonych w pobliżu prac rolnych. Ze szczytu kopca rozciąga się ciekawa panorama w kierunku Depułtycz, Uhra i Chełma. Obiekt prawdopodobnie jest pochodzenia wczesnośredniowiecznego. Według miejscowej ludności jest mogiłą powstańców. W pobliżu archeolodzy stwierdzili istnienie dwóch zniszczonych kopców.

2. KOPIEC ZIEMNY (MOGIŁA) W DEPUŁTYCZACH STARYCH

NR W REJESTRZE – C/52 Z 29.11.1968 R.

Obiekt znajduje się na południe drogi prowadzącej z Depułtycz Królewskich Kolonii do Depułtycz Starych. Usytuowany jest na kulminacji rozległego wzgórza (o wysokości 244,3 m n.p.m.), około kilometra na wschód od zabudowań miejscowości Depułtycze Stare. Leży na gruntach prywatnych, które rozdziela miedza, biegnąca od jego północnej strony. Na szczycie kopca umieszczony jest znak wysokości z symbolem AD 1693. Około 150 metrów w kierunku zachodnim przebiega droga polna, biegnąca na południe (w stronę przysiółka Zwierzyniec, należącego do miejscowości Wierzchowiny). Obiekt posiada u podstawy kształt elipsy o średnicy 10,5 na 16 metrów. Względna wysokość kopca wynosi od 2 do 2,3 metra. Porośnięty jest gęstymi krzewami. Obiekt jest dość dobrze zachowany, chociaż od północy jest niszczonej przez intensywną orkę, która odsłoniła dolne partie kopca (w odsłonięciach widoczne są kamienie wapienne). Wierzchołek został częściowo zniszczony wkopem rabunkowym.

3. KOPIEC ZIEMNY (MOGIŁA KURHANOWA) W SREBRZYSZCZU (DAWNIEJ SEREBRYSZCZE)

NR W REJESTRZE – C/68 Z 03.05.1969 R.

Obiekt znajduje się na południowym krańcu miejscowości, przy drodze prowadzącej do Chełma. Usytuowany jest przy zabudowaniach. Pierwotnie posiadał średnicę około 10 metrów i wysokość około 2 metrów. Uznawany jest za obiekt wczesnośredniowieczny. W 1972 r. został całkowicie przekształcony. Podstawę kopca usypano w czworobok o wymiarach 6 na 6 metrów oraz ogrodzono metalowym ogrodzeniem na ceglanej podmurówce. W trakcie prac wykopano dużą ilość kości. Na wierzchołku umieszczono kamienny pomnik z płytą pamiątkową, na której znajduje się napis: „Bohaterom walk o wolną Polskę i patriotom z powstania styczniowego 1863 r. 1972. Społeczeństwo i drużyna harcerska Serebryszcz”.

4. TRZY KOPCE ZIEMNE (MOGIŁY KURHANOWE) W STAŃKOWIE (UROCZYSKO CZUŁCZYCE)

NR W REJESTRZE – C/66 Z 26.04.1969 R.

Obiekt znajduje się w lesie Leśnictwa Stańków, w pobliżu zabudowań wsi Wólka Czulczycka oraz około 600 metrów w kierunku północno-zachodnim od zabudowań leśniczówki w Stańkowie. Stanowi pozostałość po rozległym cmentarzysku kurhanowym, złożonym pierwotnie z 15 kopców o średnicy od 5 do 10 metrów i wysokości od 0,25 do 1 metra. W pobliżu znajdowało się także drugie cmentarzysko, złożone z 5 dobrze i kilkunastu słabiej zachowanych kopców. Najlepiej zachowany kopiec posiada kształt elipsy o średnicy 12,4 na 8 metrów. Wysokość wynosi 1,4 metra. Pozostałe posiadają średnicę od 7 do 9 metrów oraz wysokości do 1 metra. Wszystkie kopce porastają drzewa liściaste i krzewy. Obiekty prawdopodobnie posiadają pochodzenie wczesnośredniowieczne. Według miejscowej ludności kurhany to w istocie mogiły powstańców.

GMINA REJOWIEC

5. KOPIEC ZIEMNY (MOGIŁA) TZW. „MOGIŁA SZWEDZKA” W REJOWCU KOLONII

NR W REJESTRZE – C/50 Z 28.11.1968 R.

Obiekt znajduje się poza miejscowością, przy drodze Rejowiec Osada – Chełm (około 70 metrów w kierunku zachodnim). Znajduje się na działce prywatnej i otoczony jest polem uprawnym. Około 100 metrów w kierunku zachodnim przebiega droga gruntowa. Posiada wysokość około 3 m i średnicę u podstawy około 30 m (czasami podaje się 40 metrów). Ze względu na duże rozmiary i dobry stan zachowania, formułowane są sugestie, że być może jest to niewielkie grodzisko stożkowate. Obsadzony jest krzewami i drzewami, głównie

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

modrzewiami. Według archeologów pochodzi ze starszego okresu brązu. Przez mieszkańców zwany jest „Mogiłką” lub „Szwedzką Mogiłą”. Pojawiają się także opinie, że jest to mogiła mieszkańców Rejowca zmarłych w wyniku epidemii w XIX w. W okresie powstania styczniowego pochowano tutaj powstańców. Na mogile umieszczono drewniany krzyż, zastąpiony obecnie metalowym. Znajduje się na nim napis: „Pamięci poległym powstańcom 1863”.

6. CMENTARZYSKO TZW. „MOGIŁKI” W NIEDZIAŁOWICACH

NR W REJESTRZE – C/49 Z 28.11. 1969 R.

Obiekt znajduje się przy drodze Deputycze Nowe – Niedziałowice (od strony północnej), około 250 metrów na wschód od zabudowań miejscowości Niedziałowice (w kierunku przysiółka Budki, należącego do Aleksandrii Niedziałowskiej). Usytuowany jest na pastwisku należącym do wspólnoty wiejskiej. Składa się z jednego wzniesienia o średnicy około 50 metrów i wysokości dochodzącej do 2 metrów. W trakcie przebudowy i utwardzania drogi, południowa część wzniesienia została zniszczona. Prace ujawniły dużą ilość kości ludzkich. W centrum wzniesienia znajduje się drewniany krzyż na prostokątnej podmurówce. Według archeologów obiekt o powierzchni 25 arów jest średniowiecznym cmentarzyskiem. W miejscowej tradycji, obiekt określany mianem „Mogiłki”, jest cmentarzem z okresu powstania styczniowego.

GMINA REJOWIEC FABRYCZNY

7. KOPIEC ZIEMNY (MOGIŁA KURHANOWA) W MAJDANIE KRĘPKOWSKIM (MIEJSCOWOŚĆ LESZCZANKA)

NR W REJESTRZE – C/64 Z 08.04.1969 r.

Kurhan znajduje się w Majdanie Krępkowskim, stanowiącym część miejscowości Leszczanka, wymienianej od 1786 r. Obiekt zlokalizowany jest a zachód od wsi, na wyniesieniu przy dolinie rzeki Wieprz. Posiada średnicę około 40 metrów oraz wysokość 1,3 metra. Jest w znacznym stopniu zdewastowany. Porośnięty jest młodym drzewostanem sosnowym. Około 200 metrów w kierunku zachodni znajduje się drugi kurhan, posiadający średnicę około 25 metrów oraz wysokość 1 metra. Obiekt również jest zdewastowany, głównie przez prowadzącą przez środek drogę polną.

8. KOPIEC ZIEMNY (MOGIŁA KURHANOWA) TZW. „SZWEDZKA MOGIŁA” W REJOWCU FABRYCZNYM

NR W REJESTRZE – C/58 Z 01.04. 1968 R.

Obiekt znajduje się na terenie przedmieścia Stajne, w pobliżu skrzyżowania drogi polnej z drogą do Rejowca Osady. Usytuowany jest na działkach prywatnych, znajdujących się przy

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

ulicy Złotej (przez mogiłę przebiega granica działek). Kurhan posiada średnicę około 18 metrów oraz wysokość około 2 metrów. Północna część obiektu została zniwelowana do wysokości 1 metra. Od południa mogiła jest systematycznie podorywana, co spowodowało zniszczenie około 1,5 do 2 metrów nasypu. Południowa część kopca porośnięta jest trawą, natomiast północna – krzewami i drzewami. Niegdyś w odległości około 100 metrów w kierunku północnym znajdował się drugi kurhan, całkowicie zniszczony w trakcie budowy drogi.

9. GRODZISKO WCZESNOŚREDNIOWIECZNE TZW. „DWORZYSKO” W KANIEM

NR W REJESTRZE – C/36 Z 08.02.1967 R.

Obiekt znajduje się pomiędzy miejscowościami: Kanie, Kolonia Lipówki, Stasin Dolny, Krowica i Pawłów, na terenie należącym do Lasów Państwowych (Nadleśnictwo Chełm, Obręb Zawadówka, Leśnictwo Pawłów). Usytuowany jest na podmokłych, bagnistych łąkach, pociętych obecnie kanałami melioracyjnymi i niewielkimi ciekami. W pobliżu przebiega tzw. Kanał Mokry (zwany też Rowem Mokrym). Od północy (w kierunku wsi Stasin Dolny) znajduje się Las Narożniki, natomiast od wschodu Las Mielnikowa i Las Pawłowski. Na południe od obiektu znajduje się kompleks stawów, leżących pomiędzy miejscowościami: Kanie i Krasne. W pobliżu grodziska przebiega polna droga, łącząca Pawłów i Kanie. W pobliżu przebiega znakowana trasa turystyczna: „Szlak 1. Korpusu Pancernego” (znaki czerwone). Obiekt składa się z dwóch wałów ziemnych. Wewnętrzny jest zachowany na całej długości i tworzy zamkniętą linię w kształcie owalu o wymiarach 50 na 60 metrów. Posiada szerokość około 10 metrów i wysokość od 1,5 do 2 metrów. Wał zewnętrzny, który również posiada kształt owalny (średnica wynosi około 120 metrów na linii N-S i około 100 metrów na linii W-E), jest uszkodzony w północno-wschodniej części. Posiada szerokość około 10 metrów i wysokość od 1 do 15 metra. Usytuowanie wałów jest niesymetryczne. Największy odstęp między nimi znajduje się od strony południowej i wynosi około 30 metrów. Po obu stronach wałów istnieją obniżenia terenu, tworzące niegdyś fosy, powstałe w okresie budowy obiektu. Wały zostały usypane z miejscowego piasku, przemieszanego z żelazistymi iłami i nie posiadają wewnętrznej konstrukcji. U podnóża wału wewnętrznego archeolodzy stwierdzili ślady moszczenia drewnem. Powierzchnia grodziska wynosi około 1 hektara. Majdan w granicach wału wewnętrznego zajmuje obszar około 0,25 hektara. Cały obiekt porośnięty jest drzewami i krzewami. Grodzisko pochodzi z okresu wczesnego średniowiecza. Badania archeologiczne prowadzone w 1979 r. na terenie obiektu (założono sześć wykopów) i w jego okolicy, pozwoliły na określenie okresu funkcjonowania grodziska na IX – X w. (świadczą o tym odkryte fragmenty ceramiki) Obiekt posiadał charakter grodu refugialnego, przeznaczonego dla mieszkańców okolicznych osad w okresie zagrożenia wojennego (archeolodzy nie odkryli śladów trwałego osadnictwa na terenie grodziska). Brak śladów walki pozwala na sformułowanie wniosku, że obiekt nigdy nie był wykorzystywany. Według miejscowej tradycji, obiekt jest określany nazwami: „Dworzysko” i „Szwedzkie Okopy” (taką nazwę nosi również las, na obszarze którego znajduje się grodzisko).

GMINA SAWIN

10. KOPIEC ZIEMNY (MOGIŁA KURHANOWA) NA POLU ZW. „NIEWODZINIE” W CZUŁCZYCACH DUŻYCH

NR W REJESTRZE – C/67 Z 26.04.1969 R.

Obiekt znajduje się w odległości 2 kilometrów na wschód od miejscowości Czulczyce i około 1,5 kilometra od zabudowań gajówki Sajczyce. Usytuowany jest na podmokłych, bagnistych łąkach, w pobliżu przepływającej w tym rejonie rzeki Uherki. Położony jest na gruntach prywatnych, na polu określanym mianem „Niewodzinie” (Niewidzinie). Kopiec posiada średnicę około 22 metrów i wysokość około 1 metra. Jest dosyć zdewastowany w wyniku prac polowych. Prawdopodobnie stanowi pozostałość po cmentarzysku kurhanowym, złożonym z co najmniej trzech kopców, znajdujących się niegdyś w pobliskim lesie (na terenie uroczyska Czulczyce).

11. GRODZISKO WCZESNOŚREDNIOWIECZNE (KOPIEC OTOCZONY FOSĄ) W CZUŁCZYCACH KOLONII

NR W REJESTRZE – C/46 Z 02.04.1967 R.

Obiekt znajduje się pomiędzy wsiami Zarzecze i Przysiółek (będącą częścią Czulczyc), na południowy wschód od zabudowań wsi Czulczyce i około 500 metrów od drogi Czulczyce – Okszów - Chełm. Usytuowany jest na podmokłych łąkach, około 250 metrów na zachód od koryta rzeki Uherki. W pobliżu grodziska przebiega polna droga, prowadząca do przysiółka Zabłocie, należącego do wsi Jagodne. Obiekt posiada kształt nieregularnego czworoboku z zaokrąglonymi narożami. W centrum usytuowany jest nasyp w formie ściętego stożka, o powierzchni użytkowej około 300 m². W obrębie nasypu stwierdzono trzy nieckowate zagłębienia. Wokół nasypu znajduje się fosa o szerokości od 7 do metrów i głębokości od 3 do 3,5 metra poniżej powierzchni kopca. W granicach zewnętrznej krawędzi fosy obiekt posiada wymiary 30 na 35 metrów. Grodzisko jest porośnięte krzewami (głównie tarniną) i trudno dostępne. Badania archeologiczne prowadzone w 1979 r. pozwoliły stwierdzić, że obiekt powstał na płaskiej kępie otoczonej bagnami i został usypany z miejscowego materiału. Na podstawie odkrytej ceramiki oraz kształtu obiektu (zaliczanego do tzw. gródków stożkowatych), grodzisko datowane jest na przełom wczesne i pełnego średniowiecza (XI – XII wiek). Z czasem na terenie obiektu prawdopodobnie powstały budowle drewniane i murowane. Według miejscowej ludności, na grodzisku znajdowały się lochy i piwnice. Gród był trwale zamieszkały w kolejnych stuleciach, o czym świadczą odkryte kafle garnkowe (z ciekawym otworem w kształcie czterolistnej koniczynki z dziobkiem). Obiekt prawdopodobnie wykorzystywali właściciele Czulczyc, wymieniani od XV w. Z czasem siedziba właścicieli została przeniesiona w rejon ośrodka dworskiego, którego pozostałości znajdują się obecnie na terenie miejscowości Czulczyce Kolonia. Według miejscowej tradycji, obiekt określany jest mianem: „Zamczysko”. W ostatnich latach w pobliżu obiektu umieszczono tablicę informacyjną, prezentującą kształt i historię grodziska.

12. GRODZISKO WCZESNOŚREDNIOWIECZNE Z WAŁEM TZW. „HORODYSZCZE” W SAJCZYCACH

NR W REJESTRZE – C/42 Z 13.02.1967 R.

Obiekt znajduje się około 2 kilometrów na północ od zabudowań wsi Sajczyce i przysiółka Majdan (zwanego też Majdankiem lub Majdanem Sajeckim). Usytuowane jest na podmokłych, bagiennych łąkach w odległości około 500 – 700 metrów na zachód od koryta rzeki Uherki. Około 500 m na północ przepływa rzeka Lepietucha, wpadająca nieopodal do Uherki. Do obiektu prowadzi polna droga, najczęściej nieprzejezdna z powodu wysokiego poziomu wód powierzchniowych. Obiekt posiada jeden wał ziemny o kształcie elipsy z dłuższą osią na linii NW – SE o długości około 75 metrów i krótszą o długości 55 metrów. Wał tworzy zamkniętą linię i jest dobrze zachowany. Posiada wysokość około 0,5 – 1 metra od strony majdanu oraz około 1 metra od strony fosy. Szerokość wału wynosi około 7 metrów. Obszar objęty wałem posiada powierzchnię około 0,3 hektara. W centrum majdanu znajduje się niewielkie wzniesienie. Obiekt prawdopodobnie otaczał jeszcze jeden wał, który posiadał kształt półksiężyca i tworzył swoiste podgrodzie. Został on zniszczony w trakcie prac związanych z zalesieniem terenu. Obecnie zachował się niewielki fragment o wysokości około 0,5 metra. W trakcie badań archeologicznych przeprowadzonych w 1979 r. stwierdzono, że obiekt powstał z miejscowego surowca. Stopień nachylenia zbocza wału wynosił około 30° względem poziomu. W fosie stwierdzono dużą ilość ziemi, zsuniętej ze szczytowej partii wału. Ustalono, że wysokość wału w stosunku do dna fosy wynosiła pierwotnie około 3 metrów. Świadczy to o tym, że obiekt był grodem dobrze zabezpieczonym (zabezpieczenie uzupełniał również podmokły teren). Odkryty materiał kulturowy (szczątki ceramiki, fragment paleniska kamiennego, półziemianka, narzędzia, ośełka i krzemienie) pozwala na datowanie grodziska na IX – XI wiek. Duża ilość znalezisk archeologicznych świadczy o intensywnym użytkowaniu obiektu. W miejscowej tradycji obiekt określany jest mianem „Horodyszczce” lub „Horodynki”.

GMINA SIEDLISZCZE

13. CMENTARZYSKO KURHANOWE (5 KOPCÓW ZIEMNYCH) W KOLONII LIPÓWKI

NR W REJESTRZE – C/37 Z 08.04.19469 R.

Obiekt znajduje się na południowy wschód od miejscowości Kolonia Lipówki na obszarze należącym do Lasów Państwowych (Nadleśnictwo Chełm, Obręb Zawadówka, Leśnictwo Pawłów). Usytuowany jest na piaszczystej wydmie, około 600 metrów w kierunku wschodnim od grodziska w Kaniem. Otoczenie obiektu jest podmokłe (bagna, liczne cieki). Północna część wydmy została przecięta rowem (prawdopodobnie okopem), który zniszczył płaszcz ziemny jednego z kopców. Pozostałe znajdują się na majdanie wydmy. Posiadają średnice od 6 do 8 metrów i wysokość od 0,5 do 08, metra. Wszystkie obiekty zostały dosyć

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

znacznie zniwelowane. Noszą również ślady wkopów rabunkowych. Przez okoliczną ludność teren wydmy określany jest mianem „Trzy okopy”.

14. GRODZISKO ŚREDNIOWIECZNE Z WAŁAMI ZWANE „ZAMCZYKIEM” W SIEDLISZCZU

NR W REJESTRZE – C/43 Z 14.02.1967 R.

Obiekt znajduje się na północ od miejscowości Siedliszcze. Usytuowany jest na podmokłych łąkach doliny rzeczki Mogilanka, oddalonej od grodziska o około 400 metrów (w kierunku północnym). Grodzisko znajduje się na prywatnych gruntach, użytkowanych rolniczo. Część stanowią pola uprawne i łąki. Pozostały obszar (w centrum oraz na północnych i wschodnich krańcach) zajmują pasy nieużytków, porośniętych tarniną. Od zachodu przebiega droga gruntowa, łącząca Siedliszcze z miejscowościami: Lipówki i Majdan Zahorodyński. Obiekt jeszcze w latach pięćdziesiątych posiadał kształt regularnego czworoboku, otoczonego wałem i fosą. W wyniku użytkowania rolniczego przekształcił się w pagórkowate wzniesienie o średnicy około 100 metrów i wysokości około 4 metrów. Pozostałości wałów i fosy najlepiej zachowały się w części zachodniej i północnej. W centrum obiektu znajduje się wysoki nasyp. W trakcie badań archeologicznych przeprowadzonych w 1980 r. stwierdzono, że obiekt był użytkowany w XV – XVI wieku, chociaż posiadał wcześniejsze tradycje osadnicze, o czym świadczą fragmenty ceramiki związanej z kulturą łużycką. Został wykonany z miejscowego materiału. Pierwotna deniwelacja wynosiła około 3 metrów. Gród powstał na naturalnej kępie marglu pokrytej piaskiem. Nie stwierdzono śladów konstrukcji obronnych. Nie odnaleziono również śladów budowli murowanych, chociaż na powierzchni stwierdzono dużą ilość fragmentów cegły palcówki, a bezpośrednio pod powierzchnią gruz ceglano-kamienny z okruchami zaprawy wapiennej. Duża ilość materiału ceramicznego świadczy o intensywnym użytkowaniu obiektu. Według ustaleń, grodzisko było typową siedzibą mieszkalno-obronną, wykorzystywaną przez właścicieli Siedliszcza. Z czasem siedziba została przeniesiona na południe, w rejon zachowanego założenia dworsko-parkowego, chociaż na terenie obiektu odkryto także ceramikę z XVII i XVIII w. W miejscowej tradycji obiekt określany jest „Zamczyskiem”.

II. OBIEKTY SPOZA REJESTRU

A. OBIEKTY SAKRALNE

GMINA CHEŁM

1. KAPLICZKA W DEPUŁTYCZACH KRÓLEWSKICH KOLONII

Obiekt powstał około 1940 r. Jest drewniany i zwieńczony krzyżem.

2. KAPLICZKA Z FIGURĄ MATKI BOSKIEJ W HORODYSZCZU

Obiekt jest murowany. W wnętrzu znajduje się figura Matki Boskiej.

3. DAWNY KOŚCIÓŁ EWANGELICKO-AUGSBURSKI W JANOWIE

Obiekt powstał na początku XX w. na potrzeby kolonii niemieckiej w Janowie, założonej w 1871 r. Usytuowany jest we wschodniej części miejscowości. Po II wojnie światowej został przebudowany na szkołę. Obecnie funkcjonuje w nim Multimedialne Centrum Informacyjno – Dydaktyczne Gminy Chełm, powstałe dzięki środkom z Programu Rozwoju Obszarów Wiejskich. Centrum stanowi filię Biblioteki Publicznej Gminy Chełm w Okszowie. Obiekt jest murowany i rozplanowany na rzucie prostokąta. Jest parterowy i posiada użytkowe poddasze. Przykryty jest dwuspadowym dachem oraz oblicowany opoką, poprzedzielaną czerwoną cegłą, z której wykonano również narożniki i elementy ozdobne.

5. KRZYŻ – POMNIK W KRZYWICACH

Murowany obiekt powstał w 1948 r.

6. KAPLICZKA W NOWOSIÓŁKACH KOLONII

Obiekt powstał w 1946 r. Usytuowany jest w centrum miejscowości. Kapliczka jest murowana i poświęcona Matce Boskiej (we wnętrzu znajduje się figura Matki Boskiej).

7. KAPLICZKA W OKSZOWIE

Obiekt powstał prawdopodobnie około połowy XIX w. Usytuowany jest przy drodze prowadzącej do Chełma (od strony wschodniej). W 1918 r. kapliczka została odnowiona. Obiekt jest murowany i otynkowany. Rozplanowany został na rzucie prostokąta i zamknięty półkoliście. Posiada dwuspadowy daszek (niegdyś gontowy, obecnie z blachy), zwieńczony krzyżem. Od frontu daszek posiada wysunięty szczyt z okapem, wspartym na dwóch metalowych słupkach. W wnętrzu znajduje się rzeźba św. Antoniego Padewskiego.

8. KAPLICZKA Z FIGURĄ ŚW. JANA NEPOMUCENA W RUDCE

Obiekt powstał w 1903 r. Usytuowany jest przy drodze do Chełma (od strony północnej), przy niewielkim cieku. Kapliczka jest murowana, otynkowana i rozplanowana na rzucie kwadratu. Od frontu ozdobiona jest boniowaniem i centralnie usytuowanym gzymsem, opasującym budowlę. Wejście zwieńczone jest półokrągło i zamknięte dwuczęściową, drewnianą furtką. Kapliczka przykryta jest czterospadowym dachem, zwieńczonym krzyżem. We wnętrzu znajduje się ludowa figura św. Jana Nepomucena.

9. KAPLICZKA Z FIGURĄ MATKI BOSKIEJ W RUDCE

Obiekt powstał w 1945 r. Został wykonany z drewna.

10. KAPLICZKA Z 1930 R. W RUDCE

Murowany obiekt, powstały w 1930 r.

11. KAPLICZKA Z 1948 R. W RUDCE

Murowany obiekt, powstały w 1948 r.

12. REZYDENCJA BISKUPÓW PRAWOSŁAWNYCH W STAŃKOWIE

Letnia rezydencja biskupów prawosławnych powstał pod koniec XIX w., na bazie istniejących od połowy tego stulecia zabudowań strzelca (leśniczego). Formalności sfinalizowano w 1890 r. W ramach prac przebudowano obiekty w rezydencję, otoczoną ogrodem i sadem. Liczące blisko 22 ha założenie, od wschodu odgraniczał las z licznym starodrzewiem. Po I wojnie światowej zabudowania przejęło państwo (znalazło tutaj siedzibę nadleśnictwo, a obecnie gajówka). Z dawnego założenia pozostał budynek mieszkalny, obora oraz fragment ogrodu o powierzchni 1,8 ha. Zachowała się m.in. dojazdowa aleja grabowa, aleja robiniowa oraz fragment półokrągłego szpaleru, otaczającego istniejącą niegdyś cerkiew. Główny budynek został rozplanowany na planie prostokąta, z frontem od strony południowej (od tej strony zachowała się również niewielka, drewniana weranda). Jest to budynek parterowy, przykryty dwuspadowym dachem. Od strony wschodnie znajduje się niewielki ganek. Obecnie obiekt stanowi własność prywatną i jest w trakcie przebudowy.

13. MUROWANA KAPLICZKA W STAWIE

Obiekt powstał około 1930 r. jako budowla murowana.

14. DREWNIANA KAPLICZKA W STAWIE

Obiekt powstał w 1947 r. jako budowla drewniana. We wnętrzu znajduje się figura Matki Boskiej. .

15. KAPLICZKA W STOŁPIU

Obiekt powstał około 1950 r. jako budowla murowana. We wnętrzu znajduje się figura Matki Boskiej.

16. KAPLICZKA MUROWANA W STRUPINIE DUŻYM

Murowany obiekt powstał w 1920 r.

17. KAPLICZKA W STRUPINIE ŁANOWYM

Murowany obiekt powstał w 1934 r.

18. KAPLICZKA ŚW. JANA NEPOMUCENA W UHRZE

Obiekt powstał na przełomie XVIII i XIX w. Usytuowany jest przy drodze prowadzącej do Deputycz Królewskich (od strony południowej). Jest obiektem murowanym, rozplanowanym na rzucie kwadratu. Od trzech stron (z wyjątkiem południa) jest otwarty, zwieńczonymi półokrągłymi otworami. Ozdobiony jest boniowaniem i gzymsem. Przykryty jest czterospadowym, gontowym daszkiem, zwieńczonym krzyżem. We wnętrzu znajduje się drewniana figura św. Jana Nepomucena. Obiekt otoczony jest starymi drzewami.

19. DREWNIANA KAPLICZKA W UHRZE

Obiekt powstał w 1930 r. Wykonany został z drewna.

20. OBELISK CMENTARNY W WÓLCE CZUŁCZYCKIEJ

Obiekt w kształcie walca, znajduje się na posesji nieistniejącej szkoły, na granicy między miejscowościami: Zarzecze i Wólka Czulczycka. Prawdopodobnie upamiętnia zmarłych na zarazę. Usytuowany jest około 10 metrów od drogi Okszów – Czulczyce. Powstał na przełomie XVIII i XIX w. Wykonany został z kamieni polnych. W górnej części zwieńczony jest opaską i ozdobiony metalowym krzyżem.

21. KAPLICZKA W ŻÓŁTAŃCACH

Obiekt powstał przed 1939 r. jako budowla murowana. We wnętrzu znajduje się obraz Matki Boskiej.

GMINA REJOWIEC

22. DAWNY KOŚCIÓŁ W ALEKSANDRII KRZYWOWOLSKIEJ

Obiekt powstał w latach 1885 – 1895 na potrzeby kolonii niemieckiej w Aleksandrii Krzywowskiej (zwanej też Aleksandrówką). Budowla była wykorzystywana na cele sakralne do 1940 r., do momentu przesiedlenia ludności niemieckiej do Wielkopolski i na Pomorze. Po II wojnie światowej został przejęty na potrzeby szkoły. Obecnie pełni funkcję kaplicy rzymskokatolickiej. Obiekt jest wykonany z drewna, rozplanowany na rzucie prostokąta i przykryty dwuspadowym dachem.

23. KAPLICZKA W HRUSZOWIE

Obiekt powstał około 1920 r. Jest budowlą murowaną.

24. DAWNA CERKIEW, OBECNIE KOŚCIÓŁ RZYMSKOKATOLICKI W ZAGRODACH

Obiekt powstał w latach 1900 – 1906 r. na potrzeby miejscowej parafii prawosławnej, na miejscu poprzednich świątyń. Usytuowany jest na pograniczu miejscowości Żulin i Zagrody. Do zakończenia II wojny światowej wykorzystywana była jako świątynia prawosławna pw. Opieki Matki Bożej. W 1947 r. do obiektu przeniesiono siedzibę parafii rzymskokatolickiej Żulin (erygowana w 1921 r.), wykorzystującą do tego momentu kościół w Borowicy. Świątynia otrzymała wezwanie Matki Bożej Królowej Polski. Świątynia była remontowana w 1946, 1962, 1970 i 1975 r. Obiekt jest drewniany, jednonawowy, złożony z części głównej, rozplanowanej na rzucie krzyża greckiego, oraz dołączonej od zachodu kruchty z wieżą, pełniącą rolę dzwonnicy. Przy prezbiterium znajduje się 2 niewielkie zakrystie. Dzwonnica ma kształt ośmioboczny i przykryta jest kopułą, zwieńczoną iglicą z krzyżem. We wnętrzu znajdują się trzy drewniane ołtarze. W ołtarzu głównym znajdują się dwa obrazy: Matki Bożej Królowej Polski z 1946 r. i św. Teresy z 1962 r. W ołtarzu bocznym po lewej stronie obraz Madonny Greckiej (z dawnej cerkwi unickiej), a po prawej - obraz Zmartwychwstania. Ponadto w świątyni znajduje się chrzcielnica drewniana z 1960 r. oraz dwa dzwony z Przemyśla z 1963 r., poświęcone przez biskupa lubelskiego Piotra Kałwę. Obiekt otacza murowane ogrodzenie z około 1900 r.

GMINA REJOWIEC FABRYCZNY

25. KAPLICZKA W LISZNIE

Obiekt pochodzi z końca XIX w. Powstał jako budowla murowana.

26. KAPLICZKA ŚW. JANA NEPOMUCENA W PAWŁOWIE

Obiekt powstał w 2 połowie XIX w. Został ufundowany przez nieznanego z imienia mieszkańca Pawłowa. Usytuowana jest na południowym skraju miejscowości, u zbiegu dróg do Rejowca Fabrycznego i Krasnego. W 2006 r. został wyremontowana z inicjatywy Stowarzyszenia Przyjaciół Pawłowa. Zbudowana została z białego kamienia (opoki) i cegły ceramicznej oraz otynkowana wewnątrz i zewnątrz zaprawą wapienno-glinianą. Rozplanowana jest na rzucie kwadratu i przykryta czteropółciovym dachem. We wnętrzu znajduje się drewniana i polichromowana figura św. Jana Nepomucena, pochodząca prawdopodobnie z lat dwudziestych XX w. W ramach prowadzonych w 2006 r. prac uporządkowano otoczenie kapliczki oraz umieszczono tablicę informacyjną.

GMINA SAWIN

27. DREWNIANA KAPLICZKA W BUKOWIE WIELKIEJ

Obiekt powstał na początku XX w. Wykonany został z drewna i przykryty dwuspadowym dachem, wykonany z blachy.

28. KAPLICZKA W CHUTCZEM

Obiekt powstał w 1906 r. Został wykonany z drewna.

29. DAWNA CERKIEW PRAWOSŁAWNA, OBECNIE KOŚCIÓŁ RZYMSKOKATOLICKI PW. ŚW. ROCHA W CZUŁCZYCACH

Obiekt powstał w 1905 r. na potrzeby parafii prawosławnej w Czułczycach. Wybudowany został na miejscu poprzednich świątyń. Otrzymał wezwanie św. Aleksego. W 1945 r. został przejęty przez katolików i przekształcony w świątynię parafialną pw. św. Rocha, kontynuującą tradycje parafii pw. Wszystkich Świętych, funkcjonującej w drewnianym obiekcie w Czułczycach Przysiółku (który stał się kaplicą cmentarną). Obiekt jest wykonany z czerwonej cegły, w stylu bizantyjsko-ruskim. Jest to budowla jednonawowa, rozplanowana w głównej części na planie krzyża greckiego, z kruchtą od zachodu, zwieńczoną wieżą. Po bokach głównej kruchtę znajdują dwie boczne. Wieża, pełniąca funkcję dzwonnicy, jest ośmioboczna i zwieńczona baniastą kopułą. Nad nawą znajduje się mniejsza wieżyczka, również zwieńczona baniastą kopułą z krzyżem. Od strony południowej znajduje się dobudowana w okresie powojennym zakrystia. Elewacja główna i boczne są bogato zdobione

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

detalami architektonicznymi. Z dawnego wyposażenia zachowały się cztery obrazy Ewangelistów, malowane na płótnie i naklejone w czterech rogach transeptu. Większość wyposażenia pochodzi z kościoła pw. Wszystkich Świętych. Przeniesiono m.in. rokokowy ołtarz główny, powstały przed 1777 r. i przypisywany Michałowi Filewiczowi (twórcy wyposażenia w kościele pw. Rozesłania Świętych Apostołów w Chełmie). Umieszczono w nim obraz Matki Boskiej Częstochowskiej, przesłaniany obrazem św. Rocha. Ołtarz ozdobiony jest także puttami oraz Okiem Opatrzności, również z XVIII w. Współczesne ołtarze boczne mają charakter ludowy. Ponadto w kościele znajduje się obraz Matki Boskiej Chełmskiej z XVII w., w sukience późnobarokowej z XVII/XVIII w. Z kościoła w Przysiółku przeniesiono również rokokową ambonę, również autorstwa Michała Filewicza, oraz wczesnobarokową chrzcielnicę z około połowy XVII w. Wśród zabytków ruchomych wymienia się także: krucyfiks z XVIII w., dwie monstrancje (pierwsza ze stopą regencyjną z 2 ćwierci XVIII w. i glorią rokokową wysadzaną sztucznymi kamieniami; druga regencyjno-rokokowa z około połowy XVIII w., poświęconą pamięci zmarłych Jana, Teodora i Rozalii, z napisem fundacyjnym na stopie, przekazana do nowego kościoła w Stawie). Według „Katalogu zabytków...” w kościele znajdowały się: dwa kielichy (pierwszy rokokowy z połowy XVIII w. z cechą TP; drugi gładki z XVIII w., fundacji nieznanego księdza, poświęcony pamięci Mateusza i Katarzyny, z napisem fundacyjnym na stopie), sześć barokowych lichatrzyc cynowych z XVIII w. oraz resztki ornatów i dalmatyk z tkanin z XVIII w. Ponadto w kościele znajdują się ikony przeniesione z nieistniejącej cerkwi unickiej (Św. Jana Chrzciciela, Św. Józefa, Zaśnięcia Matki Boskiej, Narodzenia Pana Chrystusa, Matki Bożej Modlącej się, Ofiarowania Pana Jezusa, Przemienienia Pańskiego i Wniebowstąpienia) oraz obrazy: Świętego Piotra i Pawła, Świętego Antoniego Padewskiego trzymającego małego Jezusa w otoczeniu trzech aniołków i jednego siedzącego z księgą, sygnowany przez Jana Podkowińskiego z Hrubieszowa z datą 1911 r., Świętego Stanisława z XVIII w., Świętego Walentego, Michała Archanioła z 1765 r., oraz Matki Bożej z Dzieciątkiem. Kościół jest otoczony metalowym ogrodzeniem i obsadzony lipami. Przed świątynią znajdują się współczesne odlewy postaci Chrystusa i Panny Maryi. Nieopodal kościoła znajduje się drewniana plebania z 1934 r.

30. DAWNA PLEBANIA PRAWOSŁAWNA, OBECNIE KAPLICA RZYMSKOKATOLICKA W ŁUKÓWKU GÓRNYM

Drewniany obiekt powstał pod koniec XIX w., przy nieistniejącej cerkwi (obiekt był drewniany), rozebranej w 1938 r. Po II wojnie światowej wykorzystywany był jako szkoła podstawowa. Po przebudowie w latach dziewięćdziesiątych, umieszczono w nim kaplicę rzymskokatolicką.

31. KAPLICZKA ŚW. JANA NEPOMUCENA W SAWINIE

Kapliczka powstała w latach 1905 – 1907 r. na miejscu drewnianego obiektu. Usytuowana jest przy ulicy Brzeskiej. Obiekt jest murowany i utrzymany stylu neogotyckim. Kapliczka została ufundowana przez mieszkańców Sawina. Jest zbudowana z czerwonej cegły, częściowo otynkowana i rozplanowana na rzucie kwadratu. Posiada jedną kondygnację i przykryta jest namiotowym dachem, krytym blachą. Ze szczytu dachu wyrasta dwukondygnacyjna wieżyczka, zakończoną krzyżykiem i chorągiewkami kowalskiej roboty, w dole ażurowa (czworoboczna, z ostrołukową arkadą i trójkątnymi szczycikami z każdej

strony), a w górnej części ośmioboczna, zwieńczona ostrosłupowym daszkiem. Wszystkie elewacje są flankowane lizenami, przedłużonymi ponad gzyms wieńczący sterczynami. Nad gzymsem znajdują się trójkątne szczyt. Otwór wejściowy jest prostokątny i zaopatrzony w metalową kratę. W płycinie nad wejściem umieszczono napis: „Przepuść Panie ludowi Twemu, a nie bądź na nas zagniewany na wieki”. Boki kaplicy ozdobione są ceglanymi krzyżami w płycinach, osadzonymi na trójkątnych podstawach. Elewacja tylna ozdobiona jest ostrołukową płyciną, oprofilowaną ceglana ramą. Płaszczyzny szczytów ozdobione są płycinami (okrągłymi, prostokątnymi i okrągłymi) oraz krzyżykami z cegieł. W otynkowanym wnętrzu znajduje się rzeźba św. Jana Nepomucena, prawdopodobnie z XVIII w.

GMINA SIEDLISZCZE

32. DAWNA CERKIEW PRAWOSŁAWNA, OBECNIE KAPLICA RZYMSKOKATOLICKA PW. ŚW. ANNY W BEZKU

Obiekt powstał w 1867 r., na miejscu poprzednich świątyń, na potrzeby parafii unickiej w Bezku. Po 1975 r. wykorzystywany był przez wyznawców prawosławia (w 1896 r. powstała parafia prawosławna). W latach 1958 – 1962 dzierżawiony była przez Kościół polskokatolicki. W latach osiemdziesiątych został wydzierżawiona przez Kościół rzymskokatolicki. Obecnie funkcjonuje jako kaplica filialna parafii w Olchowcu. Obiekt jest budowlą murowaną, otynkowaną i rozplanowaną na rzucie krzyża greckiego. Od frontu znajduje się kruchta, zwieńczona półokrągłym szczytem, ozdobionym płycinami. Nad nawą główną znajduje się ośmiopłocaciowy dach, zwieńczony ośmioboczną wieżyczką, przykrytą wielopłocaciową kopułą z krzyżem. Wyposażenie świątyni jest w zasadniczej części współczesne. Obiekt otacza murowane ogrodzenie z około 1870 r. W otoczeniu kaplicy znajduje się cmentarz przycerkiewny z przełomu XIX i XX w.

33. KAPLICZKA W CHOJEŃCU KOLONII

Obiekt powstał w 1947 r. Jest budowlą drewnianą.

34. KAPLICZKA W DĘBOWCACH

Obiekt powstał w 1947 r. Jest budowlą murowaną.

35. KAPLICZKA W DOBROMYŚLU

Obiekt powstał w 1950 r. na miejscu przednich kapliczek. Jest budowlą murowaną. We wnętrzu znajduje się barokowa rzeźba św. Marii Magdaleny z przełomu XVIII i XIX w. (klęcząca święta z założonymi rękami, oparta jest na ludzkie czaszce, symbolu Golgoty). Nieopodal znajduje się krzyż prawosławny.

36. DAWNA CERKIEW PRAWOSŁAWNA, OBECNIE KOŚCIÓŁ RZYMSKOKATOLICKI PW. MATKI BOSKIEJ CZĘSTOCHOWSKIEJ W SIEDLISZCZU

Obiekt powstał w 1905 r. na potrzeby parafii prawosławnej w Siedliszczu. Po I wojnie światowej został przejęty przez katolików (parafia rzymskokatolicka powstała w 1907 r. i wykorzystywał tymczasowy obiekt drewniany) i gruntownie przebudowany. Kościół jest obecnie budowlą jednonawową, o długości 34 metry i szerokości 13 metrów. Do głównego boczną (od strony północy). Po prawej stronie prezbiterium znajdują dwie zakrystie. Od frontu znajduje się kruchta z przebudowaną wieżą. W 2006 r. w świątyni umieszczono marmurowy ołtarz. Wykonano także marmurową posadzkę i ambonkę. W ołtarzu głównym znajduje się tryptyk, przedstawiający: Matkę Boską Częstochowską (wymieniany w 1922 r.), św. Brata Alberta Chmielowskiego i św. O. Maksymiliana Kolbe. W kaplicy umieszczono obrazy: Miłosierdzia Bożego, św. Faustyny Kowalskiej (autorstwa miejscowego malarza Piotra Tymochowicza) i Matki Boskiej Ostrobramskiej. Ponadto w świątyni znajdują się obrazy: Matki Boskiej Wniebowziętej z 2 połowy XVIII w., Św. Św. Apostołów Piotra i Pawła z XVII w. i św. Antoniego Padewskiego w początków XX w. Z zabytków ruchomych wymienia się: metalowa chrzcielnicę ozdobioną główkami aniołków, dwa kielichy (pierwszy w stylu rokokowym z 2 połowy XVIII w.; drugi barokowy z przełomu XVIII i XIX w.), żyrandol, srebrna wieczna lampka i krzyż ołtarzowy. Powstałe w 2006 r. witraże przedstawiają: św. Stanisława, św. Kazimierza, św. Michała, św. Tadeusza, św. Jakuba, św. Jana, św. Tomasza, św. Mateusza, św. Filipa, św. Bartłomieja, św. Piotra, św. Andrzeja, św. Szymona, i św. Macieja. Znajdująca się nieopodal drewniana plebania (z końca XX w.) została przeniesiona w okolice Urzędu Gminy.

37. KOŚCIÓŁ RZYMSKOKATOLICKI PW. NAJŚWIĘTSZEGO SERCA JEZUSA W WOLI KORYBUTOWEJ

Obiekt powstał w latach 1937 – 1939 z budulca po rozebranych kościele w Lubieniu (powiat włodawski), pochodzącym prawdopodobnie z XVIII w. Świątynia początkowo funkcjonowała w ramach parafii Siedliszcze. W 1946 r. erygowano samodzielną parafię. Obiekt jest drewniany o konstrukcji zrębowej, oszalowany wewnątrz w 1960 r. Rozplanowany został na rzucie prostokąta. Od zachodu znajduje się również prostokątne prezbiterium i dwie zakrystie po bokach. Posiada ozdobną fasadę i przykryty jest dwuspadowym dachem, na którym znajduje się prostokątna wieżyczka. Pounicki ołtarz główny posiada charakter barokowy i pochodzi z XVIII-XIX w. Ponadto w kościele znajdują się fragmenty ołtarza rokokowego z 3 ćwierci XVIII w., przeniesionego z Lubienia (dawny ołtarz główny). Według „Katalogu zabytków...” w świątyni znajdują się obrazy: Narodzenia, Ostatniej Wieczery i Zmartwychwstania z XIX w. oraz Matki Boskiej Niepokalanie Poczętej z 1908 r., autorstwa Jana Komara. Wśród zabytków ruchomych wymieniany jest: krucyfiks późnobarokowy z XVIII w. i ornat z tkanin, również z XVIII w. Obok kościoła znajduje się drewniana dzwonnica z okresu budowy świątyni, na której znajdują się dwa dzwony (pierwszy pochodzi z XV-XVI w. i posiada gotycki napis fundacyjny, drugi przelany został w 1782 r. w Szczecinie przez ludwisarza Jana Henryka Scheela). Zespół kościelny oboczny jest ogrodzeniem.

38. KAPLICZKA Z 1905 R. W WOLI KORYBUTOWEJ

Obiekt powstał w 1905 r. jako budowla murowana.

39. KAPLICZKA Z 1950 R. W WOLI KORYBUTOWEJ

Obiekt powstał w 1950 r. jako budowla murowana.

***40. DAWNY EWANGELICKI DOM MODLITWY W WOLI KORYBUTOWEJ
KOLONII***

Drewniany obiekt powstał około 1900 r. na potrzeby koloni niemieckiej w Woli Korybutowej. Obecnie wykorzystywany jest jako dom mieszkalny.

B. PARKI PODWORSKIE

GMINA CHEŁM

1. HORODYSZCZE

Miejscowość występuje w źródłach od 1448 r., przede wszystkim jako folwark, powiązany z dobrami Staw. W przeszłości była własnością m. in. Horodyskich, Pokutyńskich, Stawskich, Potockich, Stoińskich, Sługockich, Świrskich i Cieszkowskich. W 1857 r. właścicielem został Gustaw Piaskowski, a w 1861 r. Aleksander Koźmian. Po powstaniu styczniowym folwark został rozparcelowany. W XVI w. w miejscowości istniał drewniany dwór. Kolejny dwór prawdopodobnie powstał w XVIII w. Po parcelacji budynki folwarczne uległy zniszczeniu. Do dzisiaj zachowały się pozostałości parku o powierzchni 2 ha. Znajduje się tutaj ok. 100 drzew 8 gatunków, przede wszystkim: topola szara (50 sztuk), wierzba krucha (15 sztuk) i brzoza brodawkowata (10 sztuk). Do najcenniejszych należą: kasztanowiec biały (obwód 180 cm), klon jesionolistny (140 cm), topola szara (160 cm), dąb szypułkowy (240 cm), wierzba krucha (280, 350 i 450 cm) i lipa drobnolistna (260 cm).

2. KRZYWICE

Miejscowość wymieniana od 1434 r. jako własność królewska. Od XIX w. do II wojny światowej w Krzywicach (Krzwiczkach) znajdowała się siedziba gminy (obecnie pod nazwą Krzywiczki funkcjonuje część wsi). W części wsi określanej po II wojnie światowej jako Krzywice Kolonia pod koniec XIX w. funkcjonował niewielki dwór, zakupiony ok. 1920 r. przez Fryderyka i Aleksandra Marcinkowskich. Po II wojnie światowej pozostał w rękach prywatnych. Dwór otaczał niewielki park.

3. OKSZÓW

Miejscowość występuje w źródłach od XVII w. Wśród właścicieli wymieniani są: Sobolewscy, Sidorowscy, Prusinowscy, Michałowscy, Nitawscy, Karpińscy, Wiśniewscy, Zgórcy, Prażmowscy i Malinowscy. Folwark często dzierżawili mieszkańcy Chełma. W 1864 r. część dóbr została rozparcelowana. Część kupił również unicki biskup chełmski Michał Kuziemski. W 1904 r. właścicielem majątku był Konstanty Popiel, a następnie Rosyjski Bank Parcelacyjny. W 1914 r. w zabudowaniach dworskich organizowano późniejszy Legion Puławski. Po I wojnie światowej obiekt przejęło państwo. W 1923 r. powołano do życia Ludową Szkołę Rolniczą im. Komendanta Józefa Piłsudskiego (obecnie Zespół Szkół - Rolnicze Centrum Kształcenia Ustawicznego), która przejęła teren podworski. W uroczystościach poświęcenia szkoły w 1925 r. uczestniczył osobiście Józef Piłsudski. Pierwsze informacje o dworze w Okszowie pochodzą z XVIII w. Na jego bazie wzniesiono w kolejnych stuleciach następne obiekty. Obecnie w dawnym budynku podworskim z 1 połowy XIX w. funkcjonują warsztaty szkolne. Powstały w XIX w. park posiada powierzchnię 9,3 ha i jest gęsto zabudowany obiektami szkolnymi. Znajduje się w nim ok. 1400 drzew i krzewów. Do najczęściej występujących gatunków należą: klon zwyczajny,

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

klon jesionolistny, lipa drobnolistna, topola biała, jesion wyniosły, topola osika, grab pospolity, świerk kłujący srebrzysty, świerk kłujący pospolity, żywotnik zachodni i modrzew europejski.

4. ROŻDŻAŁÓW

Miejscowość wymieniana od 1434 r. jako własność królewska. W części wsi, funkcjonującej obecnie jako Rożdżałów Kolonia, w okresie międzywojennym istniał dworek drewniany Hemplów. Obiekt został rozebrany w 1950 r. Dwór otaczał niewielki park.

5. STAŃKÓW

Miejscowość wchodząca w skład dóbr królewskich, wymieniana w źródłach od XV w. Znajdował się tutaj młyn (funkcjonujący do 1936 r.) i niewielka osada. W 1848 r. w Stańkowie umieszczono siedzibę strzelca leśnego (odpowiednik gajowego), na potrzeby którego powstały odpowiednie zabudowania. Pod koniec XIX w. miejscowością zainteresowały się władze chełmskiego biskupstwa prawosławnego i rozpoczęły starania o przekazanie zabudowań strzelca na letnią rezydencję biskupów. Formalności sfinalizowano w 1890 r. Po przebudowaniu obiektu powstała rezydencja otoczona ogrodem i sadem. Liczące blisko 22 ha założenie, od wschodu odgraniczał las z licznym starodrzewiem (zdeastrowanym po II wojnie światowej). Po I wojnie światowej zabudowania przejęło państwo (znalazło tutaj siedzibę nadleśnictwo, a obecnie gajówka). Z dawnego założenia pozostał budynek mieszkalny, murowana obora oraz fragment ogrodu o powierzchni 1,8 ha. Zachowała się m. in. dojazdowa aleja grabowa, aleja robiniowa oraz fragment półokrągłego szpaleru, otaczającego istniejącą niegdyś cerkiew. Znajduje się tutaj ok. 150 drzew, głównie: grab pospolity (99 sztuk), dąb szypułkowy (19 sztuk), robinia akacjowa (9 sztuk), lipa drobnolistna (6 sztuk) i modrzew europejski (6). Występują również: klon pospolity, żywotnik zachodni, sosna wejmutka (2 sztuki), kasztanowiec biały, świerk pospolity, sosna zwyczajna, olsza czarna i czeremcha pospolita. Trzy modrzewie europejskie, o obwodach: 253, 257 i 258 cm zostały objęte ochroną pomnikową w 1989 r.

6. UHER

Miejscowość wymieniana od XVI w. Własność Uhrowieckich, Bądyńskich, Blinowskich, Wolskich, Olędzkich, Bielskich i Fudakowskich. W XVII w. w Uhrze istniał drewniany dwór oraz liczne zabudowania gospodarcze. W 2 połowie XVIII w. powstał murowany pałac z fundacji Olędzkich, przebudowany przez Fudakowskich i zniszczony w 1914 r. (ostatecznie rozebrany w 1934 r.). Zespół pałacowy obejmował kilka budynków (m. in. kaplicę, „Domek Szwajcarski” i oranżerię). Całość otaczał olbrzymi park, w którym znajdował się częściowo zachowany do dzisiaj staw. W czasach Fudakowskich park był starannie utrzymany i obsadzony lipami, kasztanowcami i jaworami. Większość powierzchni zajmowały sady i warzywniki. Istniał również ogród spacerowy o powierzchni ok. 0,25 ha. Majątek został rozparcelowany w okresie międzywojennym. W 1928 r. pozostałą część dóbr od Zofii Siemieńskiej zakupił Sejmik Chełmski, chociaż ówczesna właścicielka miała zamiar stworzyć w Uhrze malowniczą letnią rezydencję z parkiem i ogrodem (zleciła przygotowanie odpowiedniego projektu). Po parcelacji drzewa zostały wycięte. Pozostałości zabudowań dworskich obecnie znajdują się w rękach prywatnych (w dawnej gorzelni przerobionej na

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

młyn funkcjonuje obecnie galeria znanej chełmskiej artystki Teresy Chomik-Kazarian). Zachowała się także murowana oficyna z 1894 r. (zniszczona w 1914 r., i remontowana w po 1918 r.) i murowany czworak z końca XIX w. Dawny park liczący pierwotnie 12 ha, które początki sięgają XVII w., zachował się jedynie fragmentarycznie. Pozostały m. in. fragmenty alei lipowej (6 drzew o obwodach do 270 cm). Przetrwiała również aleja wysadzana żywopłotami bżów i budynek dawnej kuchni dworskiej. Nie zachował się pomnikowy platan klonolistny o obwodzie 347 cm (uznany za pomnik przyrody w 1986 r.), zlikwidowany na wniosek obecnego właściciela posesji.

7. ŻÓŁTAŃCE

Miejscowość wymieniana od 1431 r. jako własność królewska, zarządzana m. in. przez wójta chełmskiego. W XIX w. wchodziła w skład dóbr państwowych. Po rozparcelowaniu majątku po 1930 r. były rządca folwarku Aleksander Mostowski wybudował niewielki dwór (w części wsi określanej mianem Żółtańce Kolonia). Po II wojnie światowej obiekt pozostał w rękach prywatnych. Dwór (rozebrany w latach 80.) otaczał niewielki park.

GMINA REJOWIEC

8. ADAMÓW

Miejscowość wchodząca w skład dóbr Rejowiec, wymieniana w XIX w. Znajdują się tutaj pozostałości zespołu folwarcznego z końca XIX w. z murowanym czworakiem, powstałym około 1890 – 1990 r. oraz aleją kasztanowców.

9. HRUSZÓW

Miejscowość jest wymieniana w źródłach od 1428 r. Właścicielami majątku złożonego z folwarku Hruszów i wsi Marynin w XIX w. byli Suchodolscy, a następnie: Smorczewscy i Czechowscy. Po II wojnie światowej dobra zostały przejęte przez państwo i zabudowane nowymi budynkami. W XIX w. istniał tutaj zespół dworski, otoczony parkiem i stawami rybnymi. Od południa do zespołu prowadziła aleja świerkowa, obecnie obsadzona topolami białymi. Na krańcach południowo-wschodnich obiektu znajduje się niewielkie wyniesienie, niegdyś otoczone wodą. Usytuowany tutaj jest kopiec z krzyżem, będący mogiłą powstańców styczniowych. Z dawnej zabudowy zachował się czworak z 1925 r., drewniana stodoła z 1947 r. oraz murowany magazyn z 1934 r. Z dawnego parku pozostało kilkadziesiąt drzew 9 gatunków, przede wszystkim: topola biała, dąb szypułkowy, sosna pospolita, kasztanowiec biały i wierzba biała.

10. KOSTUNIN

Miejscowość stanowi obecnie część wsi Kobyle. Po II wojnie światowej w oparciu o zespół stawów, w Kostuninie funkcjonowało Państwowe Gospodarstwo Rybackie. Zachowały się tutaj pozostałości zabudowań folwarcznych z końca XIX w., w tym drewniana rządcówka z 1920 r., murowana stajnia z 1890 r. (przebudowana w 1990 r.), ruiny murowanej obory

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

z 1890 r. oraz resztki bramy z 1890 r. Obiekt porasta niewielka ilość drzew, stanowiących pozostałość po parku folwarcznym, w tym aleja czereśniowa.

11. NIEDZIAŁOWICE

Wieś królewska wymieniana od 1429 r. W 1826 r. folwark wraz z okolicznymi miejscowościami nabył Florian Piotrowski. Kolejnymi właścicielami majątku byli: Stanisław Kostka Dobraczyński, Balbina z Piotrowskich Diaczyńska, Stanisław Lichocki, Józef Lubowidzki, Jan Wokulski i Ksawery Janisławski. W okresie międzywojennym dobra zostały rozparcelowane. Na początku XIX w. na miejscu starego dworu został wzniesiony nowy obiekt dworski, również drewniany. Zespół dworski był otoczony niewielkim ogrodem włoskim z gazonem i alejkami kwiatowymi. W parku znajdowała się sadzawka obsadzona drzewami, do której prowadziła aleja lipowa. (ok. 100 m). Po parcelacji majątku dwór został rozebrany (w 1932 r.), sadzawka osuszona, a park wycięty. Z dawnej zabudowy zachował się fragment muru wykonanego z opoki oraz fragment bramy z początków XX w. Zachowały również się fragmenty alei kasztanowcowych, lipowych i grabowych. Drzewostan reprezentowany jest przez: klon zwyczajny, kasztanowiec biały, brzozę brodawkowata, grab pospolity, jesion wyniosły i lipę drobnolistną.

GMINA REJOWIEC FABRYCZNY

12. KRZYWOWOLA

Krzywowola wymieniana jest w źródłach od 1521 r. Początkowo wchodziła w skład dóbr królewskich. Od XVIII w. była w posiadaniu Kaczorowskich, Syngerów, Dyjaczyńskich, Wasiutyńskich, Piotrowskich, Domaszewskich i Nowakowskich. Po II wojnie światowej dobra zostały rozparcelowane i obecnie obszar dawnego założenia dworskiego znajduje się w rękach prywatnych. W XVIII w. istniał tutaj dwór. Kolejny obiekt (murowany) powstał w XIX w. Otoczony był ogrodem ozdobno-użytkowym. Po parcelacji zespół dworski został zdewastowany (dwór rozebrano po 1945 r.). Do dzisiaj zachowały się jedynie pozostałości parku o powierzchni 7,5 ha, przedzielone drogą. Znajdują się tutaj fragmenty zabudowy (część oficyny z XIX w.), szpalerów granicznych, żywopłotów i resztki alei dojazdowej (pozostały pnie świerków o obwodach od 125 do 160 cm). W parku stwierdzono występowanie 25 gatunków drzew i krzewów. Przy północnej granicy rosną jesiony i lipy. Wschodnią granicę stanowi szpaler świerkowy. W południowej części znajdują się dęby i graby. Ponadto zachowały się skupiska drzew przy dawnym dworze (brzoza, kasztanowców, lip, grabów i klonów). Uwagę zwraca wielogatunkowa grupa klonów (zwyczajny – trójpienny, klon jawor, klon jesionolistny), a także zgrupowane lipy i świerki. Ogółem zachowało się ok. 70 drzew, przede wszystkim: kasztanowiec zwyczajny (3 sztuki), brzoza brodawkowata (5 sztuk), jesion wyniosły (12 sztuk), dąb szypułkowy (5 sztuk), lipa drobnolistna (7 sztuk) i świerk biały (9 sztuk). Występują również: klon jesionolistny (2 sztuki), klon zwyczajny (2 sztuki), klon jawor (1 sztuka), orzech włoski (7 sztuk), topola osika (2 sztuki), grusza zwyczajna (3 sztuki), robinia akacjowa (3 sztuki), lipa długoogonkowa (1 sztuka) i modrzew europejski (1 sztuka).

13. LISZNO

Miejscowość pojawia się w źródłach od 1427 r. Od XVII w. była własnością: Grabów, Łęskich, Wilgów, Jabłońskich, Żymirskich, Węglińskich, Łukaszewiczów, Radzymińskich, Niedybalskich, Przanowskich, Głuskich i Brzezińskich. Ostatnim właścicielem Liszna był Władysław Drożdzyk. Po II wojnie światowej majątek został przejęty przez państwo, a obecnie znajduje się w rękach prywatnych. W XVII w. istniał tutaj „stary” dwór otoczony ogrodem. Kolejny obiekt dworski powstał w XIX w. i również był otoczony ogrodem o charakterze użytkowym. Po przejściu dóbr przez państwo obiekt został zdewastowany. Zachowała się murowana rządcówka z 2 połowy XIX w., murowana stajnia z 2 połowy XIX w. (obecnie magazyn) oraz przedzielone drogą pozostałości parku z fragmentem alei prowadzącej od dworu do stawu. W części wschodniej założenia usytuowana jest kapliczka otoczona lipami. Znajduje się tutaj 65 drzew 12 gatunków. Występuje między innymi: lipa drobnolistna, klon zwyczajny, kasztanowiec biały, robinia akacjowa, wierzba krucha, topola biała, topola czarna, wierzba biała i grusza pospolita.

GMINA SAWIN

14. BUKOWA MAŁA

Pierwsze wzmianki o miejscowości pochodzą z 1496 r. (Bukowa Ruska) W przeszłości była własnością Rzewuskich, Małachowskich, Kunickich, Humieckich, Święcickich, Węglińskich, Ciemniwskich i Stępkowskich. Na początku XX w. na bazie folwarku powstała kolonia niemiecka i grunty rozparcelowano wśród osadników. W XVIII w. istniał tutaj dwór, przy którym powstały kolejne zabudowania. Cały kompleks uległ zniszczeniu w okresie międzywojennym (zachował się podpiwniczony budynek kuchni). Pierwotnie założenie parkowe wytyczały szpalery grabowe, krzyżujące się przed dworem. Droga dojazdowa (prowadząca przez groblę między stawami) obsadzona była kasztanowcami, która częściowo się zachowała. Przetrwiał również fragment szpaleru grabowego. Obecnie z liczącego 4 ha parku zachowało się zaledwie ok. 60 drzew, którym towarzyszą powojenne nasadzenia. Występuje tutaj: grab pospolity (10 sztuk), jesion wyniosły (15 sztuk), jabłoń domowa (20 sztuk), kasztanowiec biały (3 sztuki, obwód 90, 120 i 100 cm), brzoza brodawkowata (3 sztuki), wierzba biała (2 sztuki o obwodzie 120 cm) i świerk pospolity (1 sztuka).

15. BUKOWA WIELKA

Miejscowość wymieniana w 1567 r. (Bukowa Lacka). Od XVIII w. w posiadaniu Humieckich, Rzewuskich, Strumieckich, Święcickich, Kochanowskich, Kamieńskich, Suffczyńskich, Kirszteinów, Kaweckich, Węgłęńskich, Ciemniwskich, Rusieckich i Izbińskich. W 2 połowie XIX w. na gruntach wsi zostali osiedleni koloniści niemieccy. Istniał tutaj ośrodek dworski z parkiem. Według opisu z 1843 r. przed dworem Laury Rusieckiej-Kirstein rosła lipa i 7 topoli, natomiast w ogrodzie znajdowały się lipy, robinie akacjowe, 12 brzoź, 20 klonów, 35 starych topoli oraz liczne młode drzewa. Istniał również sad, w którym w 1845 r. znajdowało się 139 jabłoni, 135 grusz oraz 3 orzechy włoskie.

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

Po osadzeniu kolonistów park uległ dewastacji. Obecnie obszar dawnego założenia znajduje się w rękach prywatnych.

16. CHUTCZE

Miejscowość wymieniana w źródłach od 1436 r. jako folwark wchodzący w skład starostwa chełmskiego (własność królewska). W 1569 r. dobra stały się samodzielnym starostwem, dzierżawionym między innymi przez Wiszniewskich, Gorzkowskich i Jana Onufrego Rokickiego, generała i adiutanta króla Stanisława Augusta Poniatowskiego. W XIX w. Chutcze było dzierżawione przez: Zieniewiczów, Niemirowskich, Łaszczyńskich, Witkowskich i Mierzejewskich, a w 1866 r. znalazło się w posiadaniu carskiego generała Płatona Aleksadrowicza Sawicza i jego potomków. Po I wojnie światowej majątek został rozparcelowany. Już w XVII w. istniał tutaj dwór, na miejscu którego powstały kolejne obiekty. Po parcelacji dwór i park uległy zniszczeniu. Obecnie pozostałości założenia dworskiego znajdują się w granicach miejscowości Bachus (pod taką nazwą figuruje ewidencja parku). Obiekt znajduje się w rękach prywatnych. Pierwotnie do zespołu dworskiego prowadziły dwie drogi (od Urszulina i Sawina). Przy wjeździe znajdowały się dwie kordegardy. Głównym elementem był czworoboczny dziedziniec, zamknięty od zachodu dworem, od północy oficyną, a z pozostałych stron budynkami gospodarczymi. Po obu stronach drogi do Sawina znajdowały się sady. Park usytuowany był na północ od dziedzińca. W jego centrum był staw. Na wprost dworu umieszczono enklawę ogrodową, osłaniającą folwark (znajdujący się na wschód od dworu, przy drodze do Petryłowa). Od zachodu usytuowana była gorzelnia. Według spisu z 1840 r. w sadzie znajdowało się ponad 1200 drzew owocowych (przede wszystkim śliwy – 1062 sztuki) oraz ponad 1300 drzew dzikich (362 klony, 300 topoli włoskich, 247 topoli „dzikich” i 142 graby). Obecnie na powierzchni 7 ha (cały zespół liczył 9 ha) zachowały się szpalery na obrzeżach oraz staw otoczony lipami i jesionami. Dwa jesiony znajdują się również przy zachowanym źródelku. Na wzniesieniu obok stawu znajdują się lipy, jabłonie i świerk pospolity. Od północy zachował szpaler wierzbowy, złożony również z klonów, jesionów i lip. W północno-zachodniej części parku zachował się szpaler otaczający łąki (złożony z wierzb, klonów i lip). Granicę zachodnią wyznaczają rzędy wierzb i olch czarnych. Również od południa znajdują się szpalery wierzb (oraz klonów, kasztanowców i jesionów). W parku najliczniej reprezentowana jest: wierzba biała (147 sztuk), olsza czarna (64 sztuki), klon zwyczajny (40 sztuk), lipa drobnolistna (10 sztuk) i jesion wyniosły (7 sztuk). Występują również: jabłonie ozdobne, świerk pospolity (1 sztuka), kasztanowce białe, robinie akacjowe i grusze pospolite. Do najcenniejszych drzew należą: lipa drobnolistna (obwód 220-250 cm), jesion wyniosły (190 cm) i wierzba biała (470 cm).

17. ŁOWCZA

Miejscowość wymieniana jest w źródłach od 1575 r. W przeszłości była własnością Stoińskich, Kunickich, Męcińskich, Witkowskich, Cholewińskich, Więckowskich i Hajkowiczów. W połowie XIX w. dzierżawcą Łowczy był Kazimierz Bogdanowicz, naczelnik powiatu w okresie powstania styczniowego. Pod koniec XIX w. majątek został rozparcelowany. Istniała tutaj również ważna stacja pocztowa. W czasach Kunickich na miejscu istniejących prawdopodobnie od XVI w, folwarku, powstał murowany dwór,

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

otoczony geometrycznym ogrodem włoskim. Po parcelacji zespół dworski uległ dewastacji. Obecnie w obiekcie pozostającym w rękach prywatnych na powierzchni 1 ha zachowały się pozostałości parku i fragmenty zabudowań dworskich, w tym piwnica dworska z przełomu XIX i XX w. Pozostał również fragment alei i stawy. Wśród ok. 60 drzew 6 gatunków, które są skupione wokół stawu, dominują: olsza czarna (30 sztuk), wierzba biała (25 sztuk) i wierzba krucha (15 sztuk) oraz jesion wyniosły (10 sztuk) i topola czarna. Do najbardziej cennych drzew należą: grusza pospolita (240 cm obwodu), jesion wyniosły (140 cm) i wierzba biała (160, 200, 250 i 300 cm)

18. ŁUKÓWEK PIĘKNY

Miejscowość wchodząca w skład dóbr Bukowa Wielka, wymieniana w źródłach od 1414 r. Własność m. in. Uhrowieckich. Na początku XIX w. majątek został wydzielony w samodzielny folwark, a w 1824 r. podzielono dobra na Łukówek Górny i Łukówek Piękny. Właścicielami Łukówka Górnego byli między innymi Głogowscy, Nitowskich i Iżycy. Łukówek Piękny (nazwa pojawiła się w 1884 r.) był własnością Trzebińskich, Plewińskich, Ratajewiczów i Olszewskich. Pod koniec XIX w. zostały wydzielone z Łukówka Pięknego jeszcze dwa folwarki: Rudnia i Kazimierówka. W tym czasie część dóbr została również rozparcelowana. We wszystkich wydzielonych folwarkach istniały dwory. W Łukówku Pięknym w czasach Franciszka Olszewskiego istniał murowany dwór, otoczony ogrodem włoskim (złożonym z 600 drzew starych i 400 młodych). W 1866 r. właścicielem Łukówka Pięknego był Szmul Josef Rozensztajn, a od 1877 r. Władysław Wisłocki. W okresie międzywojennym przeprowadzono kolejną parcelację. Po dawnym założeniu dworskim pozostał jedynie park o powierzchni 1,5 ha. Zachowały się stare lipy oraz fragmenty szpaleru grabowego. Przy drodze prowadzącej niegdyś do dworu znajduje się kapliczka. W obiekcie pozostało ok. 20 drzew, głównie w liczącym 120 m szpalerze. Najliczniej występują: lipy drobnolistne (10 sztuk) oraz orzech włoski (5 sztuk). Do najcenniejszych drzew należą: klon zwyczajny (170 cm obwodu), kasztanowiec biały (160 cm), orzech włoski (200 cm), jabłoń domowa (180 cm), wierzba krucha (260 cm) i lipa drobnolistna (260 i 460 cm). W folwarku Łukówek Piękny-Kazimierówka, który pod koniec XIX w. i w okresie międzywojennym był w posiadaniu Bagińskich, Bolesława Tora i Englertów, istniał również murowany dwór i ogrody. Obecnie w obiekcie zachowały się pozostałości parku o powierzchni 9,75 ha.

GMINA SIEDLISZCZE

19. BEZEK

Szlachecki folwark, który jest wymieniany w źródłach od 1359 r. W przeszłości był w posiadaniu (jako całość lub częściowo) m. in.: Tęczyńskich, Czerskich, Pileckich, Dębowskich, Węgleńskich, Piotrowskich, Lewandowskich i Lechnickich. Już w XVI w. istniały tutaj dwa ośrodki dworskie (jeden został zniszczony w trakcie wojen w XVII w.). W XVII w. funkcjonował w Bezku murowany dwór otoczony ogrodem użytkowo-spacerowym. Kolejny obiekt (murowany parterowy pałacyk), powstały w połowie XIX w. z inicjatywy Adolfa Piotrowskiego, został zniszczony w okresie I wojny światowej. Niektóre elementy tej budowli zostały przeniesione do nowego pałacu, powstałego w okresie

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

międzywojennym (budynek powstał w innym miejscu) Po II wojnie światowej zniszczone obiekty przejęło państwo, a z czasem powstał tutaj Zakład Doświadczalny Akademii Rolniczej w Lublinie. Częściowo zachowany park powstał w połowie XIX w. Do dworu prowadziła aleja dochodząca do gazonu. Ogród łączył się harmonijnie z mokradłami, sadzawkami oraz kępami dębów i olch w rejonie rzeczki Mogilanki. Układ kompozycyjny parku był swobodny, jednak z czytelnym planem alejek i szpalerów. W okresie międzywojennym nowy pałac został otoczony jesionami. Powojenne przekształcenia zmieniły charakter parku i jedynie w północnej części zachował się pierwotny drzewostan. Obecnie na powierzchni 3 ha znajduje się ok. 170 drzew, w tym przede wszystkim: jesion wyniosły (60 sztuk), klon zwyczajny (30 sztuk), kasztanowiec biały (25 sztuk), grab pospolity (30 sztuk) oraz lipy drobnolistne i wierzby kruche. Do najcenniejszych drzew należą: jesion wyniosły (obwód od 200 do 500 cm), kasztanowiec biały (średnio 200 cm), klon zwyczajny (średnio do 200 cm), lipa drobnolistna (do 300 cm), topola czarna odmiana włoska (młode egzemplarze) oraz wierzba krucha (do 250 cm). Pozostałości obiektu folwarcznego znajdują się również w miejscowości Bezek-Kolonia.

20. KAMIONKA

Miejscowość wymieniana w 1578 r. wchodziła w skład dóbr Siedliszcze. Na początku XX w. powstał tutaj duży folwark, którego właścicielem był Piotr de Brunet, a w 1914 r. Stefan Sekutowicz. Zabudowania folwarczne otaczał park i ogrody. W 1935 r. majątek został rozparcelowany, a założenie dworskie zdewastowane. Obecnie w obiekcie pozostającym w rękach prywatnych zachowały się jedynie zadrzewienia graniczne, złożone z kilkunastu drzew 10 gatunków. Najliczniej występują jesiony wyniosłe (10 sztuk), kasztanowce (6 sztuk) i topole (7 sztuk). Do najcenniejszych należą: topola czarna (obwód 280 i 530 cm), kasztanowiec zwyczajny (220 cm), świerk biały (140 i 160 cm). Występuje również: grusza pospolita, robinia akacjowa i orzech włoski.

21. LIPÓWKI KOLONIA

Folwark wchodzący w skład dóbr Chojno Nowe, będący w przeszłości własnością drobnej szlachty. W 1884 r. stał się samodzielnym majątkiem Edwarda Dziewickiego. W kolejnych latach był własnością m.in.: Bowników, Czechowskich, Komornickich, Grzybowski i Zielińskich. W 1944 r. został przejęty przez państwo. Istniał tutaj murowany dwór otoczony sadem. Znajdowały się również rabaty kwiatowe i okrągły gazon otoczony podjazdem. Obecnie zachowały się od północy i wschody zachowały się szpalery klonowe, które otaczają pozostałości sadu owocowego. W parku znajduje się ok. 50 drzew, przede wszystkim: klon zwyczajny (30 sztuk), robinia akacjowa (5 sztuk), świerk pospolity (3 sztuki) i orzech włoski (5 sztuk).

C. CMENTARZE I MOGIŁY ZBIOROWE

GMINA CHEŁM

1. CMENTARZ EWANGELICKI W JANOWIE

Obiekt powstał w 2 połowie XIX w. i związany był z kolonią niemiecką powstałą w Janowie. Usytuowany jest przy polnej drodze na wschód od zabudowań miejscowości. Posiada powierzchnię około 0,3 hektara. Zachowało się na nim kilka zdewastowanych nagrobków. Obiekt jest porośnięty drzewami i krzewami. Nie posiada ogrodzenia.

2. CMENTARZ EWANGELICKI W JÓZEFINIE

Obiekt powstał w 2 połowie XIX w. na potrzeby kolonii niemieckiej w Józefinie, wymienianej od 1839 r. (występującej również pod nazwą Bulwinów). Cmentarz zajmuje powierzchnię około 0,3 hektara. Usytuowany jest około 200 metrów od drogi prowadzącej przez miejscowość.

3. MOGIŁA ZBIOROWA Z OKRESU II WOJNY ŚWIATOWEJ W DEPUŁTYCZACH KRÓLEWSKICH KOLONII

Obiekt znajduje się na skraju lasu, około 180 metrów od drogi Chełm – Wierchowiny. Posiada prostokątny kształt i kryje nieznaną ilość ofiar. Mogiła jest ogrodzona i znajdują się na niej dwa drewniane krzyże.

4. CMENTARZ RZYMSKOKATOLICKI W DEPUŁTYCZACH NOWYCH

Obiekt powstał w 1930 r. na potrzeby parafii erygowanej w 1929 r. w Depułtyczach Nowych, wykorzystującej dawną cerkiew unicką i prawosławną. Cmentarz usytuowany jest nieopodal kościoła w kierunku wschodnim, około 500 metrów od drogi biegnącej przez miejscowość. Do obiektu prowadzi droga gruntowa. Obok nagrobków na cmentarzu znajduje się kaplica. Obiekt porośnięty jest starymi drzewami i otoczony ogrodzeniem.

5. MOGIŁA ZBIOROWA W LESIE GÓRY (KUMOWEJ DOLINIE)

Obiekt znajduje się w Lesie Góry, w części zwanej Kumową Doliną. Usytuowany jest w głębi lasu, około 500 metrów od drogi Chełm – Rejowiec Osada, w niewielkiej dolince. Obok znajduje się nieczynna piaskownia, wykorzystywana jako strzelnica koła myśliwskiego. Do obiektu prowadzi droga gruntowa (wiodąca do piaskowni) oraz polna ścieżka (na skraju piaskowni). Dojście do mogiły jest oznakowane (odpowiednie tablice informacyjne znajdują się także przy zjeździe z drogi asfaltowej). W Kumowej Dolinie zostali rozstrzelani przez Niemców mieszkańcy Chełma i Krasnegostawu. Egzekucje przeprowadzono w ramach Akcji A-B w 1940 r. oraz w trakcie represji w kolejnych latach. Według ustaleń historyków,

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

rozstrzeliwania przeprowadzono w czerwcu i lipcu 1940 r., w lipcu 1941 r. oraz w połowie 1944 r. Główna egzekucja miała miejsce 3 i 4 lipca 1940 r., w trakcie której rozstrzelano 36 osób z Krasnegostawu i Chełma. Wśród zamordowanych byli m.in.: prezydent Chełma Tadeusz Tomaszewski, wiceprezydent Stefan Umiński, chełmski notariusz Mieczysław Godlewski, lekarz i oficer WP Kazimierz Żurawski, poseł na sejm Wincenty Kociuba, zastępca burmistrza Zamościa Michał Nowacki, nauczycielka Maria Wirska oraz kapitan Edmund Prost. Po rozstrzelaniu więźniów, ciała zostały oblane benzyną i spalone. Według niektórych historyków ciała zamordowanych zostały na początku 1944 r. wykopane i przewiezione do Lasu Borek (na wschód od Chełma), gdzie zostały spalone w połowym krematorium. Po wkroczeniu na ziemie chełmska Armii Czerwonej, prawdopodobnie miejsce wykorzystywała Informacja Wojskowa i NKWD. W marcu 1945 r. rozstrzelano tutaj kilkunastu zbiegłych i następnie złapanych w trakcie oblawy, podchorążych z Oficerskiej Szkoły Broni Pancernych w Chełmie. Bezpośrednio po wojnie chęć opieki nad miejscem zgłosiła Oficerska Szkoła Artylerii. W październiku 1963 r. ufundowano pomnik według projektu Edwarda Kotyły, w formie monumentalnej ściany w kształcie trapezu, z występem w górnym prawym rogu. W ścianę wmontowano tablicę z czarnego sjenitu z napisem „Miejsce uświęcone krwią ofiar zbrodni hitlerowskich. W dniach 3-4.VII.1944 rozstrzelano i spalono zwłoki 36 Polaków, obywateli ziemi chełmskiej i krasnostawskiej” i nazwiskami ofiar. Do pomnika prowadzi niewielka alejka z kostki brukowej.

6. CMENTARZ RZYMSKOKATOLICKI W PODGÓRZU

Obiekt powstał w 1924 r. po erygowaniu parafii w Podgórzu, wykorzystującej dawną cerkiew unicka i prawosławną. Usytuowany jest przy drodze asfaltowej, prowadzącej ze Stołpia do Podgórza, na południe od drogi Chełm – Lublin i na północ od zabudowań miejscowości. Zajmuje powierzchnię około 2,2 hektara i jest otoczony ogrodzeniem. Obok nagrobków na cmentarzu znajduje się kaplica.

7. CMENTARZ PRAWOSŁAWNY W SREBRZYSZCZU

Obiekt powstał w XIX w. na potrzeby parafii prawosławnej w Srebrzyszczu. Znajduje się przy drodze Chełm – Dorohusk. Zajmuje powierzchnię około 0,21 hektara. Zachowało się na nim kilka nagrobków i tablic nagrobnych (najstarsza z 1902 r.). Obiekt porastają stare drzewa i krzewy.

8. CMENTARZ Z I WOJNY ŚWIATOWEJ W STAŃKOWIE

Obiekt znajduje się w centrum lasu, należącego do Lasów Państwowych (Nadleśnictwo Chełm, Obręb Stańków, Leśnictwo Stańków) przy drodze prowadzącej z Okszowa do Czulczyc (od strony wschodniej). Powstał w 1915 r. jako cmentarz wojenny dla żołnierzy austriackich i niemieckich. Posiada kształt regularnego prostokąta i otoczony jest niskim wałem ziemnym. Posiada powierzchnię około 600 m². Na cmentarzu nie zachowały się nagrobki. Obiekt jest uporządkowany i porośnięty niskimi krzewami.

9. MOGIŁA ZBIOROWA W STAWIE

Obiekt znajduje się około 500 metrów na wschód od zabudowań miejscowości. Usytuowany jest na łąkach otaczających Staw. Od południa przepływa nieopodal rzeczka Garka. Do obiektu prowadzi droga polna, rozpoczynająca się od drogi Staw – Krobonosz. W mogile pochowano ofiary zbiorowej egzekucji, przeprowadzonej w 26 maja 1942 r., przez niemiecką żandarmerię i policję ukraińską. Zamordowano w niej dziewięciu mieszkańców miejscowości.

10. CMENTARZ RZYMSKOKATOLICKI W STAWIE

Obiekt powstał w 1994 r. na potrzeby parafii w Stawie, erygowanej w 1993 r. Najstarszy nagrobek pochodzi z 1995 r.

11. CMENTARZ PRAWOSŁAWNY W ZAGRODZIE UHERSKIEJ

Obiekt znajduje się w centrum miejscowości, przy drodze prowadzącej z Uhra do Ludwinowa (od strony zachodniej). Usytuowany jest na niewielkim wzniesieniu. Powstał w XIX w. (prawdopodobnie w 2 połowie). Zajmuje powierzchnię około 0,6 hektara i nie jest otoczony ogrodzeniem. Zachowało się na nim kilka murowanych nagrobków, w znacznym stopniu zdewastowanych. Obiekt porośnięty jest starymi drzewami i krzewami.

12. CMENTARZ POWSTAŃCZY W ŻÓŁTAŃCACH KOLONII

Obiekt znajduje się w centrum miejscowości, przy drodze prowadzącej do Pokrówki (od strony południowej). Zajmuje powierzchnię około 0,54 hektara. Według tradycji pochowani są na nim powstańcy styczniowi (być może uczestnicy bitwy pod Deputycznymi z 5 sierpnia 1863 r.) oraz ofiary epidemii i żołnierze z I wojny światowej. Teren jest uporządkowany, a w centrum znajduje się drewniany krzyż.

GMINA REJOWIEC

13. MOGIŁA POWSTAŃCÓW STYCZNIOWYCH W HRUSZOWIE

Obiekt znajduje się w południowej części miejscowości, w pobliżu dawnych zabudowań dworskich. Usytuowany jest na kopcu o średnicy około 50 metrów i wysokości około 2 metrów, położonym wśród podmokłych łąk porośniętych krzewami i młodymi drzewami. Kurhan przez miejscową ludność określany jest mianem „Kościółka”. Na szczycie kopca usypana jest mogiła, otoczona starymi dębami i sosnami. Jej powierzchnię szacuje się na 0,05 hektara. W centrum znajduje się stary drewniany krzyż ze zniszczoną figurą Chrystusa. Z powodu wysokiego poziomu wód gruntowych, dostęp do obiektu jest utrudniony.

14. CMENTARZ RZYMSKOKATOLICKI W REJOWCU OSADZIE

Obiekt powstał w 1918 r., na potrzeby parafii w Rejowcu, erygowanej w 1919 r. Usytuowany jest w pobliżu dawnej cerkwi unickiej i prawosławnej przy ulicy Dąbrowskiego (w zachodniej części miejscowości). Połączony jest z dawnym cmentarzem unickim i prawosławnym. Znajduje się na nim szereg starych nagrobków z okresu międzywojennego. Posiada powierzchnię około 1,2 hektara. Otoczony jest ogrodzeniem i porośniętym starymi drzewami.

15. CMENTARZ EWANGELICKI W BAŃKOWSZCZYŃNIE

Obiekt powstał w 2 połowie XIX w. na potrzeby kolonii niemieckiej, powstałej w Bańkowszczyźnie. Usytuowany jest w północnej części miejscowości, przy drodze prowadzącej do Niedziałowic (od wschodniej strony). Nie zachowały się na nim nagrobki. Porośnięty jest starymi drzewami i krzewami.

16. CMENTARZ EWANGELICKI W RYBIEM

Obiekt powstał w 2 połowie XIX w. na potrzeby kolonii niemieckiej, istniejącej w Rybiem. Usytuowany jest w zachodniej części miejscowości, przy drodze do Rejowca Osady (od wschodu). Powstał prawdopodobnie w miejscu zbiorowej mogiły z okresu powstania styczniowego. Po drugiej stronie drogi znajduje się miejsce określane mianem „Mogiłki”, na którym według mieszkańców miejscowości istniały groby powstańców. Teren został zniwelowany i obecnie funkcjonuje tutaj boisko. Na cmentarzu, porośniętym starymi drzewami, zachowało się kilka murowanych nagrobków.

17. CMENTARZ ŻYDOWSKI W REJOWCU OSADZIE

Obiekt powstał prawdopodobnie w XVI w. (wraz z przybyciem Żydów do Rejowca). Usytuowany jest przy ulicy Kolejowej (prowadzącej do Rejowca Fabrycznego), za cmentarzem rzymskokatolickim. W okresie II wojny światowej i po jej zakończeniu został zdewastowany. Nie zachowały się na nim nagrobki. Obecnie cmentarz jest ogrodzony. W centrum umieszczono symboliczny pomnik z fragmentami macew i napisem w trzech językach: „Ku czci pamięci Żydów mieszkańców Rejowca, zamordowanych w czasie Zagłady”.

MIASTO REJOWIEC FABRYCZNY

18. CMENTARZ Z I WOJNY ŚWIATOWEJ W REJOWCU FABRYCZNYM

Obiekt powstał w 1915 r. jako miejsce pochówków żołnierzy austriackich i niemieckich. Znajduje się przy drodze do Pawłowa (od północy), na terenie dawnej miejscowości Stajne, na gruntach której powstał Rejowiec Fabryczny. Został umieszczony na wysokim kopcu i posiada powierzchnię około 0,05 hektara. Otoczony jest murowanym ogrodzeniem z metalową bramką, do której prowadzi betonowe schody. Przy ogrodzeniu umieszczono tablicę informacyjną. Według zamieszczonych danych, na cmentarzu spoczywa 107 żołnierzy

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

austriackich i niemieckich. Na szczycie kopca znajduje się murowany krzyż oraz znak wysokości z symbolem AC 0313.

19. CMENTARZ KOMUNALNY W REJOWCU FABRYCZNYM

Obiekt powstał w 1987 r. na potrzeby mieszkańców miejscowości oraz erygowanej w 1981 r. parafii pw. Podwyższenia Krzyża Świętego.

GMINA REJOWIEC FABRYCZNY

20. CMENTARZ RZYMSKOKATOLICKI W KANIEM

Obiekt powstał w 2 połowie XIX w. na potrzeby parafii prawosławnej w Kaniem. W okresie międzywojennym został przejęty na potrzeby parafii rzymskokatolickiej. Usytuowany jest w zachodniej części miejscowości, przy skrzyżowaniu dróg do Liszna i Wólki Kańskiej. Zajmuje powierzchnię około 1,10 hektara. Najstarszy nagrobek pochodzi z 1880 r. Na cmentarzu znajdują się groby żołnierzy polskich z 1939 r. oraz podziemia antykomunistycznego.

21. MOGIŁA ZBIOROWA W LISZNIE

Obiekt znajduje się w centrum miejscowości, na terenie należącym do szkoły podstawowej w Lisznie. W mogile pochowano ofiary pacyfikacji, przeprowadzonej w 18 maja 1942 r., przez niemiecką żandarmerię i policję ukraińską. Zamordowano w niej około 60 mieszkańców miejscowości. Murowana mogiła otoczona jest metalowym ogrodzeniem. Na mogile umieszczono tablice (w sumie trzynaście) z nazwiskami ofiar oraz drewniany krzyż.

GMINA SAWIN

22. MOGIŁA POWSTAŃCZA W BACHUSIE

Obiekt znajduje się przy drodze Sawin – Bachus (od wschodniej strony). Kryje prawdopodobnie prochy 7 powstańców z 1863 r. Niegdyś na mogile znajdował się drewniany krzyż, zastąpiony obecnie krzyżem metalowym.

23. CMENTARZ EWANGELICKI W BUKOWIE MAŁEJ

Obiekt powstał w 2 połowie XIX w. na potrzeby kolonii niemieckiej w Bukowie Małej, powstałej w 1904 r. Znajduje się około 100 metrów od drogi prowadzącej do miejscowości Piaski.

24. CMENTARZ PRAWOSŁAWNY W BUKOWIE MAŁEJ

Obiekt powstał w 2 połowie XIX w. Usytuowany jest około 500 metrów na wschód od zabudowań miejscowości.

25. CMENTARZ Z I WOJNY ŚWIATOWEJ W BUKOWIE MAŁEJ

Obiekt powstał w 1915 r. jako miejsce pochówków żołnierzy austriackich i niemieckich. Znajduje się przy drodze do Łukówka (od strony południowej), na działce należącej do gminy. Zajmuje powierzchnię 0,2 hektara. Otoczony jest żerdziami i oznakowany. Nie zachowały się na nim nagrobki. Obiekt porośnięty jest drzewami.

26. CMENTARZ Z I WOJNY ŚWIATOWEJ W BUKOWIE WIELKIEJ

Obiekt powstał w 1915 r. jako miejsce pochówków żołnierzy austriackich i niemieckich. Znajduje się na południowym skraju miejscowości, przy drodze prowadzącej do Bukowy Małej. Położony jest na gruncie prywatnym. Zajmuje powierzchnię około 0,03 hektara. Jest obwałowany i oznakowany. Nie zachowały się na nim nagrobki. Obiekt jest częściowo porośnięty drzewami.

27. CMENTARZ PRAWOSŁAWNY W CHUTCZEM

Obiekt znajduje się w centrum miejscowości, około 150 metrów od drogi Chutcze – Serniawy (w kierunku wschodnim). Powstał w 2 połowie XIX w. Obiekt jest ogrodzony. Zachowało się na nim kilka zdewastowanych nagrobków. Cmentarz jest porośnięty drzewami.

28. CMENTARZ UNICKI W CZUŁCZYCACH

Obiekt powstał w 1 połowie XIX w. na potrzeby parafii unickiej w Czułczycach. Znajduje się w centrum miejscowości, nieopodal posesji, zajmowanej niegdyś przez szkołę podstawową. Zachowało się na nim kilka nagrobków.

29. CMENTARZ PRAWOSŁAWNY W CZUŁCZYCACH

Obiekt znajduje się nieopodal miejscowości, około 500 metrów od drogi Czulczyce – Okszów (od strony północnej) oraz około 700 metrów od zabudowań (w kierunku wschodnim), na wysokości obecnego kościoła parafialnego pw. św. Rocha (dawnej cerkiew prawosławnej). Cmentarz powstał w 2 połowie XIX w. na potrzeby parafii prawosławnej w Czułczycach. Od południa i zachodu do obiektu prowadzą drogi polne. Posiada powierzchnię około 0,55 hektara i nie jest ogrodzony. Zachowało się na nim kilkanaście nagrobków, z których większość jest zdewastowana. Obiekt porośnięty jest drzewami i krzewami. W 2009 r. w centrum cmentarza ustawiono drewniany krzyż, upamiętniający pochowanych na nim mieszkańców okolicznych miejscowości.

30. CMENTARZ Z I WOJNY ŚWIATOWEJ W CZUŁCZYCACH KOLONII

Obiekt znajduje się na skraju miejscowości, przy drodze Chełm – Włodawa (od strony zachodniej). Powstał w 1915 r. jako miejsce pochówków żołnierzy austriackich i niemieckich. Usytuowany jest na niewielkim wzniesieniu i posiada powierzchnię około 0,15 hektara. Jest ogrodzony siatką i oznakowany tablicą informacyjną. Od strony wschodniej znajdują się schody prowadzące do furtki. Na cmentarzu nie zachowały się nagrobki, chociaż nadal wyraźnie są mogiły zbiorowe. Tuż przy wejściu znajduje się niewielki, drewniany krzyż.

31. CMENTARZ EWANGELICKI W CZUŁCZYCACH MAŁYCH

Obiekt powstał w 2 połowie XIX w. na potrzeby kolonii niemieckiej w Czuleczycach. Usytuowany jest około 750 metrów od drogi Chełm – Włodawa (od strony wschodniej). Nie posiada ogrodzenia i znajduje się na gruncie gminnym. Zachowało się na nim kilka zdewastowanych nagrobków. Jest porośnięty drzewami.

32. CMENTARZ POWSTAŃCZY W KLITNEM

Obiekt powstał w okresie powstania styczniowego. Znajduje się w miejscowości Klitne, stanowiącej przysiółek Sawina. Położony jest na terenie leśnym ((Nadleśnictwo Chełm, Obręb Stańków, Leśnictwo Sawin), około 600 metrów od drogi Chełm – Włodawa (w kierunku wschodnim). Do cmentarza prowadzi polna droga. Posiada powierzchnię około 0,15 hektara. Obiekt jest obwałowany i oznakowany tablicą informacyjną. Nie zachowały się na nim stare nagrobki, jedynie dwa współczesne pochówki.

33. MOGIŁA ZBIOROWA W KROBONOSZY KOLONII

Obiekt znajduje się w centrum miejscowości, przy drodze Staw – Pniówno (od strony zachodniej). Upamiętnia mieszkańców Krobonoszy zamordowanych przez Niemców 26 maja 1942 r. w trakcie pacyfikacji miejscowości, będącej karą za ukrywanie jeńców rosyjskich. Za cmentową mogiłą, ozdobioną betonowym krzyżem, umieszczono tablice z nazwiskami ofiar (znajduje się na niej piętnaście nazwisk) oraz betonowy krzyż z figurą Chrystusa. Obiekt jest otoczony metalowym ogrodzeniem i zajmuje powierzchnię około 60 m².

34. CMENTARZ Z I WOJNY ŚWIATOWEJ W ŁOWCZEJ

Obiekt znajduje się na południe od miejscowości, około 50 metrów od drogi Chełm – Włodawa (od strony zachodniej). Znajduje się na gruncie gminnym. Powstał w 1915 r. jako miejsce pochówków żołnierzy austriackich i niemieckich. Zajmuje powierzchnię około 0,25 hektara. Zachowało się na nim kilka nagrobków i tablic. Obiekt jest porośnięty drzewami.

35. CMENTARZ PRAWOSŁAWNY W ŁUKÓWKU

Obiekt powstał 2 połowie XIX w. w pobliżu nieistniejącej cerkwi prawosławnej w Łukówku. Usytuowany jest w centrum miejscowości. Zajmuje powierzchnię 0,55 hektara. Zachowało się na nim kilka nagrobków (najstarszy pochodzi z 1908 r.).

36. MOGIŁA ŻYDOWSKA W ŁUKÓWKU

Obiekt znajduje się w lesie, około 200 metrów od drogi Łukówek – Uhrusk. Kryje prochy Żydów zamordowanych w 1940 r.

37. CMENTARZ PRAWOSŁAWNY W ŁUKÓWKU PIĘKNYM

Obiekt znajduje się na południe od miejscowości, przy drodze do miejscowości Ruda Wieś (od strony zachodniej). Powstał w 2 połowie XIX w. i zajmuje powierzchnię około 0,8 hektara. Zachowało się na nim kilkanaście nagrobków. Obiekt jest otoczony drzewami.

38. CMENTARZ EWANGELICKI W MALINÓWCE

Obiekt powstał w 2 połowie Xix w. na potrzeby kolonii niemieckiej w Malinówce, istniejącej od 1876 r. Znajduje się około 250 metrów od szosy Chełm – Włodawa (w kierunku zachodnim). Zajmuje powierzchnię około 0,3 hektara. Znajduje się na nim mogiła nieznanego żołnierza z II wojny światowej.

39. CMENTARZ Z I WOJNY ŚWIATOWEJ W PETRYŁOWIE

Obiekt powstał w 1915 r. jako miejsce pochówków żołnierzy austriackich i niemieckich. Znajduje się na północ od drogi Borowa – Aleksandrówka. Zajmuje powierzchnię 350 m². Jest obwałowany i oznakowany tablicą informacyjną. Nie zachowały się na nim nagrobki. Obiekt jest porośnięty drzewami i krzewami.

40. CMENTARZ RZYMSKOKATOLICKI W SAWINIE

Obiekt znajduje się we wschodniej części miejscowości, przy drodze Chełm – Włodawa (od strony zachodniej). Od południa przebiega ulica I Korpusu Pancernego (prowadząca do centrum miejscowości), a od północy ulica Wygon. Cmentarz powstał w 1 połowie XIX w. na potrzeby parafii rzymskokatolickiej w Sawinie. Posiada powierzchnię około 1,1 hektara i nadal jest użytkowany. Znajduje się na nim szereg nagrobków z XIX (najstarszy pochodzi z 1870 r.) i z 1 połowy XX w., w tym pochówki prawosławne, będące pozostałością po cmentarzu prawosławnym. Ponadto na cmentarzu znajduje się grób weterana z powstania styczniowego Seweryna Pulikowskiego, groby żołnierzy polskich z 1939 r. oraz drewniany krzyż, poświęcony powstańcom styczniowym. We wschodniej części obiektu znajduje się kaplica rodziny Lachów, ufundowana w 1992 r. Obiekt ogrodzony jest ceglany murem.

41. CMENTARZ ŻYDOWSKI W SAWINIE

Obiekt powstał w XVIII w. Usytuowany jest w zachodniej części miejscowości, około 50 metrów od drogi prowadzącej do Chutcza (od strony północnej). Jest ogrodzony

i oznakowany. Zachowało się na nim kilka zdewastowanych nagrobków. W centrum znajduje się obelisk ozdobiony granitowym głazem, ufundowany przez pochodzącego z Sawina Mordechaja Holcblata (mieszkającego w Izraelu), upamiętniający żydowskich mieszkańców miejscowości.

42. CMENTARZ EWANGELICKI W SERNIAWACH

Obiekt powstał w 2 połowie XIX w. na potrzeby kolonii niemieckiej w Serniawach, istniejącej od 1870 r. Znajduje się w lesie, nieopodal drogi z Chutcza. Zajmuje powierzchnię około 0,23 hektara.

GMINA SIEDLISZCZE

43. CMENTARZ PRAWOSŁAWNY W BEZKU

Obiekt powstał w 1 połowie XIX w. Usytuowany jest poza miejscowością, na wschód od drogi do Busówna. Zajmuje powierzchnię 0,6 hektara. Zachował się na nim mogiła żołnierza radzieckiego z 1944 r.

44. CMENTARZ PRAWOSŁAWNY W BRZEZINACH

Obiekt znajduje się w północnej części miejscowości, w pobliżu drogi Bezek – Siedliszcze. Od strony zachodniej przebiega droga gruntowa do Dobromyśla. Cmentarz powstał w 1 połowie XIX w. i posiada powierzchnię około 0,5 hektara. Obiekt początkowo wykorzystywany był przez unitów, a także przez gminę baptystów w Mogilnicy. Zachował się m.in. nagrobek Godfryda Fryderyka Alfa (1831-1898), pionier ruchu baptystycznego w Polsce. Najmłodszy nagrobek pochodzi z 1935 r. Cmentarz porośnięty jest starymi drzewami.

45. CMENTARZ EWANGELICKI W JULIANOWIE

Obiekt znajduje się około 200 metrów na północ od drogi Bezek – Nowosiółki, na gruncie gminnym. Powstał w 2 połowie XIX w. na potrzeby kolonii niemieckiej w Julianowie. Zajmuje powierzchnię około 0,16 hektara. Zachowało się na nim kilka nagrobków. Na cmentarzu znajdują się także groby żołnierzy austriackich, niemieckich i rosyjskich z I wojny światowej. W okresie międzywojennym znajdowało się tutaj 5 mogił zbiorowych (część ekshumowano z cmentarza przycerkiewnego w Bezku).

46. CMENTARZ UNICKI W KULIKU

Obiekt znajduje się w centrum miejscowości, na północ od drogi prowadzącej do Cycowa. W pobliżu (od strony wschodniej) znajduje się zespół dworsko-parkowy. Cmentarz powstał w XIX w. i zajmuje powierzchnię około 0,4 hektara. Do obiektu prowadzi polna droga. Zachowało się na nim kilka nagrobków. Cmentarz porośnięty jest starymi drzewami.

47. CMENTARZ RZYMSKOKATOLICKI W SIEDLISZCZU

Obiekt powstał w 1850 r. (wymieniana jest także data 1909 r.) na potrzeby parafii rzymskokatolickiej w Siedliszczu. Usytuowany jest w zachodniej części miejscowości, przy drodze prowadzącej do Woli Korybutowej (od strony południowej). Zajmuje powierzchnię około 1,7 hektara i jest nadal użytkowany. Obok licznych nagrobków z I połowy XX w., na cmentarzu znajdują się groby żołnierzy polskich z 1939 r. oraz mogiły żołnierzy niemieckich z 1915 r. Obiekt jest ogrodzony.

48. CMENTARZ POWSTAŃCZY W SIEDLISZCZU

Obiekt znajduje się we wschodniej części miejscowości, przy drodze prowadzącej do Bezku (od strony północnej). Usytuowany jest na sporym kopcu otoczonym podmokłymi łąkami, około trzydzieści metrów od drogi. Według miejscowej tradycji znajdował się tutaj cmentarz z czasów wojen szwedzkich. W okresie powstania styczniowego zostali tutaj pochowani powstańcy, polegli w bitwie stoczonej w Siedliszczu 2 grudnia 1863 r. W 1928 r. mogiłę przykryto betonową płytą z napisem: „Bohaterom walk o niepodległość, poległym 2.XII.1863 r. – rodacy gminy Siedliszcze w dniu 10-lecia niepodległości. 11.XI.1918 – 11.XI.1928” oraz umieszczono drewniany krzyż. W 2003 r. obiekt odnowiono i umieszczono głaz z napisem „Gloria victis”.

49. CMENTARZ ŻYDOWSKI W SIEDLISZCZU

Obiekt powstał w XVII w. Znajduje się w zachodniej części miejscowości, przy ulicy Szpitalnej. W okresie II wojny światowej został zdewastowany. Obecnie jest porośnięty drzewami i nie zachowały się na nim nagrobki. Fragmenty tablic nagrobnych z cmentarza znajdują się w niewielkim skansenie przy Gminnym Ośrodku Kultury w Siedliszczu (Szpitalna 15a).

50. CMENTARZ EWANGELICKI W WOLI KORYBUTOWEJ

Obiekt powstał w 2 połowie XIX w. na potrzeby kolonii niemieckiej w Woli Korybutowej, istniejącej od 1880 r. Znajduje się w zachodniej części miejscowości, przy drodze do Łęcznej (od strony północnej) i trasy kolejowej. Zachowało się na nim kilka zdewastowanych nagrobków. Obiekt porośnięty jest drzewami i krzewami.

51. CMENTARZ RZYMSKOKATOLICKI W WOLI KORYBUTOWEJ

Obiekt powstał w okresie międzywojennym na potrzeby wspólnoty rzymskokatolickiej w Woli Korybutowej. Usytuowany jest w pobliżu kościoła parafialnego pw. Najświętszego Serca Jezusa, przy drodze do Siedliszcza (od strony północnej). Zajmuje powierzchnię około 1,13 hektara. Najstarszy nagrobek pochodzi z 1944 r.

D. OBIEKTY PRZEMYSŁOWE

GMINA CHEŁM

1. MŁYN W NOWOSIÓŁKACH KOLONII

Murowany obiekt, powstały w 1939 r.

2. MŁYN W WEREMOWICACH

Drewniany obiekt powstał w 1920 r. Usytuowany jest w pobliżu zalew w Żółtańcach, na skraju miejscowości. Obecnie jest nieczynny.

3. MŁYN W ZAWADÓWCE.

Murowany obiekt powstał około 1920 r.

GMINA REJOWIEC

4. DAWNA KARCZMA W ADAMOWIE

Obiekt znajduje przy drodze Chełm – Rejowiec Osada (od strony północnej). Powstał w 2 połowie XIX w. Jest budowlą murowaną, rozplanowaną na rzucie prostokąta. Obecnie nie jest użytkowany.

5. ZABUDOWANIA CUKROWNI „REJOWIEC” W REJOWCU OSADZIE

Cukrownia „Rejowiec” powstała w latach 1895 – 1898 z inicjatywy właściciela Rejowca – Jozefata i Jana Budnych. Funkcjonowała jako Spółka Akcyjna Cukrowni i Rafinerii „Rejowiec”. W 1940 r. został przejęta przez władze niemieckie, a po II wojnie światowej upaństwowiona. Obecnie należy do Krajowej Spółki Cukrowej S.A., która w 2006 r. podjęła decyzję o wstrzymaniu produkcji. W skład zespołu wchodzi: murowany budynek cukrowni, 10 murowanych budynków fabrycznych (suszarnia, magazyn suchych wysłodków, magazyn techniczny, magazyn wyrobów gotowych, wagownia, stolarnia, kotłownia, łaźnia, budynek

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

administracyjno-mieszkalny, magazyn), dom dyrektora (obiekt murowany sprzed 1900 r.), ogrodzenie (murowane z 1905 r.), stróżówka (obiekt murowany z ok. 1900 r.) oraz 2 budynki mieszkalne przy ulicy Fabrycznej 16 i 18 (obiekty murowane z początków XX w.), zarządzanych przez Spółdzielnię Mieszkaniową „Kryształ”.

6. ZESPÓŁ MŁYNA W REJOWCU OSADZIE

Obiekt powstał w 1936 r. Znajduje się przy ulicy Szkolnej 8. Składa się z murowanego budynku młyna oraz murowanej obory. Jest w posiadaniu prywatnym.

7. MŁYN W REJOWCU OSADZIE

Obiekt znajduje się przy ulicy Reja. Jest murowany i powstał około 1925 r.

8. PIEKARNIA W REJOWCU OSADZIE

Obiekt znajduje się przy Rynku. Powstał około 1918 r. i jest budowlą murowaną. Jest własnością gminną.

10. ZAKŁADY DRZEWNE W ZAWADÓWCE

Obiekt powstał w latach 1936 – 1938 jako Państwowy Zakład Drzewny. Przedsiębiorstwo uległo likwidacji w 2007 r. Zespół składa się z 5 budynków przemysłowych i administracyjnych (deszczułkarnia, wiata, kotłownia i warsztat, biuro i świetlica) oraz osiedla dla pracowników, złożonego z 17 budynków (drewnianych i otynkowanych), dosyć znacznie przekształconych przez właścicieli.

MIASTO REJOWIEC FABRYCZNY

11. ZABUDOWANIA CEMENTOWNI „FIRLEY” W REJOWCU FABRYCZNYM

Obiekt powstał w latach 1924 – 1929 jako Cementowni „Firley” (projektantem był inż. Borman), związana z Towarzystwem Akcyjnym Lubelskiej Fabryki Portland - Cement „Firlej” (prace rozpoczęto w 1914 r.). W okresie II wojny światowej zakład został przejęty przez Niemców, a po zakończeniu wojny upaństwowiony. Został rozbudowany i funkcjonował jako Cementownia „Pokój”. W 1962 r. zakład został połączony z Cementownią „Chełm” w Lubelskie Zakłady Przemysłu Cementowego, funkcjonujące od 1971 r. jako Kombinat Cementowy „Chełm”. Obecnie wchodzi w skład Grupy Ożarów S.A. Zespół składa się z 14 budynków fabrycznych (kotłownia i turbinownia – obecnie kotłownia i stolarnia, hala kominów pieców rotacyjnych i zbiorników szlamu, hala pieców rotacyjnych, szlamiarnia – obecnie warsztaty i biuro, klinkiernia – obecnie magazyn silników, młyn cementowy, hala młynów węglowych, pakownia z silosami, warsztaty mechaniczne, warsztat elektromechaniczny, magazyn ogólny, magazyn stolarski, łaźnia) i 8 budynków biurowo-administracyjnych i willi dyrektora oraz bramy wjazdowej do willi dyrektora. Równocześnie

z budową zakładu powstało osiedle mieszkaniowe (w latach 1924 – 1926), złożone z 5 budynków mieszkalnych i 3 gospodarcze, a także szkoły.

GMINA REJOWIEC FABRYCZNY

12. ZESPÓŁ GORZELNI W KRASNEM

Obiekt powstał około 1930 r. w ramach zespołu dworskiego w Krasnem. Składa się z murowanego budynku gorzelni, ruin magazynu i komina.

13. MŁYN ELEKTRYCZNY W PAWŁOWIE

Obiekt powstał w 1937 r. znajduje się przy ulicy Lubelskie 60. Jest własnością gminna.

14. WÓLKA KAŃSKA

Obiekt powstał przed 1914 r. jako element zespołu dworskiego w Wólce Kańskiej. Gorzelnia jest budynkiem murowanym (z opoki) i rozplanowanym na rzucie prostokąta. Obecnie jest własnością prywatną.

GMINA SAWIN

15. KUŹNIA W BUKOWIE WIELKIEJ

Drewniany obiekt powstał w latach trzydziestych XX w. Jest własnością prywatną.

16. KUŹNIA W CZULCZYCACH

Drewniany obiekt powstał w latach trzydziestych XX w. Został przeniesiony z Horodyszcz. Jest własnością prywatną.

17. WIATRAK-KOŹLAK W ŁUKÓWKU PIĘKNYM

Drewniany obiekt jest własnością gminną. Powstał na początku XX w.

18. RUINY MŁYNA W ŁOWCZEJ KOLONII

Murowany obiekt powstał w XIX w. Jest własnością prywatną.

19. MŁYN W SAWINIE

Murowany obiekt z końca XIX w.

20. MŁYN W SAWINIE

Murowany obiekt z około 1926 r.

GMINA SIEDLISZCZE

21. ZAJAZD I OLEJARNIA W SIEDLISZCZU

Murowany obiekt z 2 połowy XIX w., służący jako zajazd i olejarnia. Z czasem przebudowany na kino „Wenus”. Usytuowany przy ulicy Szkolnej 1.

22. ZESPÓŁ MŁYNA ELEKTRYCZNEGO W SIEDLISZCZU

Obiekt złożony z młyna i budynków gospodarczych. Powstał w 1928 r. Wykonany został z opoki. Obecnie nie jest użytkowany.

E. OBIEKTY UŻYTECZNOŚCI PUBLICZNEJ

GMINA CHEŁM

1. DAWNA SZKOŁA W DEPUŁTYCZACH KRÓLEWSKICH

Obiekt murowany, powstały około 1930 r. Obecnie nie jest użytkowany.

2. DAWNA SZKOŁA W HORODYSZCZU

Obiekt drewniany i otynkowany, powstały przed 1939 r. Obecnie nie jest użytkowany.

3. DAWNA SZKOŁA W JANOWIE

Obiekt drewniany, powstały przed 1939 r. Obecnie użytkowany jako budynek mieszkalny.

4. DROŻNICZÓWKA W KOZIE-GOTÓWCE

Obiekt drewniany, powstały na początku XX w. Własność PKP (dom nr 21).

5. SZKOŁA W ROŻDŻAŁOWIE

Obiekt murowany, powstały przed 1935 r. Własność gminna.

6. LEŚNICZÓWKA W RUDCE

Obiekt drewniany, powstały około 1860 r. Przed 1939 r. zostało dobudowane piętro. Obecnie własność prywatna

7. SZKOŁA W SREBRZYSZCZE

Obiekt murowany z początku XX w. Obecnie nie jest użytkowany.

8. ZESPÓŁ LEŚNICZÓWKI W STAŃKÓW

Obiekt powstał około 1925 r. Składa się z budynku leśniczówki oraz stodoły. Oba budynki są drewniane.

9. ZESPÓŁ LEŚNICZÓWKI W STAŃKOWIE

Obiekt powstał w około 1925 r. Składa się z leśniczówki, obory i stodoły. Wszystkie budynki zostały wykonane z drewna.

10. LEŚNICZÓWKA W STAŃKOWIE

Obiekt powstał przed 1939 r. Został przeniesiony z Sajczyc. Własność Leśnictwa Stańków.

11. LEŚNICZÓWKA W STAŃKOWIE

Obiekt powstał około 1920 – 1925 r. Jest zbudowany z drewna i stanowi własność Nadleśnictwa Chełm.

12. ARESZT W STAWIE

Obiekt powstał przed 1939 r. Obecnie funkcjonuje jako budynek gospodarczy.

13. OŚRODEK ZDROWIA W STAWIE

Obiekt powstał w 1 ćwierci XX w. Jest murowany i należy do Gminy.

14. SZKOŁA W STAWIE

Obiekt murowany, powstał w 1934 r. Obecnie nie jest użytkowany.

15. SZKOŁA W STOLPIU

Obiekt drewniany z końca XIX w. Obecnie w rękach prywatnych. .

16. SZKOŁA W STRUPINIE MAŁYM

Obiekt drewniany z 1928 r. Własność gminna. Obecnie wykorzystywany jako dom mieszkalny (nr 17).

17. SZKOŁA W WEREMOWICACH

Obiekt murowany z przełomu XIX i XX w. Obecnie budynek jest w trakcie gruntownej przebudowy.

18. SZKOŁA W ŻÓŁTAŃCACH-KOLONII

Obiekt murowany z lat trzydziestych XX w.

GMINA REJOWIEC

19. DAWNA SZKOŁA W BAŃKOWSZCZYŹNIE

Obiekt powstał przed 1914 r. Usytuowany jest w centrum miejscowości, na niewielkim wzniesieniu. Jest drewniany, rozplanowany na rzucie prostokąta i przykryty dwuspadowym dachem. Obecnie jest użytkowany jako świetlica.

20. DAWNA SZKOŁA W MARYSINIE

Obiekt murowany, powstały w 1924 r. Obecnie wykorzystywany jest jako budynek mieszkalny. Jest własnością gminną.

21. URZĄD GMINY W REJOWCU OSADZIE

Murowany obiekt usytuowany jest przy ulicy Dąbrowskiego 1. Powstał około 1920 r. i rozplanowany jest na rzucie prostokąta. Od frontu znajduje się wydatny portyk. Od południa istnieje prostokątna dobudówka.

22. DAWNY ARESZT W REJOWCU OSADZIE

Obiekt powstał około 1920 r. Usytuowany jest przy ulicy Dąbrowskiego. Jest budowlą murowaną. Obecnie użytkowany jest przez Ochotniczą Straż Pożarną.

23. ZESPÓŁ BUDYNKÓW SZKOLNYCH W REJOWCU OSADZIE

Obiekt składa się z murowanego budynku dawnej szkoły, powstałego około 1900 r., wykorzystywanego obecnie na potrzeby mieszkalne. Główna część, również murowana, powstała w 1935 r. W skład zespołu wchodzi ponadto: murowany budynek gospodarczy

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

z 1918 r. oraz murowana brama główna z 1935 r. Obiekt znajduje się przy ulicy Zwierzyńskiego.

24. DOM TOROWEGO W REJOWCU OSADZIE

Obiekt powstał na początku XX w., przy linii kolejowej prowadzącej do cukrowni „Rejowiec”. Znajduje się przy ulicy Dąbrowskiego. Jest murowany i zbudowany z opoki. Obecnie jest własnością prywatną.

25. DAWNA SZKOŁA W RYBIEM

Murowana budynek, rozplanowany na rzucie prostokąta, powstał w 1935 r. Po likwidacji szkoły pełnił rolę świetlicy. Jest własnością gminną.

26. ZESPÓŁ DWORCA KOLEJOWEGO W ZAWADÓWCE

Obiekt powstał w latach 1910 – 1920. Składa się z murowanego dworca z 1910 – 1912 r. (obecnie nie jest użytkowany przez PKP, jedynie część pomieszczeń wypełnia funkcje mieszkalne), 2 komórek murowanych, powstałych przed 1914 r. oraz drewnianego domu pracowniczego z 1920 r.

MIASTO REJOWIEC FABRYCZNY

27. POZOSTAŁOŚCI ZESPOŁU DWORCA KOLEJOWEGO REJOWCU FABRYCZNYM

Obiekt powstał w okresie międzywojennym, na bazie zabudowań związanych z Nadwiślańską Koleją Żelazną. Głównym elementem zespołu był dworzec kolejowy, zniszczony przez Niemców w okresie II wojny światowej. Obecnie zachowała się murowana wieża ciśnień z lat dwudziestych XX w. (również zniszczona przez Niemców i odbudowana w zmienionym kształcie w latach czterdziestych) oraz trzy budynki mieszkalne z około 1930 r. (drewniane i murowano-drewniane).

GMINA REJOWIEC FABRYCZNY

28. DAWNA SZKOŁA W LISZNIE

Murowany obiekt powstał w 1938 r.

29. BUDYNEK DAWNEGO URZĘDU GMINY W PAWŁOWIE

Obiekt powstał w 1846 r. Jest budowlą murowaną. Znajduje się przy ulicy Kościelnej 1. Obecnie jest wykorzystywany jako przedszkole.

30. SZKOŁA W PAWŁOWIE

Obiekt powstał w 1930 r. Jest budowlą murowaną, rozbudowaną w 1991 r. i nadal wykorzystywaną na potrzeby szkoły.

31. ZESPÓŁ DWORCA KOLEJOWEGO W KANIEM

Obiekt powstał na początku XX w. w ramach rozbudowy Nadwiślańskiej Kolei Żelaznej. Składa się z murowanego z czerwonej cegły dworca (użytkowanego do dzisiaj), 2 komórek murowanych oraz drewnianego domu pracowniczego.

32. DAWNA SZKOŁA W KANIEM

Obiekt powstał w 1910 r. Jest budowlą drewnianą.

GMINA SAWIN

33. DAWNA SZKOŁA W BACHUSIE

Obiekt powstał w latach trzydziestych XX w. Jest budowlą drewnianą.

34. DAWNA SZKOŁA W BUKOWIE WIELKIEJ

Obiekt powstał w latach trzydziestych XX w. Jest budowlą drewnianą.

35. ŚWIETLICA OCHOTNICZEJ STRAŻY POŻARNEJ W BUKOWIE WIELKIEJ

Murowany obiekt powstał około 1937 r. Jest własnością gminną.

36. DAWNA SZKOŁA W CZUŁCZYCACH

Obiekt powstał w latach dwudziestych XX w. Jest budowlą drewnianą i obecnie nie jest użytkowany.

37. DAWNA SZKOŁA W CZUŁCZYCACH

Obiekt powstał przed 1918 r. Jest budowlą drewnianą i nie jest obecnie użytkowany.

38. DAWNA SZKOŁA W KROBONOSZY

Murowany obiekt powstał w 1905 r. Obecnie nie jest użytkowany.

39. DAWNA SZKOŁA W ŁUKÓWKU PIĘKNYM

Drewniany obiekt powstał w latach trzydziestych XX w. Obecnie nie jest użytkowany.

40. DAWNA SZKOŁA W MALINÓWCE

Drewniany obiekt powstał w latach trzydziestych XX w. Obecnie jest własnością prywatną.

41. SZKOŁA W SAWINIE

Murowany obiekt powstał w 2 połowie XIX w. Po 1945 r. został rozbudowany. Obok istniał murowany dom nauczycieli z tego samego okresu.

42. DAWNA APTEKA W SAWINIE

Drewniany obiekt w początkach XX w. Znajduje się przy ulicy Chuteckiej 10. Jest obecnie własnością prywatną i nie jest użytkowany.

43. DAWNA BIBLIOTEKA W SAWINIE

Drewniany obiekt znajduje się przy Rynku (nr 1). Powstał w latach trzydziestych XX w. Obecnie nie jest użytkowany.

44. DAWNY SKLEP W SAWINIE

Obiekt powstał w latach trzydziestych XX w. Obecnie wykorzystywany jest jako restauracja. Jest własnością prywatną.

45. DAWNA LEŚNICZÓWKA W SAWINIE

Drewniany Obiekt powstał po 1918 r. Znajduje się przy ulicy Wygon (nr 11). Obecnie jest własnością prywatną i nie jest użytkowany.

46. DAWNA SZKOŁA W ŚREDNIM ŁANIE

Obiekt powstał w latach trzydziestych XX w. Jest budowlą drewnianą. Obecnie nie jest użytkowany.

47. DAWNY SKLEP W ŚREDNIM ŁANIE

Obiekt powstał w latach dwudziestych XX w. Jest budowlą drewnianą i należy do Gminy. Nie jest obecnie użytkowany.

GMINA SIEDLISZCZE

48. SZKOŁA W BEZKU

Murowany obiekt powstał w około 1935 r. Po II wojnie światowej został rozbudowany. Nadal użytkowany jest jako szkoła.

49. DAWNA SZKOŁA NOWYM CHOJNIE

Drewniany i oszalowany obiekt powstał około 1930 r. Obecnie nie jest użytkowany.

50. DAWNY BUDYNEK URZĘDU GMINY W SIEDLISZCZU

Drewniany obiekt powstał w 1937 r. Znajduje się przy ulicy Szpitalnej 12. Obecnie jest własnością prywatną.

51. POZOSTAŁOŚCI ZESPOŁU SZPITALA W SIEDLISZCZU

Zabudowania znajdują się przy ulicy Szpitalnej. Z dawnych obiektów zachowała się murowana kostnica z 1920 r., będąca obecnie własnością prywatną.

52. BUDYNEK BANKU SPÓŁDZIELCZEGO W SIEDLISZCZU

Murowany obiekt powstał w latach 1913 – 1918. Znajduje się przy ulicy Szpitalnej 21. Obecnie funkcjonuje tutaj apteka i bank.

F. PRYWATNE BUDYNKI MIESZKALNE GOSPODARCZE

Zestawienie powstało w oparciu o publikację „Zabytki architektury i budownictwa w Polsce. Województwo Chełmskie” (tom 6), przygotowane przez Ośrodek Dokumentacji Zabytków. Praca została wydana w 1999 r. i zawierała dane zebrane w latach osiemdziesiątych i dziewięćdziesiątych. Weryfikacja tych danych w terenie wiązała się z szeregiem problemów, takich jak: zmiany administracyjne na obszarze badanych miejscowości, zmiany numeracji domów, wzrost ilości obiektów opuszczonych oraz trudności w uzyskaniu informacji od właścicieli budynków. Z tego względu zestawienie zawiera szereg nieścisłości, wymagających jeszcze weryfikacji, które można wyeliminować jedynie przy ścisłej współpracy z administracją samorządową. Tylko takie działania pozwolą na wyeliminowanie obiektów nieistniejących oraz wskazanie obiektów w znacznym stopniu przebudowanych.

GMINA CHEŁM

DEPUŁTYCZE KRÓLEWSKIE

DOM NR 2

Obiekt drewniany sprzed 1939 r.

DOM NR 5

Obiekt drewniany sprzed 1939 r.

DOM NR 9

Obiekt drewniany sprzed 1939 r.

DOM NR 12

Obiekt drewniany sprzed 1939 r.

DOM NR 19

Obiekt drewniany sprzed 1939 r.

DOM NR 21

Obiekt drewniany sprzed 1939 r.

ZABUDOWANIA NR 23

Obiekt składa się z drewnianego domu i stodoły, powstałych przed 1939 r.

DOM NR 24

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 27

Obiekt drewniany sprzed 1939 r.

DOM NR 31

Obiekt drewniany sprzed 1939 r.

DOM NR 32a

Obiekt drewniany z 1941 r.

DOM NR 36

Obiekt drewniany sprzed 1939 r., przeniesiony z Pliskowa w 1947 r.

DOM NR 37

Obiekt drewniany sprzed 1939 r., przeniesiony na obecne miejsce w 1947 r.

DOM NR 39

Obiekt drewniany sprzed 1939 r.

DOM NR 40

Obiekt drewniany z lat 1928-1929.

DOM NR 41

Obiekt drewniany sprzed 1939 r., obecnie omurowany.

DOM NR 42

Obiekt drewniany sprzed 1939 r., obecnie omurowany.

DOM NR 43

Obiekt drewniany z około 1920 r.

DOM NR 45

Obiekt drewniany sprzed 1939 r.

DOM NR 46

Obiekt drewniany z 1938 r., obecnie omurowany.

DOM NR 47

Obiekt drewniany sprzed 1939 r.

DOM NR 49

Obiekt drewniany sprzed 1939 r.

DOM NR 50

Obiekt drewniany sprzed 1939 r.

DEPUŁTYCZE KRÓLEWSKIE-KOLONIA

DOM NR 2

Obiekt drewniany sprzed 1930 r., obecnie nie jest użytkowany.

DOM NR 12

Obiekt drewniany sprzed 1939 r.

DOM NR 16

Obiekt drewniany sprzed 1939 r.

DOM NR 22

Obiekt drewniany z 1917 r.

DOM NR 27b

Obiekt drewniany z lat 1918-1919.

DOM NR 43

Obiekt drewniany z 1924 r.

DOM NR 68

Obiekt drewniany z około 1940 r.

DOM NR 77

Obiekt drewniany z około 1938 r., obecnie nie jest użytkowany.

DOM NR 87

Obiekt drewniany z 1912 r.

HENRYSIN

DOM NR 10

Obiekt drewniany sprzed 1939 r.

DOM NR 12

Obiekt drewniany sprzed 1939 r.

DOM NR 16

Obiekt drewniany sprzed 1939 r.

ZABUDOWANIA NR 22

Obiekt składa się z drewnianego domu z sprzed 1939 r. (przeniesionego z Krupego w 1944 r.) oraz murowanej obory z około 1930 r.

DOM NR 26

Obiekt drewniany z około 1925 r.

HORODYSZCZE

DOM NR 4a

Obiekt drewniany sprzed 1939 r.

DOM NR 10

Obiekt drewniany sprzed 1939 r.

DOM NR 12

Obiekt drewniany z około 1935 r.

DOM NR 12a

Obiekt murowany z 1930 r.

ZABUDOWANIA NR 14a

Obiekt składa się z murowanego domu z około 1923 r. oraz murowanej obory z około 1938 r.

DOM NR 15b

Obiekt murowany z około 1930 r.

DOM NR 17

Obiekt drewniany z około 1930 r.

DOM NR 22

Obiekt murowany z około 1930 r.

DOM NR 25

Obiekt drewniany z około 1925-1930 r.

DOM NR 26

Obiekt drewniany z (tynkowany) sprzed 1939 r.

DOM NR 30a

Obiekt drewniany z około 1922-1932 r.

DOM NR 33

Obiekt drewniany z 1910 r.

DOM NR 33b

Obiekt drewniany z około 1928 r.

DOM NR 35

Obiekt drewniany sprzed 1939 r.

DOM NR 37

Obiekt drewniany sprzed 1939 r.

DOM NR 45

Obiekt drewniany sprzed 1939 r.

DOM NR 47

Obiekt drewniany sprzed 1939 r.

DOM NR 53

Obiekt drewniany z 1910 r.

DOM NR 54

Obiekt drewniany z 1917 r.

DOM NR 551

Obiekt drewniany sprzed 1939 r.

DOM NR 60b

Obiekt drewniany (otynkowany) sprzed 1939 r.

DOM NR 60c

Obiekt drewniany z 1at dwudziestych XX w.

DOM NR 66

Obiekt drewniany sprzed 1939 r.

DOM NR 69b

Obiekt drewniany z około 1925 r.

DOM NR 71

Obiekt drewniany z około 1930 r.

DOM NR 121

Obiekt drewniany z około 1920 r.

DOM NR 131

Obiekt drewniany z około 1935 r.

JANÓW

DOM NR 1

Obiekt drewniany sprzed 1939 r.

DOM NR 15

Obiekt drewniany sprzed 1939 r.

DOM NR 25

Obiekt drewniany (otynkowany) z początków XX w.

DOM NR 41

Obiekt drewniany z około 1919 r.

DOM NR 86

Obiekt drewniany sprzed 1939 r.

DOM NR 87

Obiekt drewniany sprzed 1939 r.

DOM NR 90

Obiekt drewniany z 1 dekady XX w.

DOM NR 93

Obiekt drewniany sprzed 1939 r.

DOM NR 99

Obiekt drewniany sprzed 1939 r.

DOM NR 106

Obiekt drewniany z 1926 r.

DOM NR 108

Obiekt drewniany z początków XX w., obecnie nie jest użytkowany.

DOM NR 116

Obiekt drewniany z XIX/XX w.

DOM NR 119

Obiekt drewniany sprzed 1939 r.

DOM NR 123

Obiekt drewniany z początków XX w.

DOM NR 125a

Obiekt drewniany sprzed 1939 r.

ZABUDOWANIA NR 137

Obiekt składa się z murowanego domu oraz murowanej obory sprzed 1939 r.

DOM NR 151

Obiekt drewniany z około 1920 r.

DOM NR 154

Obiekt drewniany z około 1935 r.

DOM NR 158

Obiekt drewniany sprzed 1930 r.

OBORA W ZABUDOWANIACH NR 162

Obiekt murowany sprzed 1939 r.

ZABUDOWANIA NR 166

Obiekt składa się z drewnianego domu sprzed 1933 r. oraz murowanej obory z 1932 r.

DOM NR 170

Obiekt drewniany z lat 1925-1927.

DOM NR 176

Obiekt drewniany sprzed 1939 r.

DOM NR 178

Obiekt drewniany z około 1920 r.

DOM NR 180

Obiekt drewniany z 1920 r.

DOM NR 186a

Obiekt drewniany z 1920 r., obecnie omurowany.

DOM NR 188

Obiekt drewniany sprzed 1930 r.

DOM NR 192

Obiekt drewniany z około 1919 r.

JÓZEFIN

ZABUDOWANIA NR 1

Obiekt składa się z drewnianego domu z 1936 r. oraz murowanej obory z około 1930 r.

ZABUDOWANIA NR 4

Obiekt składa się z drewnianego domu z 1934-1935 r., murowanej obory z 1937 r. oraz murowanego budynku gospodarczego z około 1934 r.

DOM NR 14

Obiekt drewniany z 1937 r.

DOM NR 16

Obiekt drewniany z około 1935 r.

DOM NR 26

Obiekt murowany sprzed 1939 r.

KOZA-GOTÓWKA

DOM NR 4

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 8

Obiekt drewniany sprzed 1939 r.

DOM NR 24

Obiekt drewniany z początków XX w.

DOM NR 26

Obiekt drewniany z początków. XX w.

DOM NR 27

Obiekt drewniany z około 1900 r.

DOM NR 32

Obiekt drewniany z 1924 r.

DOM NR 37

Obiekt drewniany sprzed 1939 r.

KRZYWICE

ZABUDOWANIA NR 2

Obiekt składa się z drewnianego domu z 1939 r. oraz drewnianej obory z około 1929 r.

OBORA W ZABUDOWANIACH NR 8

Obiekt drewniany z około 1935 r.

ZABUDOWANIA NR 9a

Obiekt składa się z drewnianego domu (otynkowanego) z 1930 r. oraz drewnianej stodoły z około 1930 r.

ZABUDOWANIA NR 11

Obiekt składa się z drewnianego domu oraz drewnianej stodoły sprzed 1939,

DOM NR 1

Obiekt drewniany z 1939 r.

DOM NR 6a

Obiekt drewniany sprzed 1935 r.

DOM NR 13

Obiekt drewniany z około 1936 r.

DOM NR 20

Obiekt drewniany z 1944 r.

NOWE DEPUŁTYCZE

DOM NR 1

Obiekt drewniany sprzed 1939 r.

DOM NR 3b,

Obiekt drewniany sprzed 1939 r.

DOM NR 14,

Obiekt drewniany z 1947 r.

NOWINY

ZABUDOWANIA NR 5

Obiekt składa się z drewnianego domu i drewnianej obory z 1905 r. oraz drewnianej stodoły z 1919 r.

DOM NR 9a,

Obiekt drewniany sprzed 1930 r.

DOM NR 16,

Obiekt drewniany sprzed 1939 r.

DOM NR 17,

Obiekt drewniany sprzed 1939 r.

DOM NR 18,

Obiekt drewniany sprzed 1939 r.

DOM NR 21,

Obiekt drewniany sprzed 1939 r.

DOM NR 22,

Obiekt drewniany sprzed 1937 r.

DOM NR 24,

Obiekt drewniany z około 1922 r.

DOM NR 25,

Obiekt drewniany z 1922 r.

DOM NR 42,

Obiekt drewniany sprzed 1939 r.

NOWOSIÓŁKI

DOM NR 3b,

Obiekt drewniany z około 1933 r.

DOM NR 4,

Obiekt drewniany z około 1933 r.

DOM NR 7,

Obiekt drewniany sprzed 1939 r.

DOM NR 14,

Obiekt drewniany z około 1930 r.

DOM NR 29,

Obiekt drewniany z początków XX w.

DOM NR 33,

Obiekt drewniany sprzed 1939 r.

DOM NR 35,

Obiekt drewniany z około 1930 r.

DOM NR 42,

Obiekt drewniany sprzed 1939 r.

DOM NR 43

Obiekt drewniany sprzed 1939 r.

NOWOSIÓŁKI-KOLONIA

DOM NR 7,

Obiekt drewniany z 1945 r.

DOM NR 27,

Obiekt drewniany z około 1920 r.

DOM NR 31,

Obiekt murowany z początków XX w.

DOM NR 33,

Obiekt drewniany sprzed 1939 r.

DOM NR 36,

Obiekt drewniany sprzed 1939 r.

DOM NR 39,

Obiekt drewniany sprzed 1939 r.

DOM NR 48a,

Obiekt drewniany sprzed 1939 r.

DOM NR 54,

Obiekt murowany z około 1925 r.

OCHOŻA-KOLONIA

DOM NR 15

Obiekt drewniany z początków XX w.

DOM NR 16

Obiekt drewniany sprzed 1939 r.

DOM NR 20

Obiekt drewniany sprzed 1939 r.

DOM NR 21

Obiekt drewniany z początków XX w., obecnie nie użytkowany.

DOM NR 22

Obiekt drewniany sprzed 1930 r., obecnie nie użytkowany.

DOM NR 24

Obiekt drewniany sprzed 1939 r.

DOM NR 25

Obiekt drewniany z 1924 r.

DOM NR 29

Obiekt drewniany z 1937 r.

DOM NR 31

Obiekt drewniany sprzed 1920 r.

DOM NR 32

Obiekt drewniany z około 1924 r.

OBORA W ZABUDOWANIACH NR 44

Obiekt murowany sprzed 1939 r.

DOM NR 48

Obiekt drewniany z około 1927 r.

DOM NR 53,

Obiekt drewniany sprzed 1939 r.

DOM NR 56

Obiekt drewniany sprzed 1932 r.

DOM NR 57

Obiekt drewniany z XIX/XX w.

ZABUDOWANIA NR 63

Obiekt składa się z drewnianego domu z około 1926 r. oraz murowanej obory z około 1927 r.

OKSZÓW

DOM NR 4a

Obiekt drewniany z około 1935 r

DOM NR 11

Obiekt drewniany z około 1930 r.

DOM NR 12

Obiekt drewniany z około. 1925-1930.

DOM NR 46

Obiekt drewniany sprzed 1939 r.

DOM NR 67

Obiekt drewniany (otynkowany) sprzed 1939 r.

DOM NR 71

Obiekt drewniany z 1919 r.

OKSZÓW-KOLONIA

DOM NR 5

Obiekt drewniany sprzed 1939 r.

DOM NR 8

Obiekt drewniany sprzed 1939 r.

DOM NR 39

Obiekt drewniany sprzed 1939 r.

DOM NR 49

Obiekt drewniany z 1934 r.

DOM NR 49a

Obiekt drewniany z przed 1939 r.

DOM NR 70

Obiekt drewniany sprzed 1939 r., obecnie nie użytkowany.

PARYPSE

DOM NR 5

Obiekt drewniany sprzed 1939 r.

DOM NR 6

Obiekt drewniany sprzed 1939 r.

DOM NR 7

Obiekt drewniany z około 1914-1920 r.

DOM NR 10

Obiekt drewniany (omurowany) sprzed 1939 r.

DOM NR 12

Obiekt drewniany z około 1935 r.

DOM NR 13

Obiekt drewniany sprzed 1939 r.

DOM NR 17

Obiekt drewniany sprzed 1939 r.

DOM NR 18

Obiekt drewniany z lat dwudziestych XX w., obecnie nie użytkowany.

DOM NR 19

Obiekt drewniany z około 1915 r.

DOM NR 21

Obiekt drewniany z 1925 r.

DOM NR 23

Obiekt drewniany z lat 1932-1933.

DOM NR 30

Obiekt drewniany z około 1930 r.

DOM NR 34

Obiekt drewniany sprzed 1939 r.

DOM NR 35

Obiekt drewniany sprzed 1939 r.

DOM NR 39

Obiekt drewniany sprzed 1939.

DOM NR 44

Obiekt drewniany z około 1928 r.

ZABUDOWANIA NR 47

Obiekt składa się z drewnianego domu oraz murowanej (kamiennej) obory z 1934-1936 r.

DOM NR 51

Obiekt drewniany sprzed 1939 r.

PODGÓRZE

DOM NR 5

Obiekt murowany z około 1905-1910 r.

DOM NR 9

Obiekt drewniany sprzed 1939 r.

DOM NR 11

Obiekt drewniany sprzed 1939 r.

DOM NR 12

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 13

Obiekt drewniany sprzed 1939 r.

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA
OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12
DOM NR 15

Obiekt drewniany z 1939 r., obecnie nie użytkowany.

ZABUDOWANIA NR 18,

Obiekt składa się z drewnianego domu z początków XX w. oraz drewnianej obory sprzed 1939 r.

POKRÓWKA

DOM NR 4

Obiekt drewniany z początków XX w.

DOM NR 13

Obiekt drewniany z 1922 r.

DOM NR 14

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 18a

Obiekt drewniany z początków XX w.

DOM NR 21

Obiekt drewniany sprzed 1939 r.

DOM NR 22

Obiekt drewniany sprzed 1939 r.

DOM NR 25

Obiekt drewniany z około 1920 r.

DOM NR 28

Obiekt drewniany z 1938 r.

DOM NR 42

Obiekt drewniany z około 1927 r.

DOM NR 43

Obiekt drewniany z około 1930 r.

DOM NR 44

Obiekt drewniany z około 1927 r.

DOM NR 62

Obiekt drewniany z początków XX w.

DOM NR 66

Obiekt drewniany sprzed 1939 r.

DOM NR 74

Obiekt drewniany sprzed 1939 r.

DOM NR 77

Obiekt drewniany z lat 1937-1938.

DOM NR 79

Obiekt drewniany sprzed 1939 r.

POKRÓWKA-KOLONIA

DOM NR 27

Obiekt drewniany sprzed 1939 r.

DOM NR 48

Obiekt drewniany z 1931 r.

DOM NR 49

Obiekt drewniany sprzed 1939 r.

DOM NR 57

Obiekt drewniany sprzed 1939 r.

DOM NR 59

Obiekt drewniany z około 1920 r.

DOM NR 63

Obiekt drewniany sprzed 1939 r.

DOM NR 68

Obiekt drewniany z początków XX w.

ROZDZIAŁÓW

DOM NR 5

Obiekt drewniany z około 1936 r.

DOM NR 10

Obiekt drewniany z 1929 r.

DOM NR 14

Obiekt drewniany z około 1939 r.

DOM NR 15

Obiekt drewniany z około 1936 r.

DOM NR 16

Obiekt drewniany z około 1936 r.

DOM NR 18

Obiekt drewniany z ok. 1936 r.

DOM NR 20

Obiekt drewniany z 1933 r.

DOM NR 24

Obiekt drewniany z około 1890 r.

DOM NR 28

Obiekt drewniany z końca XIX w.

DOM NR 31

Obiekt drewniany z około 1930 r.

DOM NR 33

Obiekt drewniany z około 1930 r.

DOM NR 35

Obiekt drewniany z około 1930 r.

DOM NR 38

Obiekt drewniany z około 1932 r.

DOM NR 40

Obiekt drewniany z 1932 r.

DOM NR 43

Obiekt drewniany sprzed 1939 r.

DOM NR 58

Obiekt drewniany sprzed 1939 r.

DOM NR 59

Obiekt drewniany z około 1924 r.

DOM NR 60

Obiekt drewniany z około 1920 r.

DOM NR 65

Obiekt drewniany sprzed 1939 r.

DOM NR 68

Obiekt drewniany z około 1930 r.

DOM NR 71

Obiekt drewniany sprzed 1939 r.

DOM NR 75

Obiekt drewniany sprzed 1939 r.

DOM NR 78

Obiekt drewniany z około 1930 r.

DOM NR 79

Obiekt drewniany sprzed 1939 r.

DOM NR 84

Obiekt drewniany (otynkowany) z około 1930 r.

DOM NR 103

Obiekt drewniany sprzed 1939 r.

DOM NR 104

Obiekt drewniany z 1939 r.

DOM NR 105

Obiekt drewniany z 1937 r.

DOM NR 106

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 108

Obiekt drewniany z 1905 r.

DOM NR 109

Obiekt drewniany z 1939 r.

DOM NR 115

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 116a

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 119

Obiekt drewniany sprzed 1939 r.

DOM NR 130

Obiekt drewniany sprzed 1939 r.

ZABUDOWANIA NR 136

Obiekt składa się z drewnianego domu z 1929 r. oraz drewnianej stodoły z 1939 r.

DOM NR 145

Obiekt drewniany sprzed 1930 r.

DOM NR 151

Obiekt drewniany (otynkowany) sprzed 1939 r.

ZABUDOWANIA NR 152,

Obiekt składa się z drewnianego domu z około 1928 r. oraz drewnianej obory sprzed 1939 r.

DOM NR 154

Obiekt drewniany sprzed 1930 r.

DOM NR 160

Obiekt drewniany z około 1920 r.

OBORA W ZABUDOWANIACH NR 171

Obiekt drewniany z 1944 r.

DOM NR 174

Obiekt drewniany z około 1934 r.

DOM NR 175

Obiekt drewniany sprzed 1930 r.

DOM NR 177

Obiekt drewniany z około 1935 r.

DOM NR 178b

Obiekt drewniany z około 1860 r.

DOM NR 180

Obiekt drewniany z około 1930 r.

DOM NR 184

Obiekt drewniany z około 1930 r.

DOM NR 196

Obiekt drewniany z około 1930 r.

DOM NR 206

Obiekt drewniany sprzed 1890 r.

DOM NR 214

Obiekt drewniany z około 1918 r.

DOM NR 231

Obiekt drewniany z około 1930 r.

DOM NR 237

Obiekt drewniany z ok. 1930 r.

DOM NR 251

Obiekt drewniany z około 1885 r.

ZABUDOWANIA NR 254

Obiekt składa się z drewnianego domu sprzed 1939 r., drewnianej obory z około 1939 r., drewnianej kuźni z około 1935 r. oraz drewnianej stodoły z około 1935 r.

DOM NR 255

Obiekt drewniany z 1885 r.

DOM NR 259

Obiekt drewniany sprzed 1926 r.

DOM NR 268

Obiekt drewniany sprzed 1939 r.

DOM NR 276

Obiekt drewniany z 1927 r.

DOM NR 280

Obiekt drewniany z 1930 r.

ZABUDOWANIA NR 287,

Obiekt składa się z drewnianego domu z 1932 r., drewnianej obory z 1934 r. oraz drewnianej stodoły z 1934 r.

DOM NR 289

Obiekt drewniany z 1932 r.

RUDKA

DOM NR 42

Obiekt drewniany z około 1940 r.

DOM NR 59

Obiekt drewniany sprzed 1939 r., własność PKP.

SREBRZYSZCZE

DOM NR 7

Obiekt drewniany sprzed 1939 r.

DOM NR 11

Obiekt drewniany sprzed 1939 r.

DOM NR 17a

Obiekt drewniany sprzed 1939 r.

DOM NR 19

Obiekt drewniany z 1938 r.

DOM NR 24

Obiekt drewniany sprzed 1939 r.

DOM NR 51

Obiekt drewniany sprzed 1939 r.

DOM NR 53

Obiekt drewniany sprzed 1939.

DOM NR 57

Obiekt drewniany sprzed 1939 r.

DOM NR 58

Obiekt drewniany sprzed 1939 r.

DOM NR 59

Obiekt drewniany sprzed 1939 r.

DOM NR 60b

Obiekt drewniany sprzed 1939 r.

DOM NR 61

Obiekt drewniany z początków XX w., obecnie własność Gminnej Spółdzielni.

DOM NR 66

Obiekt drewniany sprzed 1939 r.

DOM NR 66a

Obiekt drewniany z początków XX w.

DOM NR 69

Obiekt drewniany z lat 1934-1935.

DOM NR 70a

Obiekt drewniany z lat 1934-1935.

DOM NR 71

Obiekt drewniany z lat trzydziestych XX w., obecnie kaplica rzymskokatolicka.

DOM NR 75

Obiekt drewniany sprzed 1939 r., obecnie nie użytkowany.

ZABUDOWANIA NR 81,

Obiekt składa się z drewnianego domu z początków XX w. (obecnie nie użytkowany) oraz drewnianej obory sprzed 1939 r.

DOM NR 84

Obiekt drewniany sprzed 1939 r.

DOM NR 85

Obiekt drewniany sprzed 1939 r.

DOM NR 86

Obiekt drewniany sprzed 1939 r.

DOM NR 88

Obiekt drewniany sprzed 1939 r.

DOM NR 90

Obiekt drewniany sprzed 1939 r.

DOM NR 104

Obiekt drewniany z około 1930 r.

DOM NR 106

Obiekt drewniany z około 1920 r. (własność gminna).

DOM NR 109

Obiekt drewniany sprzed 1939 r.

DOM NR 110

Obiekt drewniany sprzed 1939 r.

DOM NR 112

Obiekt drewniany sprzed 1939 r.

DOM NR 116

Obiekt drewniany z około 1900 r.

DOM NR 118

Obiekt drewniany z 1915 r.

DOM NR 122

Obiekt drewniany z początków XX w.

DOM NR 123

Obiekt drewniany sprzed 1939 r.

DOM NR 126

Obiekt drewniany sprzed 1939 r.

DOM NR 127

Obiekt drewniany sprzed 1939 r.

DOM NR 128

Obiekt drewniany sprzed 1939 r.

DOM NR 129

Obiekt drewniany z początków XX w.

DOM NR 130

Obiekt drewniany sprzed 1939 r.

DOM NR 131

Obiekt drewniany sprzed 1939 r.

STAŃKÓW

DOM NR 5

Obiekt drewniany z lat trzydziestych XX w.

STODOŁA W ZABUDOWANIACH NR 7

Obiekt drewniany z 1933 r., obecnie garaż.

STARE DEPUŁTYCZE

DOM NR 3

Obiekt drewniany sprzed 1939 r. (własność gminna).

DOM NR 4

Obiekt murowany sprzed 1930 r.

DOM NR 5

Obiekt drewniany z 1943 r.

DOM NR 6

Obiekt drewniany sprzed 1939 r.

DOM NR 17

Obiekt drewniany sprzed 1939 r.

DOM NR 26

Obiekt drewniany sprzed 1939 r.

DOM NR 27

Obiekt drewniany sprzed 1939 r.

DOM NR 28

Obiekt drewniany sprzed 1939 r.

DOM NR 29

Obiekt drewniany sprzed 1939 r.

DOM NR 33

Obiekt drewniany sprzed 1939 r.

DOM NR 35

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 37

Obiekt drewniany sprzed 1930 r.

DOM NR 41

Obiekt drewniany sprzed 1939 r.

DOM NR 42

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 45

Obiekt drewniany z około 1920 r.

DOM NR 47

Obiekt drewniany sprzed 1939 r.

STAW

ZABUDOWANIA NR 32,

Obiekt składa się z drewnianego domu murowanej obory sprzed 1939 r.

DOM NR 35

Obiekt drewniany sprzed 1939 r.

DOM NR 36a

Obiekt drewniany sprzed 1939 r.

DOM NR 38

Obiekt drewniany sprzed 1939 r.

DOM NR 39

Obiekt drewniany z początków XX w.

DOM NR 41

Obiekt drewniany z lat 1928-1930.

DOM NR 42a

Obiekt drewniany z około 1938 r.

DOM NR 45

Obiekt drewniany sprzed 1939 r.

DOM NR 46b

Obiekt drewniany sprzed 1939 r.

DOM NR 47

Obiekt drewniany z lat 1930-1931.

DOM NR 49

Obiekt drewniany z około 1928 r.

DOM NR 60

Obiekt drewniany (otynkowany) z 1938 r.

ZABUDOWANIA NR 65,

Obiekt składa się z drewnianego domu murowanej obory sprzed 1939 r.

DOM NR 66

Obiekt drewniany z około 1920 r.

DOM NR 67

Obiekt drewniany z około 1920 r.

DOM NR 68

Obiekt drewniany sprzed 1939 r.

DOM NR 68a

Obiekt drewniany sprzed 1939 r.

DOM NR 75

Obiekt drewniany sprzed 1939 r.

DOM NR 77

Obiekt drewniany z XIX/XX w.

DOM NR 85

Obiekt drewniany z trzydziestych XX w.

DOM NR 86

Obiekt drewniany sprzed 1939 r.

DOM NR 98

Obiekt drewniany sprzed 1939 r.

STAW KOLONIA

DOM NR 3

Obiekt drewniany z lat 1925-1927.

DOM NR 5

Obiekt drewniany z około 1940 r.

DOM NR 7

Obiekt drewniany sprzed 1939 r.

DOM NR 8a

Obiekt drewniany z około 1920 r.

DOM NR 11

Obiekt drewniany sprzed 1939 r., obecnie nie jest użytkowany.

DOM NR 13

Obiekt drewniany z około 1920 r.

DOM NR 22

Obiekt drewniany sprzed 1939 r., obecnie nie użytkowany.

STOŁPIE

DOM NR 10

Obiekt drewniany z końca XIX w.

DOM NR 20b

Obiekt drewniany z około 1943 r.

DOM NR 22

Obiekt drewniany sprzed 1939 r.

DOM NR 27

Obiekt drewniany sprzed 1939 r.

DOM NR 28

Obiekt drewniany sprzed 1939 r.

DOM NR 29

Obiekt drewniany sprzed 1939 r.

STRUPIN DUŻY

DOM NR 6

Obiekt drewniany sprzed 1939 r.

DOM NR 9

Obiekt drewniany sprzed 1939 r.

DOM NR 12a

Obiekt drewniany sprzed 1939 r.

DOM NR 13

Obiekt drewniany sprzed 1939 r.

DOM NR 14b

Obiekt drewniany z 1917 r.

DOM NR 18

Obiekt drewniany sprzed 1939 r.

DOM NR 27

Obiekt drewniany z 1939 r.

DOM NR 29a

Obiekt drewniany z 1923 r.

DOM NR 34

Obiekt drewniany sprzed 1939 r.

DOM NR 38

Obiekt drewniany sprzed 1939 r.

DOM NR 52

Obiekt drewniany (otynkowany) sprzed 1939 r.

DOM NR 62a

Obiekt drewniany z 1939 r.

DOM NR 79

Obiekt drewniany z 1927 r.

DOM NR 85c

Obiekt drewniany z około 1930 r.

DOM NR 107c

Obiekt drewniany sprzed 1939 r.

DOM NR 115

Obiekt drewniany z początków XX w.

DOM,

Obiekt drewniany z około połowy XIX w.

STRUPIN ŁANOWY

DOM NR 14

Obiekt drewniany sprzed 1939 r.

DOM NR 24

Obiekt drewniany z około 1920 r.

DOM NR 26

Obiekt drewniany sprzed 1939 r.

STRUPIN MAŁY

DOM NR 1

Obiekt drewniany z początków XX w.

DOM NR 6

Obiekt drewniany sprzed 1939 r.

DOM NR 9b

Obiekt drewniany sprzed 1939 r.

DOM NR 10

Obiekt drewniany z początków XX w.

DOM NR 19a

Obiekt drewniany (otynkowany) sprzed 1939 r.

DOM NR 24

Obiekt drewniany sprzed 1939 r.

DOM NR 24a

Obiekt drewniany sprzed 1939 r.

DOM NR 30

Obiekt drewniany sprzed 1939 r.

DOM NR 37

Obiekt drewniany (otynkowany) z około 1934 r.

DOM NR 41

Obiekt drewniany z początków XX w.

TYTUSIN

DOM NR 28

Obiekt drewniany sprzed 1939 r.

DOM NR 28a

Obiekt drewniany sprzed 1939 r.

DOM NR 31

Obiekt drewniany z 1931 r.

UHER

DOM NR 25a

Obiekt drewniany z około 1935 r.

WEREMOWICE

DOM NR 10

Obiekt drewniany sprzed 1939 r.

DOM NR 13

Obiekt drewniany sprzed 1939 r., obecnie omurowany.

DOM NR 15

Obiekt drewniany sprzed 1939 r.

DOM NR 16

Obiekt drewniany z XIX/XX w.

DOM NR 18a

Obiekt drewniany sprzed 1939 r., obecnie przebudowany.

DOM NR 19

Obiekt drewniany sprzed 1939 r.

DOM NR 32

Obiekt drewniany z 1923 r.

DOM NR 37

Obiekt drewniany sprzed 1939 r.

DOM NR 43d

Obiekt drewniany sprzed 1939 r., obecnie omurowany.

DOM NR 44

Obiekt drewniany sprzed 1939 r.

DOM NR 47

Obiekt drewniany sprzed 1939 r., obecnie omurowany.

DOM NR 48

Obiekt drewniany sprzed 1939 r., obecnie omurowany.

DOM NR 49

Obiekt drewniany sprzed 1928 r., obecnie omurowany.

DOM NR 50

Obiekt drewniany sprzed 1939 r.

DOM NR 51

Obiekt drewniany sprzed 1939 r.

DOM NR 52

Obiekt drewniany sprzed 1939 r.

DOM NR 53

Obiekt drewniany sprzed 1939 r.

DOM NR 55

Obiekt drewniany sprzed 1939 r.

DOM NR 60

Obiekt drewniany sprzed 1939 r., obecnie omurowany.

DOM NR 66

Obiekt drewniany sprzed 1939 r, przeniesiony z Wierzchowin, obecnie obudowany.

DOM NR 68

Obiekt drewniany sprzed 1939 r.

DOM NR 70

Obiekt drewniany sprzed 1920 r.

DOM NR 73

Obiekt drewniany, obecnie opuszczony.

WOJNIAKI

DOM NR 11

Obiekt murowany z 1921 r., obecnie obudowany.

DOM NR 16

Obiekt drewniany z 1947 r.

DOM NR 21

Obiekt drewniany z 1944 r.

ZABUDOWANIA NR 26

Obiekt składa się murowanej obory z około 1930 r. i murowanej piwnicy z 1930 r.

WÓLKA CZUŁCZYCKA

DOM NR 11

Obiekt drewniany sprzed 1930 r.

DOM NR 12

Obiekt drewniany sprzed 1930 r.

DOM NR 27

Obiekt drewniany sprzed 1939 r.

DOM NR 29

Obiekt drewniany z około 1937 r.

DOM NR 30

Obiekt drewniany z około 1936 r.

ZABUDOWANIA NR 31

Obiekt składa się z drewnianego domu i drewnianej obory sprzed 1939 r.

DOM NR 43

Obiekt drewniany z 1936 r.

ZAGRODA

DOM NR 3a

Obiekt drewniany z 1920 r.

DOM NR 5

Obiekt drewniany z 1918 r.

DOM NR 5a

Obiekt drewniany sprzed 1939 r.

DOM NR 6

Obiekt drewniany sprzed 1939 r.

DOM NR 7

Obiekt drewniany z 1923 r.

DOM NR 9

Obiekt drewniany sprzed 1939 r.

DOM NR 9a

Obiekt drewniany sprzed 1939 r.

DOM NR 10

Obiekt drewniany z 1925 r.

DOM NR 11

Obiekt drewniany sprzed 1939 r.

DOM NR 17

Obiekt drewniany (otynkowany) sprzed 1939 r.

DOM NR 19a

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 20

Obiekt drewniany z 1936 r.

ZABUDOWANIA NR 20

Obiekt składa się z drewnianego domu oraz drewnianego budynku gospodarczego z 1922 r.

DOM NR 23

Obiekt drewniany z 1922 r.

DOM NR 25

Obiekt drewniany z 1928 r.

DOM NR 27

Obiekt drewniany (otynkowany) sprzed 1939 r.

DOM NR 29

Obiekt drewniany z 1930 r.

DOM NR 31

Obiekt drewniany z 1926 r.

DOM NR 34

Obiekt drewniany z 1925 r.

DOM NR 58

Obiekt drewniany z 1922 r., obecnie obudowany.

ZARZECZE

ZABUDOWANIA NR 25

Obiekt składa się zdrewnianej obory i drewnianej stodoły z 1936 r.

DOM NR 21

Obiekt drewniany sprzed 1939 r.

DOM NR 22

Obiekt drewniany z początków XX w.

SPICHLERZ W ZABUDOWANIACH BR 26

Obiekt murowany (kamienny) z 1936 r.

DOM NR 29

Obiekt drewniany z 1940 r.

DOM NR 33

Obiekt drewniany z lat 1926-1927.

DOM NR 34

Obiekt drewniany z 1933-1935 r.

DOM NR 37

Obiekt drewniany sprzed 1939 r.

DOM NR 38

Obiekt drewniany z 1943 r.

ZAWADÓWKA

DOM NR 28

Obiekt drewniany sprzed 1939 r.

DOM NR 30

Obiekt drewniany sprzed 1939 r.

DOM NR 41

Obiekt drewniany sprzed 1939 r.

ZABUDOWANIA NR 44

Obiekt składa się z drewnianej (i otynkowanej) stodoły z 1927 r. oraz drewnianego spichlerza z 1928 r.

DOM NR 46

Obiekt drewniany z 1890 r.

DOM NR 86

Obiekt drewniany sprzed 1939 r.

ŻÓLTAŃCE

DOM NR 3

Obiekt drewniany sprzed 1939 r.

DOM NR 4a

Obiekt drewniany sprzed 1939 r.

DOM NR 6

Obiekt drewniany z około 1920 r.

DOM NR 7

Obiekt drewniany z około 1920 r.

DOM NR 9

Obiekt drewniany sprzed 1939 r.

DOM NR 10

Obiekt drewniany sprzed 1939 r.

DOM NR 13b

Obiekt drewniany sprzed 1939 r.

DOM NR 14

Obiekt drewniany sprzed 1939 r.

DOM NR 15

Obiekt drewniany sprzed 1939 r.

DOM NR 16

Obiekt drewniany (otynkowany) sprzed 1935 r.

DOM NR 21

Obiekt drewniany sprzed 1939 r.

DOM NR 25

Obiekt drewniany sprzed 1939 r.

DOM NR 26

Obiekt drewniany sprzed 1939 r.

DOM NR 29

Obiekt drewniany sprzed 1939 r.

DOM NR 35b

Obiekt drewniany sprzed 1939 r., przeniesiony na obecne miejsce w 1948 r. (nie użytkowany).

DOM NR 36

Obiekt drewniany sprzed 1935 r.

DOM NR 40

Obiekt drewniany sprzed 1939 r.

DOM NR 43

Obiekt drewniany sprzed 1939 r., obecnie nie użytkowany.

DOM NR 46

Obiekt drewniany sprzed 1939 r., obecnie otynkowany.

DOM NR 48

Obiekt drewniany sprzed 1939 r.

DOM NR 50

Obiekt drewniany sprzed 1939 r.

DOM NR 51a

Obiekt drewniany sprzed 1939 r.

DOM NR 52

Obiekt drewniany z około 1935 r.

DOM NR 54

Obiekt drewniany sprzed 1939 r.

ŻÓŁTAŃCE-KOLONIA

DOM NR 44

Obiekt drewniany z 1933 r.

DOM NR 49

Obiekt drewniany sprzed 1939 r., obecnie omurowany.

GMINA REJOWIEC

ADAMÓW

DOM NR 3

Obiekt drewniany z 1918 r.

DOM NR 8

Obiekt drewniany sprzed 1914 r.

DOM NR 9

Obiekt drewniany z 1903 r.

DOM NR 17

Obiekt drewniany z 1930 r.

DOM NR 18

Obiekt drewniany z początków XX w.

DOM NR 29

Obiekt drewniany z 1939 r.

DOM NR 32

Obiekt drewniany sprzed 1939 r.

DOM NR 37

Obiekt murowany z około 1905-1910 r.

ZABUDOWANIA NR 50

Obiekt składa się z murowanej obory oraz drewnianego spichlerza z 1931 r.

DOM NR 52

Obiekt drewniany z 1925 r.

DOM NR 55

Obiekt drewniany z lat 1937-1938.

ALEKSANDRIA NIEDZIAŁOWSKA

DOM NR 13

Obiekt drewniany z około 1930 r.

DOM NR 21

Obiekt drewniany sprzed 1939 r.

DOM NR 22a

Obiekt drewniany sprzed 1939 r.

DOM NR 22b

Obiekt drewniany sprzed 1939 r.

DOM NR 23a

Obiekt drewniany z około 1930 r.

DOM NR 24

Obiekt drewniany z 1925 r.

DOM NR 29

Obiekt drewniany sprzed 1925 r., położony w przysiółku Budki.

DOM NR 35

Obiekt drewniany sprzed 1933 r., położony w przysiółku Budki.

DOM NR 41

Obiekt drewniany z około 1930 r., położony w przysiółku Budki.

ALEKSANDRIA KRZYWOWOLSKA

ZABUDOWANIA NR 54

Obiekt złożony z domu, obory i stodoły. Wszystkie zabudowania są drewniane i powstały przed 1939 r.

BAŃKOWSZCZYŻNA

DOM NR 9

Obiekt drewniany powstały przed 1939 r.

DOM NR 12

Obiekt drewniany, powstały w latach 1925 – 1927.

DOM NR 13

Obiekt drewniany powstały przed 1939 r., obecnie obudowany.

DOM NR 16a

Obiekt drewniany powstały około 1920 r.

DOM NR 25

Obiekt drewniany powstały około 1930 r.

DOM NR 26

Obiekt drewniany z około 1930 r.

DOM NR 27

Obiekt drewniany z 1933 r.

DOM NR 27a

Obiekt drewniany z 1939 r.

DOM NR 29

Obiekt drewniany z około 1939 r.

DOM NR 29a

Obiekt drewniany z około 1939 r.

DOM NR 30

Obiekt drewniany z około 1939 r.

BIENIÓW

DOM NR 2

Obiekt drewniany z lat 1918-1919.

DOM NR 23

Obiekt drewniany z 2 połowy XIX w.

DOM NR 24

Obiekt murowany z około 1900 r.

CZECHÓW KĄT

DOM NR 1

Obiekt drewniany (oszalowany) z 1938 r.

DOM NR 5

Obiekt drewniany z około 1935 r.

DOM NR 8

Obiekt drewniany z około 1935 r.

DOM NR 9

mur., 1927 r.

DOM NR 15

Obiekt drewniany z około 1925 r.

DOM NR 18

Obiekt drewniany sprzed 1939 r.

DOM NR 19

Obiekt drewniany sprzed 1939 r.

DOM NR 28b

Obiekt drewniany z 1917 r.

DOM NR 29

Obiekt drewniany sprzed 1939 r.

DOM NR 29a

Obiekt drewniany sprzed 1939 r.

DOM NR 30

Obiekt drewniany z 1937 r.

DOM NR 31

Obiekt drewniany sprzed 1939 r.

DOM NR 32

Obiekt drewniany z około 1920 r.

DOM NR 34

Obiekt drewniany z 1937 r.

DOM NR 34

Obiekt drewniany sprzed 1939 r.

DOM NR 35

Obiekt drewniany sprzed 1939 r.

DOM NR 35a

Obiekt drewniany sprzed 1939 r.

DOM NR 36

Obiekt drewniany z około 1923 r.

DOM NR 40

Obiekt drewniany (oszalowany) z około 1937 r.

DOM NR 50

Obiekt drewniany z około 1925 r.

DOM NR 53

Obiekt drewniany z około 1920 r.

DOM NR 53a

Obiekt drewniany z 1939 r.

ZABUDOWANIA NR 54

Obiekt składa się z drewnianego domu oraz drewnianej obory z lat 1930-1932,

DOM NR 55

Obiekt drewniany z 1929 r.

DOM NR 58

Obiekt drewniany sprzed 1939 r.

ZABUDOWANIA NR

Obiekt składa się z drewnianego domu oraz drewnianej obory sprzed 1939 r.

HRUSZÓW

ZABUDOWANIA NR 15

Obiekt składa się z drewnianego domu oraz drewniano-murowanej stodoły z 1920 r.

DOM NR 16a

Obiekt drewniany powstały około 1920 r.

DOM NR 28

Obiekt drewniany z około 1930 r.

DOM NR 30

Obiekt drewniany z około 1915 r.

DOM NR 34

Obiekt drewniany z około 1926 r.

DOM NR 33

Obiekt drewniany z 1925 r.

DOM NR 38

Obiekt drewniany z 1925 r.

OBORA W ZABUDOWANIACH NR 42

Obiekt murowany z 1930 r.

KOBYLE

DOM NR 6

Obiekt drewniany z lat 1918-1920.

DOM NR 10

Obiekt drewniany z 1928 r. Zachowała się również obora.

DOM NR 16

Obiekt drewniany z 1925 r.

DOM NR 18

Obiekt drewniany z 1920 r.

DOM NR 19

Obiekt drewniany z około 1920 r.

DOM NR 20

Obiekt drewniany sprzed 1914 r.

DOM NR 24

Obiekt drewniany z około 1932 r., obecnie zniszczony. Obok zachowała się obora.

DOM NR 25

Obiekt drewniany sprzed 1939 r.

DOM NR 27

Obiekt drewniany sprzed 1914 r.

DOM NR 30

Obiekt murowany z opoki z 1910 r.

DOM NR 31

Obiekt drewniany z około 1935 r.

DOM NR 33

Obiekt drewniany z około 1930 r.

DOM NR 38

Obiekt drewniany z około 1925 r.

DOM NR 40

Obiekt drewniany (odnowiony) z 1938 r.

DOM NR 43

Obiekt drewniany sprzed 1939 r., obecnie w stanie ruiny.

DOM NR 47

Obiekt drewniany z około 1920 r.

DOM NR 49

Obiekt drewniany z około 1920 r.

DOM NR 51

Obiekt drewniany z około 1920 r.

DOM NR 66

Obiekt drewniany sprzed 1920 r.

DOM NR 67

Obiekt drewniany sprzed 1920 r.

DOM NR 67a

Obiekt drewniany z około 1918 r., obecnie wykorzystywany jako spichlerz.

DOM NR 68

Obiekt drewniany z lat 1927-1928.

DOM NR 69

Obiekt drewniany z lat 1930-1931.

DOM NR 72

Obiekt drewniany z około 1930 r.

DOM NR 73

Obiekt drewniany z około 1920 r.

DOM NR 76

Obiekt drewniany z 1919 r., prawdopodobnie dawna karczma z Depułtycz.

DOM NR 81

Obiekt drewniany z około 1935 r.

DOM NR 88

Obiekt drewniany z około 1932 r., obecnie obudowany.

OBORA W ZABUDOWANIACH NR 91

Obiekt murowany sprzed 1936 r.

DOM NR 92

Obiekt drewniany z lat 1932-1934, obecnie obudowany.

DOM NR 96

Obiekt drewniany z około 1920 r.

KOLONIA

ZABUDOWANI NR 76,

Obiekt składa się z drewnianego domu oraz murowanej obory z 1925 r.

LEONÓW

DOM NR 2

Obiekt drewniany z 1936 r.

DOM NR 12

Obiekt drewniany z 1927 r.

DOM NR 14

Obiekt drewniany z 1920 r.

DOM NR 15

Obiekt drewniany sprzed 1920 r.

DOM NR 20

Obiekt drewniany z XIX w., obecnie nie jest użytkowany.

ZABUDOWANIA NR 22,

Obiekt składa się drewnianego domu z 1904 r. (nie użytkowany) oraz drewnianej obory z 1920 r.

DOM NR 27

Obiekt drewniany z około 1935 r.

DOM NR 38

Obiekt drewniany sprzed 1939 r.

DOM NR 44

Obiekt drewniany z 1913 r.

DOM NR 46

Obiekt drewniany sprzed 1939 r.

DOM NR 64

Obiekt drewniany sprzed 1939 r.

DOM NR 69

Obiekt drewniany z około 1918 r.

DOM NR 72b

Obiekt drewniany z 1939 r.

DOM NR 73

Obiekt drewniany z przed 1930 r.

DOM NR 75,

Obiekt drewniany z lat 1930-1932.

MARYNIN

DOM NR 8

Obiekt drewniany z około 1915 r.

DOM NR 10

Obiekt drewniany z 1930 r.

DOM NR 12

Obiekt drewniany z około 1928 r.

DOM NR 13

mur., 1927.

DOM NR 16

Obiekt drewniany z 1925 r.

DOM NR 19

Obiekt drewniany z około 1928 r.

DOM NR 86

Obiekt drewniany z około 1925 r.

DOM NR 88

Obiekt drewniany z około 1930 r.

MARYSIN

DOM NR 1

Obiekt drewniany z 1895 r.

DOM NR 5

Obiekt drewniany z lat 1935-1936.

ZABUDOWANIA NR 7,

Obiekt składa się z murowanej obory oraz murowanej piwnicy z 1938 r.

DOM NR 15

Obiekt murowany z około 1922 r.

DOM NR 16

Obiekt drewniany sprzed 1939 r.

ZABUDOWANIA NR 17,

Obiekt składa się z drewnianego domu oraz murowanej obory z około 1930 r.

DOM NR 18

Obiekt drewniany sprzed 1939 r.

DOM NR 28

Obiekt drewniany z 1936 r.

DOM NR 43

Obiekt drewniany z lat 1934-1935.

DOM NR 50

Obiekt drewniany z około 1930 r.

DOM NR 62

Obiekt drewniany z 1918 r.

DOM NR 72

Obiekt drewniany z 1935 r.

DOM NR 73

Obiekt drewniany z około 1920 r.

DOM NR 76

Obiekt drewniany z około 1920 r.

DOM NR 93

Obiekt drewniany z około 1930 r.

DOM NR 102

Obiekt drewniany sprzed 1939 r.

DOM NR 103

Obiekt drewniany sprzed 1939 r.

DOM NR 104

Obiekt murowany sprzed 1939 r.

DOM NR 120

Obiekt drewniany z około 1920 r.

DOM

Obiekt drewniany z około 1920 r.

DOM

Obiekt drewniany z około 1930 r.

NIEDZIAŁOWICE

DOM NR 1

Obiekt drewniany z trzydziestych XX w.

DOM NR 6

Obiekt drewniany z 1928 r.

DOM NR 7

Obiekt drewniany z 1935 r.

DOM NR 10a

Obiekt drewniany z 1919 r.

DOM NR 12

Obiekt drewniany z około 1925 r.

DOM NR 12a

Obiekt drewniany z około 1930 r.

DOM NR 22

Obiekt drewniany z około 1932 r.

DOM NR 33

Obiekt drewniany z 1935 r.

DOM NR 34

Obiekt drewniany z 1938 r.

DOM NR 49

Obiekt drewniany z lat 1925-1930.

DOM NR 50

Obiekt drewniany z około 1924 r.

DOM NR 59

Obiekt drewniany z około 1925 r.

DOM NR 60

Obiekt drewniany z około 1930 r.

DOM NR 70

Obiekt drewniany sprzed 1920r.

DOM NR 70

Obiekt drewniany z 1924 r.

DOM NR 72

Obiekt drewniany z 1920 r.

DOM NR 76

Obiekt drewniany z około 1920 r.

DOM NR 87

Obiekt drewniany z 1920 r.

NIEMIRÓW

DOM NR 1

Obiekt drewniany sprzed 1939 r.

DOM NR 4

Obiekt drewniany z lat 1918-1919.

DOM NR 5

Obiekt drewniany z 1935 r.

DOM NR 9

Obiekt drewniany z 1936 r.

REJOWIEC

ULICA DĄBROWSKIEGO

ZABUDOWANIA NR 13

Obiekt składa się z drewnianego domu i drewnianej stodoły z 1921 r.

ULICA FABRYCZNA

DOM NR 1

Obiekt murowany z 1904 r.

DOM NR 2

Obiekt drewniany sprzed 1939 r.

DOM NR 3

Obiekt murowany z 1905 r.

ULICA GAGARINA

DOM NR 1

Obiekt drewniany z około 1928 r.

ULICA KOŚCIUSZKI

DOM NR 8

Obiekt drewniany z około 1920 r.

DOM NR 10

Obiekt drewniany z 1926 r.

DOM NR 22

Obiekt drewniany z 1930 r.

DOM NR 23

Obiekt drewniany sprzed 1939 r.

DOM NR 24

Obiekt drewniany z 1930 r.

DOM NR 29

Obiekt drewniany sprzed 1939 r.

DOM NR 30

Obiekt drewniany sprzed 1939 r.

DOM NR 40

Obiekt murowany z około 1918 r.

DOM NR 41

Obiekt murowany z około 1938.

DOM NR 48

Obiekt drewniany z początków XX w.

DOM NR 49

Obiekt drewniany z około 1910 r.

DOM NR 53

Obiekt drewniany z 1890 r.

DOM NR 55

Obiekt drewniany z około 1916 r. (obudowany).

DOM NR 71

Obiekt drewniany sprzed 1939 r.

DOM NR 72

Obiekt murowany z około 1930 r.

DOM NR 73

Obiekt drewniany sprzed 1939 r.

DOM NR 75

Obiekt drewniany sprzed 1939.

DOM NR 77

Obiekt drewniany z 1935 r.

DOM NR 80

Obiekt murowany z około 1920 r.

DOM NR 82

Obiekt drewniany sprzed 1938 r.

DOM NR 86

Obiekt drewniany sprzed 1939 r.

DOM NR 87

Obiekt murowany sprzed 1939 r.

DOM NR 88

Obiekt drewniany z około 1920 r.

DOM NR 89

Obiekt drewniany z około 1914 r.

DOM NR 90

Obiekt murowany z około 1924 r.

DOM NR 91

Obiekt drewniany sprzed 1939 r.

DOM NR 92

Obiekt drewniany z około 1925 r.

DOM NR 93

Obiekt drewniany sprzed 1939 r.

DOM NR 94

Obiekt murowany z 1903 r.

DOM NR 96

Obiekt drewniany sprzed 1939 r.

DOM NR 97

Obiekt drewniany z 1933 r.

DOM NR 99

Obiekt murowany z około 1920 r.

DOM NR 101

Obiekt murowany z około 1918 r.

DOM NR 102

Obiekt drewniany z 1930 r.

DOM NR 103

Obiekt murowany z około 1918 r.

DOM NR 104

Obiekt drewniany z 1932 r.

DOM NR 106

Obiekt drewniano-murowany z 1931 r.

DOM NR 108

Obiekt murowany z 1930 r.

DOM NR 109

Obiekt drewniano-murowany z 1920 r.

DOM NR 110

Obiekt drewniany sprzed 1939 r.

DOM NR 111

Obiekt murowany z około 1920 r. (własność gminna).

DOM NR 114

Obiekt drewniany z około 1920 r.

DOM NR 116

Obiekt drewniany z około 1930 r., będący własnością gminną.

DOM NR 119

Obiekt murowany z 1920 r.

DOM NR 120

Obiekt murowany z około 1920 r.

DOM NR 121

Obiekt murowany sprzed 1939 r.

DOM NR 123

Obiekt drewniany sprzed 1920 r.

DOM NR 129

Obiekt drewniany sprzed 1939 r.

DOM NR 131

Obiekt drewniany sprzed 1939 r.

DOM NR 132

Obiekt drewniany sprzed 1939 r.

DOM NR 141

Obiekt drewniany z około 1920 r.

ULICA 3 MAJA

DOM NR 1

Obiekt murowany z 1924 r..

DOM NR 2

Obiekt murowany z 1929 r.

ZESPÓŁ DOMU NR 3,

Obiekt składa się z murowanego domu z około 1920 r. oraz murowanej oficyny z około 1925 r.

DOM NR 4

Obiekt drewniany z 1920 r.

ULICA NIECAŁA

DOM NR 1/3

Obiekt drewniany z 1924 r.

DOM NR 2

Obiekt drewniany z 1924 r.

ULICA REJA

DOM NR 5

Obiekt drewniany z około 1920 r.

DOM NR 12

Obiekt drewniany z 1927 r.

DOM NR 13

Obiekt drewniany z około 1905 r.

DOM NR 14

Obiekt drewniany sprzed 1939 r.

DOM NR 15

Obiekt drewniany, powstały po 1900 r.

RYNEK

DOM NR 1/2

Obiekt murowany tzw. ratusz z XVIII/XIX w.

DOM NR 3

Obiekt murowany sprzed 1939 r.

DOM NR 6

Obiekt murowany sprzed 1939 r.

ULICA SZKOLNA

DOM NR 3

Obiekt drewniany z około 1938 w.

DOM NR 9a

Obiekt drewniany z końca XIX w.

DOM NR 11

Obiekt drewniany sprzed 1939 r.

ULICA ZWIERZYŃSKIEGO

DOM NR 3

Obiekt drewniany z około 1900 r.

DOM NR 4

Obiekt drewniany z około 1928 r.

DOM NR 5

Obiekt drewniany z 1925 r.

DOM NR 7

Obiekt drewniany z około 1900 r, obecnie nie jest użytkowany.

DOM NR 12

Obiekt drewniany z około 1900 r.

DOM NR 15

Obiekt drewniany z około 1920 r.

REJOWIEC-KOLONIA

DOM NR 24

Obiekt drewniany z około 1920 r.

RYBIE

DOM NR 13

Obiekt drewniany z 1888 r.

DOM NR 58

Obiekt drewniany z 1918 r.

DOM NR 97

Obiekt drewniany z około 1936 r.

DOM NR 99

Obiekt drewniany z 1916 r.

DOM NR 104

Obiekt drewniany z około 1930 r.

DOM NR 111

Obiekt drewniany z 1917 r.

DOM NR 116a

Obiekt drewniany z 1918 r.

WERESZCZE DUŻE

DOM NR 1

Obiekt drewniany z 1936 r.

DOM NR 2

Obiekt drewniany z 1936 r.

DOM NR 8

Obiekt drewniany z około 1920 r.

DOM NR 10

Obiekt drewniany sprzed 1939 r.

DOM NR 12

Obiekt drewniany sprzed 1939 r.

DOM NR 14

Obiekt drewniany sprzed 1939 r.

DOM NR 15

Obiekt drewniany sprzed 1939 r.

DOM NR 25

Obiekt drewniany z lat 1937-1938.

DOM NR 26

Obiekt drewniany sprzed 1939 r.

DOM NR 32

Obiekt drewniany z około 1937 r.

DOM NR 66

Obiekt drewniany z około 1937 r.

DOM NR 67

Obiekt drewniany sprzed 1928 r.

DOM NR 90

Obiekt drewniany sprzed 1939 r.

DOM NR 103

Obiekt drewniany z 2 połowy XIX w.

DOM

Obiekt drewniany z 2 połowy XIX w.

DOM

Obiekt drewniany sprzed 1939 r.

WERESZCZE MAŁE

DOM NR

Obiekt drewniany z 1927 r.

DOM NR 4

Obiekt drewniany sprzed 1937 r. (odnowiony).

DOM NR 26

Obiekt drewniany z lat 1936-1937.

DOM NR 33

Obiekt drewniany sprzed 1939 r.

DOM NR 38

Obiekt drewniany z lat 1934-1935.

WÓLKA REJOWIECKA

DOM NR 7

Obiekt drewniany z około 1900 r.

DOM NR 33

Obiekt drewniany z 1914 r.

DOM NR 42

Obiekt drewniany z 1910 r.

DOM NR 58

Obiekt drewniany z 1920 r.

DOM NR 65

Obiekt drewniany z 1928 r.

DOM NR 72

Obiekt drewniany z około 1928 r.

DOM NR 74

Obiekt drewniany z około 1920 r.

OBORA W ZABUDOWANIACH NR 23

Obiekt murowany z 1925 r.

ZAGRODY

DOM NR 4

Obiekt drewniany sprzed 1939 r.

DOM NR 5

Obiekt drewniany sprzed 1939 r.

DOM NR 16

Obiekt drewniany z 1930 r.

DOM NR 17

Obiekt drewniany z 1935 r.

DOM NR 20

Obiekt drewniany z 1938 r.

DOM NR 26

Obiekt drewniany sprzed 1939 r.

DOM NR 30

Obiekt drewniany z około 1930 r.

DOM NR 32

Obiekt drewniany z około 1900 r.

DOM NR 35

Obiekt drewniany z około 1935 r.

DOM NR 58

Obiekt drewniany sprzed 1939 r.

DOM NR 111

Obiekt drewniany sprzed 1939 r.

ZAWADÓWKA

DOM NR 49

Obiekt drewniany z około 1920 r.

DOM NR 50

Obiekt drewniany z około 1920 r.

ZYNGIERÓWKA

DOM NR 1

Obiekt drewniany z 1920 r.

DOM NR 2

Obiekt drewniany z 1925 r.

DOM NR 7

Obiekt drewniany z około 1920 r.

DOM NR 9

Obiekt drewniany z 1914 r.

DOM NR 32

Obiekt drewniany sprzed 1939 r.

MIASTO REJOWIEC FABRYCZNY

ULICA CHELMSKA

DOM NR 6

Obiekt drewniany z około 1920 r.

DOM NR 80

Obiekt drewniany z około 1930 r.

DOM NR 82

Obiekt drewniany z około 1930 r.

DOM NR 84

Obiekt drewniany z około 1930 r.

DOM NR 85

Obiekt drewniany z 1924 r.

DOM NR 87

Obiekt drewniany z 1925 r.

DOM NR 111

Obiekt murowany z około 1939 r.

DOM NR 112

Obiekt murowany z około 1939 r.

DOM NR 130

Obiekt drewniany z około 1939 r.

ULICA DWORCOWA

DOM NR 2

Obiekt murowano-drewniany z XIX w.

ULICA LUBELSKA

DOM NR 5

Obiekt drewniany z około 1930 r., będący własnością komunalną.

ULICA NARUTOWICZA

DOM NR 103

Obiekt drewniany z około 1930 r.

DOM NR 120

Obiekt drewniany z 1928 r.

GMINA REJOWIEC FABRYCZNY

GOŁĄB

DOM NR 14

Obiekt drewniany z 1936 r.

DOM NR 15

Obiekt drewniany z około 1935 r.

DOM NR 19

Obiekt murowany z 1932 r.

DOM NR 25

Obiekt drewniany z 1930 r.

DOM NR 27

Obiekt drewniany z 1935. r.

DOM NR 29

Obiekt drewniany z 1935 r.

DOM NR 30

Obiekt drewniany z 1945 r.

DOM NR 38

Obiekt drewniany z 1932 r.

DOM NR 39

Obiekt drewniany z 1936 r.

DOM NR 41

Obiekt drewniany z 1937 r.

DOM NR 43

Obiekt murowany z lat dwudziestych XX w.

JÓZEFIN

DOM NR 1

Obiekt drewniany z 1919 r.

DOM NR 7

Obiekt drewniany z 1930 r.

DOM NR 15

Obiekt drewniany z około 1930 r.

KANIE

DOM NR 2

Obiekt drewniany z 1932 r.

DOM NR 3

Obiekt drewniany z 1932 r.

DOM NR 8

Obiekt drewniany z 1915 r.

DOM NR 10

Obiekt drewniany z 1915 r.

DOM NR 12

Obiekt drewniany z 1915 r.

DOM NR 20

Obiekt drewniany z 1938 r.

DOM NR 22

Obiekt drewniany z 1913 r.

STODOŁA W ZABUDOWANIACH 28

Obiekt drewniany z 1935 r.

DOM NR 37

Obiekt drewniany z 1913 r.

DOM NR 38

Obiekt drewniany z 1913 r.

DOM NR 40

Obiekt drewniany z 1930 r.

DOM NR 41

Obiekt drewniany z 1913 r.

DOM NR 43

Obiekt drewniany z 1920 r.

DOM NR 46

Obiekt drewniany z 1912 r.

DOM NR 55

Obiekt drewniany z 1930 r.

DOM NR 60

Obiekt drewniany z 1914 r.

DOM NR 61

Obiekt drewniany z 1908 r.

DOM NR 73

Obiekt drewniany z 1920 r.

DOM NR 75

Obiekt drewniany z 1935 r.

ZABUDOWANIA NR 76

Obiekt składa się z drewnianego domu z około 1920 r., drewnianej obory z 1935 r. oraz drewnianej stodoły z około 1920 r.

ZABUDOWANIA NR 80,

Obiekt składa się z drewnianego domu (otynkowanego) z 1917 r., drewnianej obory z 1913 r. oraz drewnianej stodoły z 1913 r.

DOM NR 81

Obiekt drewniany z 1917 r.

DOM NR 82

Obiekt drewniany z 1913 r.

DOM NR 83

Obiekt drewniany z około 1920 r.

DOM NR 85

Obiekt drewniany z 1914 r.

DOM NR 92

Obiekt drewniany z 1919 r.

DOM NR 103

Obiekt drewniany z 1930 r.

DOM NR 106

Obiekt drewniany z około 1900 r.

DOM NR 108

Obiekt drewniany z 1910 r.

DOM NR 109

Obiekt drewniany z około 1930 r.

DOM NR 113

Obiekt murowany z około 1900 r.

DOM NR 115

Obiekt drewniany z około 1900 r.

DOM NR 118

Obiekt murowany z 1928 r.

DOM NR 123

Obiekt murowany z 1938.

KRASNE

DOM NR 13

Obiekt drewniany z 1938 r.

DOM NR 27

Obiekt drewniany sprzed 1914 r.

DOM NR 31

Obiekt drewniany z końca XIX w.

DOM NR 43

Obiekt drewniany z 1939 r.

DOM NR 47

Obiekt drewniany z 1920 r.

DOM NR 63

Obiekt drewniany sprzed 1914 r.

DOM NR 70

Obiekt drewniany z 1930 r.

DOM NR 84

Obiekt drewniany z 1919 r.

DOM NR 113

Obiekt drewniany z 1920 r.

DOM NR 119

Obiekt murowany z 1935 r.

DOM NR 126

Obiekt drewniany z 1933 r.

KRZYWOWOLA

DOM NR 2

Obiekt drewniany z około 1930. r

DOM NR 32

Obiekt drewniany z około 1935 r.

DOM NR 75

Obiekt drewniany z 1935 r.

LESZCZANKA

DOM NR 6

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 12

Obiekt drewniany z 1942 r.

DOM NR 20

Obiekt drewniany z około 1920 r.

LISZNO

DOM NR 11

Obiekt drewniany z około 1930 r.

DOM NR 24

Obiekt drewniany z 1930 r.

DOM NR 25

Obiekt drewniany z 1925 r., będący własnością gminną.

DOM NR 26

Obiekt drewniany z 1930 r.

DOM NR 31

Obiekt drewniany z 1938 r.

DOM NR 32

Obiekt drewniany z (tynkowany), 1925 r.

DOM NR 45

Obiekt murowany z 1925 r.

DOM NR 46

Obiekt drewniany z 1935 r.

ZABUDOWANIA NR 53,

Obiekt składa się z drewnianego domu z 1930 r. oraz drewnianej stodoły z 1938 r.

DOM NR 55

Obiekt drewniany z 1935 r.

DOM NR 63

Obiekt drewniany z 1920 r.

DOM NR 65

Obiekt drewniany z 1920 r.

DOM NR 66

Obiekt drewniany z 1920 r.

DOM NR 73

Obiekt drewniany z 1922 r.

DOM NR 79

Obiekt drewniany z 1929 r.

DOM NR 80

Obiekt drewniany z 1929 r.

DOM NR 85

Obiekt drewniany z 1921 r.

DOM NR 88

Obiekt drewniany z 1920 r.

DOM NR 92

Obiekt drewniany z 1930 r.

DOM NR 93

Obiekt drewniany z 1930 r.

DOM NR 94

Obiekt drewniany z 1920 r.

LISZNO-KOLONIA

DOM NR 42

Obiekt drewniany z około 1939 r.

ZABUDOWANIA NR 49,

Obiekt składa się z drewnianego domu z około 1939 r. oraz drewnianej stodoły z 1938 r.

DOM NR 55

Obiekt murowany z około 1939 r.

DOM NR 57

Obiekt drewniany z 1930 r.

ZABUDOWANIA NR 69,

Obiekt składa się z drewnianego domu z 1923 r. oraz drewnianej stodoły z 1938 r.

DOM NR 70

Obiekt drewniany z 1945 r.

DOM NR 76

Obiekt drewniany z 1930 r.

DOM NR 78

Obiekt drewniany z 1928 r.

ZABUDOWANIA NR 84,

Obiekt składa się z drewnianego domu i drewnianej obory z 1932 r.

DOM NR 87

Obiekt drewniany z 1920 r.

DOM NR 88

Obiekt drewniany z 1930 r.

DOM NR 90

Obiekt drewniany z 1930 r.

DOM NR 94

Obiekt drewniany z 1930 r.

DOM NR 101

Obiekt drewniany z 1935 r.

PAWLÓW

ULICA KOŚCIELNA

DOM Z MASARNIĄ NR 2

Obiekt murowany z 1936 r.

DOM NR 14

Obiekt drewniany z około 1930 r., obecnie nie jest użytkowany.

DOM NR 38

Obiekt drewniany z 1910 r., otynkowany. Obecnie nie jest użytkowany.

ULICA 22 LIPCA

DOM NR 24b

Obiekt drewniany z 1920 r.

DOM NR 29

Obiekt drewniany z około 1940 r.

DOM NR 32

Obiekt drewniany z około 1850 r.

DOM NR 47

Obiekt drewniany z 1935 r. (opuszczony).

DOM NR 75

Obiekt drewniany z około 1935 r.

DOM NR 87

Obiekt drewniany z około 1930 r.

ULICA ŁĄCZNA

DOM NR 8

Obiekt drewniany z 1927 r.

DOM NR 32

Obiekt drewniany z 1917 r.

ULICA SZKOLNA

DOM NR 39

Obiekt murowany z 1908 r.

DOM NR 57

Obiekt drewniany z 1920 r., będący własnością gminną.

DOM NR 57

Obiekt drewniany z 1914 r.

DOM NR 58

Obiekt drewniany z około 1930 r. (oszalowany).

DOM NR 63

Obiekt drewniany z około 1930 r.

DOM NR 65

Obiekt drewniany z 1944 r.

DOM NR 70

Obiekt drewniany z 1920 r.

TORUŃ

DOM NR 10

Obiekt drewniany z pocz. XX w.

DOM NR 64

Obiekt drewniany z 1938 r.

WÓLKA KAŃSKA

ZABUDOWANIA NR 1,

Obiekt składa się z drewnianej obory z 1932 r. oraz drewnianej stodoły z 1938 r.

DOM NR 3

Obiekt drewniany z około 1930.

DOM NR 18

Obiekt drewniany z 1928 r.

DOM NR 19

Obiekt drewniany z około 1928 r.

DOM NR 20

Obiekt drewniany z 1930 r.

DOM NR 22

Obiekt drewniany z około 1930 r.

DOM NR 24

Obiekt drewniany z 1919 r.

DOM NR 27

Obiekt drewniany z 1931 r.

DOM NR 39

Obiekt drewniany z 1919 r.

DOM NR 41

Obiekt drewniany z 1926 r.

DOM NR 42

Obiekt drewniany z około 1926 r.

DOM NR 44

Obiekt drewniany z około 1927 r.

DOM NR 45

Obiekt drewniany z około 1930 r.

DOM NR 46

Obiekt drewniany z około 1930 r.

DOM NR 48

Obiekt drewniany z około 1939 r. (omurowany).

DOM NR 49

Obiekt murowany z 1938 r.

DOM NR 58

Obiekt drewniany z 1928 r.

DOM NR 62

Obiekt drewniany z 1927 r.

DOM NR 63

Obiekt drewniany z 1928 r.

DOM NR 66

Obiekt drewniany z około 1919 r.

DOM NR 67

Obiekt drewniany z około 1920 r.

DOM NR 69

Obiekt murowany z 1926 r.

DOM NR 78

Obiekt drewniany z 1939 r.

DOM NR 79

Obiekt drewniany z 1938 r.

DOM NR 82

Obiekt drewniany z około 1919 r.

DOM NR 83

Obiekt drewniany z 1954 r.

DOM NR 84

Obiekt drewniany z 1935 r.

DOM NR 85

Obiekt drewniany z 1931 r.

DOM NR 102

Obiekt drewniany z około 1930 r.

ZABUDOWANIA NR 108,

Obiekt składa się z murowanego domu z 1928 r. oraz betonowej studni kołowrotowej z 1952 r.

DOM NR 109

Obiekt drewniany z 1934 r.

DOM NR 110

Obiekt drewniany z 1934 r.

DOM NR 111

Obiekt drewniany z 1916 r.

DOM NR 113

Obiekt drewniany z 1916 r.

ZABUDOWANIA NR 116

Obiekt składa się z drewnianego domu oraz murowanej obory z 1927 r.

DOM NR 122

Obiekt drewniany z 1920 r., przeniesiony na obecne miejsce w 1955 r.

DOM NR 123

Obiekt drewniany z 1920 r.

DOM NR 128

Obiekt drewniany z około 1930 r.

WÓLKA KAŃSKA-KOLONIA

DOM NR 40

Obiekt murowany z około 1939 r.

ZALESIE KAŃSKIE

DOM NR 10

Obiekt drewniany z około 1935 r.

DOM NR 11

Obiekt drewniany z 1930 r.

DOM NR 13

Obiekt drewniany z 1920 r.

DOM NR 18

Obiekt drewniany z 1925 r.

ZALESIE KRASZEŃSKIE

DOM NR 1

Obiekt drewniany z 1938 r.

DOM NR 3

Obiekt drewniany z 1938 r.

DOM NR 7

Obiekt drewniany z 1925 r.

DOM NR 8

Obiekt drewniany (oszalowany) z około 1930, przeniesiony na obecne miejsce około 1956 r.

DOM NR 9

Obiekt drewniany z 1920 r.

DOM NR 10

Obiekt drewniany z 1920 r.

DOM NR 11

Obiekt drewniany z 1920 r.

DOM NR 13

Obiekt drewniany z 1938 r.

DOM NR 15

Obiekt drewniany z 1921 r.

GMINA SAWIN

ALEKSANDRÓWKA

DOM NR 15

Obiekt drewniany z 1944 r.

BACHUS

DOM NR 1

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 35

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 36

Obiekt drewniany z około 1926 r.

BUKOWA MAŁA

DOM NR 8

Obiekt drewniany z lat trzydziestych XX w.

STODOŁA W ZABUDOWANIACH NR 9a

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 10

Obiekt drewniany z początków XX w.

ZABUDOWANIA NR 11

Obiekt składa się z drewnianego domu i drewnianej stodoły z końca XIX w.

DOM NR 12

Obiekt drewniany z lat trzydziestych XX w, przeniesiony z Rudy.

DOM NR 14

Obiekt drewniany z 1945 r.

DOM NR 17

Obiekt drewniany z lat trzydziestych XX w.

ZABUDOWANIA NR 21

Obiekt składa się z dwóch drewnianych domów lat dwudziestych XX w. oraz drewnianej stodoły z lat trzydziestych XX w.

DOM NR 44

Obiekt drewniany z lat trzydziestych XX w.

ZABUDOWANIA

Obiekt składa się z drewnianego domu z 2 połowy XIX w. oraz murowanej piwnicy z 1932 r.

BUKOWA WIELKA

DOM NR 23

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 26

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 31

Obiekt drewniany z lat trzydziestych XX w.

ZABUDOWANIA NR 34

Obiekt składa się z drewnianego domu oraz drewnianego spichlerza z lat trzydziestych XX w.

DOM NR 54

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 58

Obiekt drewniany z lat trzydziestych XX w, przeniesiony ze Średniego Łanu.

DOM

Obiekt drewniany z 1938 r.

DOM

Obiekt drewniany z l. 30 XX w.

CHUTCZE

DOM NR 4

Obiekt drewniany z 1936 r.

DOM NR 19

Obiekt drewniany z z lat dwudziestych XX w.

DOM NR 29

Obiekt drewniany z lat dwudziestych XX w., obecnie nie jest użytkowany.

DOM NR 30

Obiekt drewniany z około 1910 r.

DOM NR 48

Obiekt drewniany z lat dwudziestych XX w.

ZABUDOWANIA NR 78

Obiekt składa się z drewnianego domu oraz murowanej piwnicy z lat dwudziestych XX w.

DOM NR 101

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 102

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 104

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 110

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 112

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 113

Obiekt drewniany z około 1930 r.

DOM NR 115

Obiekt drewniany z 1945 r.

ZABUDOWANIA NR 116

Obiekt składa się z drewnianego domu w. oraz drewnianego spichlerza z lat dwudziestych XX w.

CZULCZYCE

ZABUDOWANIA NR 3

Obiekt składa się z drewnianego domu i obory z lat trzydziestych XX w. Usytuowany jest na Przysiółku.

ZABUDOWANIA NR 4

Obiekt składa się z drewnianego domu oraz drewnianej szopy sprzed 1939 r. Usytuowany jest na Przysiółku.

ZABUDOWANIA NR 19

Obiekt składa się z drewnianego domu, drewnianej obory oraz drewnianej stodoły z około 1932 r. **ZABUDOWANIA NR 21**

Obiekt składa się z drewnianego domu z lat dwudziestych XX w., drewnianego domu z lat trzydziestych XX w. oraz drewnianej stodoły około 1939 r.

DOM NR 22

Obiekt drewniany z lat trzydziestych w.

DOM NR 30

Obiekt drewniany z lat trzydziestych XX w.

ZABUDOWANIA NR 31,

Obiekt składa się z drewnianego domu oraz drewnianej obory z około 1938 r.

DOM NR 38

Obiekt drewniany z lat trzydziestych XX w.

ZABUDOWANIA NR 41

Obiekt składa się z drewnianego domu oraz drewnianej stodoły z lat dwudziestych XX w.

DOM NR 42

Obiekt drewniany z około 1945 r.

DOM NR 58

Obiekt drewniany, powstały po 1929 r.

DOM NR 60

Obiekt drewniany z początków XX w.

DOM NR 61

Obiekt drewniany z końca XIX w.

DOM NR 67

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 70

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 77

Obiekt drewniany z lat dwudziestych XX w.

ZABUDOWANIA NR 78

Obiekt składa się z drewnianego domu i drewnianego spichlerza z lat dwudziestych XX w.

DOM NR 79

Obiekt drewniany z lat dwudziestych XX w.

ZABUDOWANIA NR 81

Obiekt składa się z drewnianego domu z 1928 r. oraz drewnianej obory z lat trzydziestych XX w.

KROBONOSZ

DOM NR 1

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 8

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 10

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 13

Obiekt murowany z lat dwudziestych XX w., obecnie nie użytkowany.

DOM NR 17

Obiekt szachulcowy z lat trzydziestych XX w.

DOM NR 20

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 20

Obiekt drewniany z 1939 r.

DOM NR 21

Obiekt drewniany z 1940 r.

DOM NR 25

Obiekt drewniany z lat trzydziestych XX w.

ZABUDOWANIA NR 28

Obiekt składa się z drewnianego domu i drewnianej obory z lat trzydziestych XX w.

ZABUDOWANIA NR 33

Obiekt składa się z drewnianego domu sprzed 1918 r. oraz murowanej piwnicy z lat dwudziestych XX w.

DOM NR 34

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 35

Obiekt drewniany z lat trzydziestych XX w.

ZABUDOWANIA NR 36

Obiekt składa się z drewnianego domu oraz murowanej piwnicy z lat trzydziestych XX w.

ŁOWCZA

DOM NR 1

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 6

Obiekt drewniany z początków XX w.

ŁOWCZA-KOLONIA

DOM NR 31

Obiekt drewniany z lat trzydziestych XX w, przeniesiony ze Średniego Łanu.

ŁUKÓWEK GÓRNY

DOM NR 8

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 10

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 16

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 18

Obiekt drewniany z lat dwudziestych XX w.

ZABUDOWANIA NR 22

Obiekt składa się z drewnianego domu i drewnianego spichlerza z lat dwudziestych XX w.

DOM NR 23

Obiekt drewniany z początków XX w.

ZABUDOWANIA NR 24

Obiekt składa się z drewnianego domu i drewnianej obory z lat dwudziestych XX w.

ZABUDOWANIA NR 29

Obiekt składa się z drewnianego domu z około 1934 r. oraz drewnianej stodoły z około 1930 r.

DOM NR 32

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 35

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 56

Obiekt drewniany z lat trzydziestych XX w.

PIWNICA W ZABUDOWANIACH NR 105

Obiekt murowany z około 1934 r.

ŁUKÓWEK PIĘKNY

DOM NR 6

Obiekt drewniany z około 1920 r.

DOM NR 7

Obiekt drewniany z lat trzydziestych XX w.

STODOŁA W ZABUDOWANIACH NR 11

Obiekt drewniany sprzed 1939 r.

ZABUDOWANIA NR 18

Obiekt składa się z drewnianego domu z lat dwudziestych XX w. oraz murowanej piwnicy sprzed 1939 r.

DOM NR 24

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 27

Obiekt drewniany z 1870 r.

DOM NR 28

Obiekt drewniany z 1924 r.

DOM NR 48

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 4

Obiekt drewniany z około 1928 r.

DOM NR 53

Obiekt drewniany z lat dwudziestych XX w.

MALINÓWKA

DOM NR 3

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 13

Obiekt drewniany z około 1914 r.

DOM NR 19

Obiekt drewniany, powstały po 1914 r.

DOM NR 28

Obiekt drewniany z lat trzydziestych XX w.

PETRYŁÓW

DOM NR 6

Obiekt drewniany z lat trzydziestych XX w.

ZABUDOWANIA NR 8

Obiekt składa się z drewnianego domu z około 1934 r., drewnianej obory oraz drewnianej stodoły z lat trzydziestych XX w.

DOM NR 14

Obiekt drewniany sprzed 1920 r.

DOM NR 15

Obiekt drewniany z 1. 30 XX w.

DOM NR 18

Obiekt drewniany z lat trzydziestych XX w, przeniesiony z Malinówki.

DOM NR 50

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 55

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 58

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 60

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 68

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 72

Obiekt drewniany z lat trzydziestych XX.

DOM NR 76

Obiekt drewniany z 1934 r.

DOM NR 78

Obiekt drewniany z około 1934 r.

PODDPAKULE

DOM NR 3

Obiekt drewniany z lat dwudziestych XX w, przeniesiony z Macoszyna.

RADZANÓW

DOM NR 20

Obiekt drewniany z około 1937 r.

DOM NR 24

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 25

Obiekt drewniany z około 1940 r.

DOM NR 38

Obiekt drewniany z lat trzydziestych XX w., obecnie nie jest użytkowany.

DOM NR 43

Obiekt drewniany z lat dwudziestych XX w.

DOM

Obiekt drewniany z lat trzydziestych XX w, obecnie nie jest użytkowany.

SAJCZYCE

DOM NR 21

Obiekt drewniany sprzed 1910 r.

ZABUDOWANIA NR 28

Obiekt składa się z drewnianego domu sprzed 1910 r. oraz drewnianej obory z około 1918 r.

DOM NR 34

Obiekt drewniany sprzed 1910 r.

DOM NR 39

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 57

Obiekt drewniany z lat trzydziestych XX w.

ZABUDOWANIA NR 58

Obiekt złożony z drewnianego domu z 1938 r. oraz drewnianego żurawia sprzed 1938 r.

DOM NR 60a

Obiekt drewniany sprzed 1918 r.

DOM NR 62

Obiekt drewniany z 1928 r., obecnie nie jest użytkowany.

DOM

Obiekt drewniany z około 1910 r.

SAWIN

ULICA BRZESKA

DOM NR 3

Obiekt drewniano-murowany z lat trzydziestych XX w.

DOM NR 7 d. 4)

Obiekt drewniany sprzed 1939 r.

DOM NR 9 (d. 7)

Obiekt drewniany z około 1920 r.

DOM NR 13

Obiekt drewniany z około 1920 r.

DOM NR 19 (d. 17)

Obiekt drewniany z około 1930 r.

DOM NR 20

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 25 (d. 23)

Obiekt drewniany z 1927 r.

DOM NR 26 (d. 22)

Obiekt drewniany z lat 1927-1928.

DOM NR 27 (d. 25)

Obiekt drewniany z 1925 r.

DOM NR 28

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 29 (d. 27)

Obiekt drewniany z 1924 r.

DOM NR 32

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 34

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 36

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 38

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 37 (d. 33)

Obiekt drewniany z 1917 r.

ULICA BRZEZINY

ZABUDOWANIA NR 3

Obiekt składa się z drewnianego domu oraz drewnianego spichlerza z około 1939 r.

DOM NR 5

Obiekt drewniany z 1924 r.

DOM NR 9

Obiekt drewniany z 1924 r.

ULICA CHEŁMSKA

DOM NR 11

Obiekt drewniany z początków XX w.

DOM NR 13

Obiekt drewniany z około 1940 r.

DOM NR 19b

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 22

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 23

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 31

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 32

Obiekt drewniany z lat 1930-1934.

DOM NR 33

Obiekt drewniany z 1. 20 XX w.

ZABUDOWANIA NR 49

Obiekt składa się z murowanego domu oraz murowanej obory z około 1936 r.

ULICA CHUTECKA

DOM NR 6a

Obiekt drewniany z lat trzydziestych XX w.

STODOŁA W ZABUDOWANIACH NR 10 (d. 8)

Obiekt drewniany z około 1930 r.

ZABUDOWANIA NR 11 (d. 9)

Obiekt składa się z drewnianego domu z 1931 r., drewnianej obory z około 1945 r. oraz drewnianej stodoły z 1945 r.

DOM NR 14

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 15

Obiekt drewniany z lat trzydziestych XX w.

ZABUDOWANIA NR 16 (d. 17)

Obiekt składa się z drewnianego domu z 1935 r. oraz drewnianej obory z około 1935 r. (obecnie nie użytkowany).

DOM NR 17

Obiekt drewniany z lat trzydziestych XX.

ZABUDOWANIA NR 18

Obiekt składa się z drewnianego domu z lat trzydziestych, drewnianej obory z lat trzydziestych XX w. oraz drewnianego spichlerza z 1942 r.

ZABUDOWANIA NR 19

Obiekt składa się z drewnianego domu oraz murowanej piwnicy z lat trzydziestych XX w.

DOM NR 20

Obiekt drewniany z około 1945 r.

DOM NR 22

Obiekt drewniany z końca XIX w.

DOM NR 39 (d. 35)

Obiekt drewniany z 1917 r.

DOM NR 40

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 49

Obiekt drewniany sprzed 1927 r.

DOM NR 51

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 54

Obiekt drewniany z około 1945 r.

ULICA KOŚCIELNA

ZABUDOWANIA NR 2

Obiekt składa się z drewnianego domu z około 1945 r. oraz drewnianej stodoły z 1949 – 1950 r. (obecnie nie użytkowany).

DOM NR 5 (d. 3)

Obiekt drewniany z około 1930 r.

DOM NR 6

Obiekt murowany z lat 1923 - 1924.

DOM NR 10

Obiekt drewniany z lat trzydziestych XX w.

STODOŁA W ZABUDOWANIACH NR 11 (D. 9)

Obiekt drewniany z 1945 r.

ZABUDOWANIA NR 13 (d. 11)

Obiekt składa się z drewnianego domu z około 1925 r. oraz stodoły z oborą z około 1945 r.

DOM NR 15 (d. 13)

Obiekt drewniany z 1930 r, przeniesiony na obecne miejsce.

DOM NR 18

Obiekt drewniany z 1920 r.

DOM NR 18

Obiekt drewniany z około 1935 r.

ZABUDOWANIA NR 21 (d. 19)

Obiekt składa się z drewnianego domu z 1930 r. oraz drewnianej drewnutni z około 1930 r.

DOM NR 22 (d. 20)

Obiekt drewniany z około 1925 r.

ZABUDOWANIA NR 23 (d. 21),

Obiekt składa się z drewnianego domu oraz drewnianej stodoły z około 1925 r.

DOM NR 25

Obiekt drewniany z około 1925 r.

ZABUDOWANIA NR 26 (d. 24)

Obiekt składa się z drewnianego domu z 1930 r. oraz drewnianej obory z 1946 r.

ZABUDOWANIA NR 30

Obiekt składa się z drewnianego domu i drewnianej stodoły z około 1925 r.

DOM NR 30

Obiekt drewniany z około 1930 r.

DOM NR 32

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 35

Obiekt drewniany lat trzydziestych XX w.

DOM NR 40

Obiekt drewniany z lat trzydziestych XX w.

ULICA KOZIOGÓRSKA

DOM NR 5

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 6

Obiekt drewniany z początków XX w.

DOM NR 7

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 13

Obiekt drewniany z lat dwudziestych XX w, przeniesiony na obecne miejsce.

DOM NR 22

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 24

Obiekt drewniany z końca XIX w.

ZABUDOWANIA NR 26

Obiekt przeniesiony z ulicy Kościelnej. Składa się z drewnianego domu z końca XIX w. oraz drewnianej stodoły z 1933 r.

ULICA LUBELSKA

DOM NR 12

Obiekt drewniany z około 1935 r.

ZABUDOWANIA NR 13

Obiekt przeniesiony z ulicy Chełmskiej, składa się z drewnianego domu z około 1930 r. oraz drewnianej stodoły z lat trzydziestych XX w.

DOM NR 28

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 34a

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 46

Obiekt drewniany z około 1934 r.

STODOŁA W ZABUDOWANIACH NR 48

Obiekt drewniany z około 1935 r.

ULICA OBJAZDOWA

DOM NR 1

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 2

Obiekt drewniany z końca XIX w.

DOM NR 3

Obiekt drewniany z początków XX w.

DOM NR 16

Obiekt drewniany z około 1940 r.

DOM NR 22

Obiekt drewniany z 1. 30 XX w.

DOM NR 38

Obiekt drewniany z około 1920 r.

DOM NR 40

Obiekt drewniany z około 1930 r.

DOM NR 44

Obiekt drewniany z około 1930 r.

ULICA OBŁONIE

DOM NR 1

Obiekt drewniany z lat dwudziestych XX, przeniesiony z Radzanowa.

ZABUDOWANIA NR 3

Obiekt składa się z drewnianego domu oraz murowanej piwnicy z lat trzydziestych XX w.

ULICA PODGRABOWA

DOM NR 1

Obiekt drewniany z lat dwudziestych XX w.

ZABUDOWANIA NR 5

Obiekt składa się z drewnianego domu, drewnianej obory z lat trzydziestych XX w. oraz drewnianej stodoły z około 1945 r.

OBORA W ZABUDOWANIACH 14

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 33a

Obiekt drewniany sprzed 1939 r.

DOM NR 47

Obiekt drewniany z lat trzydziestych XX w.

ULICA POLNA

DOM NR 5

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 6

Obiekt drewniany z około 1937 r.

ULICA PRZECHODNIA

DOM NR 6

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 8

Obiekt drewniany z 1945 r.

DOM NR 10

Obiekt drewniany z lat trzydziestych XX w.

RYNEK

DOM NR 3

Obiekt drewniany sprzed 1939 r.

DOM NR 4 (d. 5),

Obiekt drewniany sprzed 1939 r.

DOM NR 5

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 7

Obiekt murowany z lat trzydziestych XX w.

DOM NR 10

Obiekt drewniany sprzed 1939 r.

DOM NR 11

Obiekt drewniany sprzed 1939 r.

DOM NR 12

Obiekt drewniany sprzed 1939 r.

ZABUDOWANIA NR 14 (d. 15)

Obiekt składa się z drewnianego domu sprzed 1939 r. oraz drewnianej stodoły z 1936 r.

DOM NR 16

Obiekt drewniany z z lat trzydziestych XX w.

ULICA SALNICZE

DOM NR 1

Obiekt drewniany z z lat trzydziestych XX w.

ZABUDOWANIA NR 2

Obiekt składa się z drewnianego domu i drewnianego spichlerza z z lat trzydziestych XX w.

DOM NR 6

Obiekt drewniany z około 1938 r.

ULICA TOPOŁOWA

DOM NR 9

Obiekt drewniany z lat dwudziestych XX w.

ULICA WYGON

ZABUDOWANIA NR 13

Obiekt składa się z drewnianego domu, drewnianej obory i drewnianej stodoły z z lat trzydziestych XX w.

DOM NR 16

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 20

Obiekt drewniany z lat dwudziestych XX w.

ULICA ZIELONA

DOM NR 3 (d. 1)

Obiekt drewniany z około 1930 r.

ZABUDOWANIA NR 5 (d. 3)

Obiekt składa się z drewnianego domu oraz drewnianej stodoły z około 1930 r.

DOM NR 6

Obiekt drewniany z około 1900 r.

DOM NR 7

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 8

Obiekt drewniany sprzed 1935 r.

DOM NR 22

Obiekt drewniany z około 1932 r.

DOM NR 24

Obiekt drewniany z 1936 r.

DOM NR 25

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 39

Obiekt drewniany z 1944 r.

ZABUDOWANIA NR 41

Obiekt składa się z drewnianego domu oraz drewnianej obory z lat trzydziestych XX w.

SERNIA WY

ZABUDOWANIA NR 7

Obiekt składa się z drewnianego domu z lat trzydziestych XX w. oraz drewnianej stodoły z lat dwudziestych XX w.

DOM NR 6

Obiekt drewniany z około 1937 r.

DOM NR 12

Obiekt drewniany z lat trzydziestych XX w.

DOM NR 20

Obiekt drewniany z około 1920 r.

SERNIA WY-KOLONIA

DOM NR 8

Obiekt drewniany z 1. 30 XX w.

ŚREDNI ŁAN

DOM NR 21

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 33

Obiekt drewniany z lat trzydziestych XX w, przeniesiony ze Zboreża.

TOMASZÓWKA

ZABUDOWANIA NR 1,

Obiekt składa się z drewnianego domu z 4 ćwierci XIX w. oraz drewnianej stodoły z lat trzydziestych XX w.

OBORA W ZABUDOWANIACH NR 14

Obiekt murowany z lat trzydziestych XX w.

DOM NR 17

Obiekt drewniany z początków XX w.

WÓLKA PETRYŁOWSKA

DOM NR 8

Obiekt drewniany z około 1930 r.

DOM NR 16

Obiekt drewniany z lat 30 XX w.

ZABUDOWANIA NR 17

Obiekt składa się z drewnianego domu z 1930 r. Zachował się również żuraw z lat trzydziestych XX w.

DOM NR 32

Obiekt drewniany z 1at 30 XX w

DOM NR 36

Obiekt drewniany z lat 1928—1929.

DOM NR 47

Obiekt drewniany z lat dwudziestych XX w.

DOM NR 50

Obiekt drewniany z początków. XX w.

DOM NR 51

Obiekt drewniany z lat dwudziestych XX w.

ZABUDOWANIA NR 59

Obiekt składa się z drewnianego domu oraz drewnianej obory z lat trzydziestych XX w.

DOM NR 60

Obiekt drewniany z początków. XX w.

DOM NR 62

Obiekt drewniany z końca XIX w.

DOM NR 63

Obiekt drewniany z lat dwudziestych XX w.

ZABUDOWANIA NR 74

Obiekt składa się z drewnianego domu oraz drewnianej stodoły z 1945 r.

DOM NR 82

Obiekt drewniany z 1938 r.

GMINA SIEDLISZCZE

BEZEK

DOM NR 33

Obiekt drewniany z 1938 r.

DOM NR 35

Obiekt drewniany z 1938 r.

DOM NR 37

Obiekt drewniany z 1929 r.

DOM NR 38

Obiekt drewniany z 1937 r.

DOM NR 39

Obiekt drewniany z 1930 r.

ZABUDOWANIA NR 39

Obiekt składa się z drewnianego domu z 1945 r. oraz drewnianej obory z 1943 r.

DOM NR 48

Obiekt drewniany z około 1930 r.

SPICHLERZ W ZABUDOWANIACH NR 55

Obiekt murowany z 1936 r.

DOM NR 80

Obiekt drewniany z 1920 r.

DOM NR 83

Obiekt drewniany z 1925 r.

BOROWO

DOM NR 9

Obiekt drewniany z 1918 r.

DOM NR 28

Obiekt drewniany z 1938 r.

DOM NR 57

Obiekt drewniany z 1945 r.

BRZEZINY

ZABUDOWANIA NR 16

Obiekt składa się z drewnianego domu z 1930 r. (przestawionego w 1930 r.), murowanej obory z 1935 r. oraz drewnianej stodoły z 1938 r.

DOM NR 10

Obiekt drewniany z około 1930 r., przestawiony w 1947 r.

DOM NR 56

Obiekt drewniany z 1930 r.

DOM NR 77

Obiekt drewniany z 1918 r.

DOM NR 79

Obiekt drewniany z około 1900 r.

OBORA W ZABUDOWANIACH NR 79

Obiekt murowany z lat dwudziestych XX w.

DOM NR 83

Obiekt drewniany z 1930 r, przestawiany w 1951 r.

DOM NR 84

Obiekt murowany z 1923 r.

DOM NR 118

Obiekt murowany z początków XX.

CHOJENIEC

ZABUDOWANIA NR 9

Obiekt składa się z drewnianego domu z 1931 r. oraz drewnianej stodoły z 1938 r.

ZABUDOWANIA NR 29

Obiekt składa się z drewnianego domu z 1931 r. oraz drewnianej kuźni z 1938 r.

DOM NR 34

Obiekt drewniany z 1937 r.

DOM NR 74

Obiekt drewniany z 1945 r.

ZABUDOWANIA NR 75

Obiekt składa się z drewnianego domu z 1920 r. oraz drewnianej obory z 1935 r.

ZABUDOWANIA NR 79

Obiekt składa się z drewnianego domu z 1920 r. i drewnianej stodoły z 1940 r.

DOM NR 90

Obiekt drewniany z 1914 r.

DOM NR 98

Obiekt drewniany z 1920 r.

DOM NR 109

Obiekt drewniany z 1900 r.

CHOJENIEC-KOLONIA

ZABUDOWANIA NR 5

Obiekt składa się z drewnianego domu z 1935 r. i drewnianej stodoły z 1938 r.

STODOŁA W ZABUDOWANIACH NR 7

Obiekt drewniany z 1936 r.

DOM NR 8

Obiekt drewniany z 1939 r.

DOM NR 39

Obiekt drewniany z 1938 r.

DOM NR 41

Obiekt drewniany z 1939 r.

DOM NR 59

Obiekt drewniany z 1925 r.

DĘBOWCE

DOM NR 48

Obiekt murowany z 1926 r.

DOBROMYŚL

DOM NR 4

Obiekt drewniany z 1934 r.

DOM NR 6

Obiekt drewniany z 1930 r.

DOM NR 7a

Obiekt drewniany z 1938 r., przestawiony w 1957 r.

DOM NR 10

Obiekt drewniany z 1920 r.

DOM NR 12

Obiekt drewniany z 1922 r.

DOM NR 51

Obiekt drewniany z 1918 r.

DOM NR 52

Obiekt drewniany z 1937 r.

JANKOWICE

DOM NR 2

Obiekt drewniany z 1932 r.

DOM NR 5

Obiekt drewniany z 1920 r.

DOM NR 6

Obiekt drewniany z 1930 r.

DOM NR 11

Obiekt murowany z około 1900 r.

DOM NR 12

Obiekt drewniany z 1945 r.

DOM NR 17

Obiekt murowany z 1915 r.

ZABUDOWANIA NR 19

Obiekt składa się z domu drewnianego z 1918 r. oraz drewnianej stodoły z 1938 r.

DOM NR 22

Obiekt murowany z 1931 r.

KAMIONKA

DOM NR 4

Obiekt drewniany z 1935 r.

DOM NR 25

Obiekt drewniany z 1928 r.

KROWICA

DOM NR 3

Obiekt drewniany z 1945 r.

DOM NR 6

Obiekt drewniany z 1938 r.

ZABUDOWANIA NR 19

Obiekt składa się z drewnianego domu oraz drewnianej obory z 1944 r.

DOM NR 51

Obiekt drewniany z 1918 r.

DOM NR 52

Obiekt drewniany z 1918 r.

KULIK

DOM NR 4

Obiekt drewniany z 1938 r.

DOM NR 86

Obiekt drewniany z 1938 r.

DOM NR 92

Obiekt drewniany z 1930 r.

LECHÓWKA

ZABUDOWANIA NR 3

Obiekt składa się z murowanego domu z 1936 r. oraz murowanej obory z 1925 r.

DOM NR 16

Obiekt drewniany z 1932 r., przestawiony w 1952 r.

MAJDAN ZAHORODYŃSKI

DOM NR 5

Obiekt drewniany z 1918 r.

ZABUDOWANIA NR 19

Obiekt składa się z drewnianego domu z 1917 r. (przeniesionego w 1942 r.) oraz drewnianej obory z 1937 r.

ZABUDOWANIA NR 23

Obiekt składa się z drewnianego domu z 1943 r., drewnianej obory z 1941 r. oraz drewnianej stodoły z 1946 r.

DOM NR 30

Obiekt drewniany z 1946 r.

ZABUDOWANIA NR 39

Obiekt składa się z drewnianego domu i drewnianej stodoły z 1920 r.

DOM NR 54

Obiekt drewniany z 1920 r.

DOM NR 55

Obiekt drewniany z 1930 r.

MARYNIN

DOM NR 23

Obiekt drewniany z 1938 r.

DOM NR 25

Obiekt drewniany z 1937 r.

DOM NR 53

Obiekt drewniany z 1935 r.

DOM NR 54

Obiekt drewniany z 1936 r.

NOWE CHOJNO

DOM NR 30

Obiekt murowany z 1930 r.

DOM NR 31

Obiekt drewniany z około 1938 r.

DOM NR 33

Obiekt drewniany z około. 1930 r.

DOM NR 34

Obiekt drewniany z około 1930 r.

DOM NR 39

Obiekt drewniany z 1952 r.

DOM NR 45

Obiekt drewniany z 1945 r.

DOM NR 46

Obiekt drewniany z 1945 r.

DOM NR 47

Obiekt drewniany z około 1930 r. (własność komunalna).

ZABUDOWANIA NR 61

Obiekt złożony z drewnianego domu, drewnianej obory i betonowej studni z 1936 r.

DOM NR 70

Obiekt drewniany z około 1930 r.

DOM NR 86

Obiekt drewniany z 1930 r., przeniesiony na obecne miejsce 1973 r.

DOM NR 88

Obiekt drewniany z 1950 r.

DOM NR 89

Obiekt drewniany z 1935 r., przeniesiony na obecne miejsce w 1947 r.

DOM NR 103

Obiekt drewniany z około 1930 r., przeniesiony na obecne miejsce w 1947 r.

DOM NR 117

Obiekt drewniany z 1950 r.

DOM NR 118

Obiekt drewniany z 1950 r.

SIEDLISZCZE

ULICA CHOJENIECKA

DOM NR 1

Obiekt drewniany z 1924 r.

DOM NR 10

Obiekt drewniany z 1924 r.

DOM NR 11

Obiekt murowany z 1920 r.

DOM NR 21

Obiekt drewniany z 1936 r.

DOM NR 27

Obiekt drewniany z 1926 r.

DOM NR 30

Obiekt drewniany z 1930 r., przeniesiony na obecne miejsce w 1965 r.

DOM NR 68

Obiekt drewniany z około 1935 r., przeniesiony na obecne miejsce w 1972 r.

DOM NR 75

Obiekt drewniany z 1935 r.

ULICA KRAKOWSKA

DOM NR 157

Obiekt drewniany z 1932 r.

DOM NR 159

Obiekt drewniany z około 1920 r.

DOM NR 166

Obiekt drewniany z około 1925 r.

DOM NR 167

Obiekt drewniany z 1926 r.

ULICA KRÓTKA

DOM NR 2

Obiekt murowany z 1924 r.

ULICA LUBELSKA

DOM NR 1

Obiekt drewniany z 1918 r.

DOM NR 2

Obiekt murowano-drewniany z 1925 r.

DOM NR 3

Obiekt drewniany z 1918 r.

DOM NR 5

Obiekt drewniany z 1920 r.

DOM NR 6

Obiekt drewniany (omurowany) z 1925 r. (własność komunalna).

DOM NR 7

Obiekt drewniany z 1920 r.

DOM NR 8

Obiekt drewniany z 1925 r.

DOM NR 9

Obiekt drewniany z 1920 r.

DOM NR 10

Obiekt murowano-drewniany z 1925 r.

DOM NR 12

Obiekt drewniany z 1920 r.

DOM NR 13

Obiekt drewniany z 1920 r.

DOM NR 15

Obiekt drewniany z 1920 r.

DOM NR 16

Obiekt drewniany z około 1920 r.

DOM NR 17

Obiekt drewniany z około 1922 r.

DOM NR 19

Obiekt drewniany z około 1919 r.

DOM NR 21

Obiekt murowano-drewniany z około 1925 r.

DOM NR 23

Obiekt drewniany z około 1920 r.

DOM NR 25

Obiekt murowano-drewniany z około 1920 r.

DOM NR 29

Obiekt murowany z 1920 r.

ZABUDOWANIA NR 31

Obiekt składa się z murowanego domu z około 1920 r. oraz murowanej obory, również z około 1920 r.

DOM NR 33

Obiekt murowano-drewniany z 1925 r.

DOM NR 37

Obiekt murowany z 1920 r.

ULICA 1 MAJA

DOM NR 2

Obiekt drewniany z 1934 r.

DOM NR 3

Obiekt murowany z 1935 r.

DOM NR 4

Obiekt murowany z 1935 r.

DOM NR 6

Obiekt murowany z 1935 r.

DOM NR 8

Obiekt murowany z 1935 r.

DOM NR 10

Obiekt murowany z 1935 r.

ULICA OGRODOWA

DOM NR 3

Obiekt drewniany z 1924 r.

DOM NR 5

Obiekt drewniany z 1932 r.

RYNEK

DOM NR 1

Obiekt murowany z około 1905 r. (własność komunalna).

ULICA SOKOLEC

DOM NR 1

Obiekt drewniany i otynkowany z 1928 r.

DOM NR 2/4

Obiekt drewniany z 1920 r.

ULICA SZKOLNA

DOM NR 5

Obiekt drewniany z 1923 r.

DOM NR 7

Obiekt drewniany z 1929 r.

DOM NR 8

Obiekt murowany z 1926 r.

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA
OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12
DOM NR 9

Obiekt drewniany z 1929 r.

DOM NR 11

Obiekt drewniany z 1924 r.

DOM NR 12

Obiekt drewniany z 1936 r.

DOM NR 13

Obiekt murowany z około 1925 r., będący własnością gminną.

DOM NR 16

Obiekt drewniany z około 1920 r.

DOM NR 17

Obiekt drewniany z około 1930 r.

DOM NR 22

Obiekt drewniany z około 1925 r.

DOM NR 26

Obiekt drewniany z około 1925 r.

DOM NR 146

Obiekt drewniany z 1924 r.

ULICA SZPITALNA

ZABUDOWANIA NR 3,

Obiekt składa się z drewnianego(i omurowanego) domu z około 1930 r. i murowano-drewnianej obory z 1938 r. Zachowała się także betonowa studnia kołowrotowa z około 1930 r.

DOM NR 3

Obiekt drewniany z lat 1922-1924.

DOM NR 4

Obiekt drewniany z 1937 r.

DOM NR 16

Obiekt drewniany z około 1920 r.

DOM NR 19

Obiekt drewniany z 1926 r.

DOM NR 22

Obiekt drewniany z około 1920 r.

DOM NR 23

Obiekt drewniany z 1928 r.

DOM NR 45

Obiekt drewniany z 1933 r.

STARE CHOJNO

DOM NR 19

Obiekt drewniany z 1936 r.

DOM NR 21

Obiekt drewniany z 1937 r.

DOM NR 22

Obiekt drewniany z 1937 r.

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

ZABUDOWANIA NR 34

Obiekt składa się z drewnianego domu z 1918 r., murowano-drewnianej obory z 1930 r. oraz murowanej piwnicy z 1930 r.

DOM NR 42

Obiekt drewniany z około 1935, przeniesiony na obecne miejsce 1950 r.

DOM NR 51

Obiekt drewniany z około 1935 r.

WOJCIECHÓW

DOM NR 1

Obiekt drewniany z 1936 r.

DOM NR 5

Obiekt drewniany z 1930 r.

DOM NR 12

Obiekt drewniany z 1937 r.

DOM NR 13

Obiekt drewniany z 1928 r.

DOM NR 15

Obiekt drewniany z 1930 r.

DOM NR 40

Obiekt drewniany z 1930 r.

WOLA KORYBUTOWA

DOM NR 1

Obiekt drewniany z 1940 r.

DOM NR 2

Obiekt drewniany z 1940 r.

DOM NR 33

Obiekt drewniany z 1910 r.

DOM NR 52

Obiekt drewniany z 1939 r.

DOM NR 55

Obiekt drewniany z 1936 r.

ZABUDOWANIA NR 71

Obiekt składa się z drewnianego domu z 1927 r. i drewnianej stodoły z 1927 r.

DOM NR 76

Obiekt drewniany z 1938 r.

STODOŁA W ZABUDOWANIACH NR 77

Obiekt drewniany z 1940 r.

WOLA KORYBUTOWA-KOLONIA

DOM NR 7

Obiekt drewniany z 1935 r. (własność gminna).

DOM NR 19

Obiekt drewniany z 1940 r.

DOM NR 20

Obiekt drewniany z 1930 r. (omurowany).

DOM NR 33

Obiekt murowano-drewniany z 1940 r.

DOM NR 34

Obiekt drewniany z 1940 r.

DOM NR 39

Obiekt drewniany z pocz. XX w., przeniesiony z Lubienia w 1938 r.

SPICHLERZ W ZABUDOWANIACH NR 46

Obiekt drewniany z 1918 r.

DOM NR 50

Obiekt drewniany z około 1935 r.

BIBLIOGRAFIA:

1. Materiały:

- A/ Karty ewidencyjne obiektów zabytkowych z archiwum Wojewódzkiego Urzędu Ochrony Zabytków w Lublinie, Delegatura w Chełmie autorstwa: Cz. Kielbonia, M. Kruk, J. Libery, J. Łojek, W. Pietrzaka S. Rudnik, J. Rzeszutka, L. Samockiego, J. Sawińskiego, B. Seniuk, B. Sławińskiej, K. Słowika, J. Stefańskiego, M. Trzewika, P. Wiry,
- B/ Dokumentacja historyczno-architektoniczna i ewidencje obiektów zabytkowych:
- Boruch W., Siedliszcze – zespół dworsko-parkowy, Lublin 1981.
- Gerłowska K., Srebrzyszcze - park, studium historyczno-stylistyczne, Lublin 1979.
- Kielboń C., Rejowiec: dawna cerkiew p.w. Św. Michała, Lublin 1989.
- Kielboń Cz., Maj E., Dokumentacja ewidencyjna założenia pałacowo-parkowego we wsi Kanie, Warszawa 1989.
- Kseniak M., Rejowiec – opracowanie ewidencyjne parku pałacowego, Lublin 1979.
- Kseniak M., Stajne-Polesie, Stajne-Dębinka – ewidencja parku dworskiego, Stajne-Złote – ewidencja nieistniejącego ogrodu dworskiego, Lublin 1979.
- Kseniak M., Chojeniec – ogród dworski, Lublin 1980.
- Kseniak M., Chojno Nowe – ogród dworski, Lublin 1980.
- Kseniak M., Ewidencja zabytkowego ogrodu Staw-Pasieka, Lublin 1981.
- Kseniak M., Inwentaryzacja nieistniejącego ogrodu dworskiego w Uhrze, Lublin 1981.
- Kseniak M., Siedliszcze – ewidencja zabytkowego ogrodu dworskiego, Lublin 1981.
- Kseniak M., Ewidencja parku dworskiego w Mogielnicy, Lublin 1982.
- Maj E., Kielboń Cz., Dokumentacja ewidencyjna założenia dworsko-parkowego w Krasnem, Lublin bd.
- Mazur I., Rejowiec – zespół pałacowo-parkowy, Lublin 1981.
- Niedzielska M., Kulik – zespół dworsko-pałacowy, Lublin 1981.
- Sola B., Ewidencja parku w Serebryszczu, Lublin 1979.
- Sola B., Sielec - opracowanie ewidencji parku, Lublin 1979.
- Szczęch E., Michalska G., Zajazd w Nowosiólkach, Lublin 1979.
- Szponar J., Łojek J., Rejowiec: Zespół parkowy, Zamość 1987.
- Trzewik M., Pawłów (gm. Rejowiec Fabryczny), Studium historyczno – urbanistyczne, Lublinie 1987.
- Trzewik M., Sawin. Studium historyczno – ruralistyczne, Lublin 1989.
- Zawadzki A., Opracowanie ewidencyjne parku podworskiego w Siedliszczu., Lublin 1982.

2. Opracowania:

- Aftanazy R., Dzieje rezydencji na dawnych kresach Rzeczypospolitej, t. 6 Województwo bełskie, Ziemia Chełmska województwa ruskiego, Wrocław-Warszawa-Kraków 1995.
- Błaszczuk, S., Ćwir J., Wiciński H., Dzieje parafii rzymskokatolickiej oraz innych kościołów i związków wyznaniowych w Sawinie, Sawin 2001.
- Braniewski F., Siedliszcze i okolice, WOIT Chełm 1983.
- Chełm – informator krajoznawczy, RPK ZW PTTK, Chełm 1980.
- Chełmskie - Przewodnik turystyczny, pod red. J. Gołębiowskiego, Lublin 1998.
- Czarnecki W., Sieć osadnicza ziemi chełmskiej od połowy XIV do połowy XV w. /w:/ „Rocznik Chełmski” t. 3, Chełm 1997.
- Dederko M. M., Sawin i okolice, WOIT Chełm 1983.
- Dederko M. M., Sawin i jego region /przewodnik/, Czulczyce-Sawin 2000.

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA

OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

Dederko M. M., Flora, fauna i zabytki gminy Sawin. Krajobraz, który należy zachować, Czulczyce-Sawin 2001.

Gołub I., Badania archeologiczne na terenie zespołów pałacowo i dworsko-parkowych na terenie powiatów chełmskiego, krasnostawskiego i włodawskiego, /w:/ „Wiadomości Konserwatorskie Województwa Lubelskiego”, t. 9 z 2007 r.

Kalinowscy D. i Z., Rejowiec dawniej i dzisiaj. Szkice z dziejów, Rejowiec-Lublin 2003.

Katalog Zabytków Sztuki w Polsce, Tom VIII Województwo Lubelskie, pod red. R. Brykowskiego i E. Smulikowskiej- Rowińskiej, Zeszyt 5 Powiat Chełmski, opracowanie K. Kutrzebianka, E. Smulkowska-Rowińska, Instytut Sztuki PAN, Warszawa 1968.

Kawałko M., Ród Rejów w Ziemi Chełmskiej w XVI w. (Studium do rodowego portretu), Chełm 2005.

Kazimierczuk Z., Chełm i okolice. Przewodnik, Lublin 2002.

Krukowski H., Siedliszcze – dzieje parafii katolickiej, Lublin 2000.

Lubaszewski Z., Chełm. Przewodnik krajoznawczo-przyrodniczy, ChOIT, Chełm 2004.

Lubaszewski Z., Chełm: przewodnik, ChOIT, Chełm 2006.

Prożogo K., Chełm i okolice. Przewodnik, Warszawa 1981.

Prożogo K., Rejowiec i okolice, WOIT Chełm 1982.

Prożogo K., Chełm – przewodnik, COIT, Warszawa 1993.

Rolska-Boruch I., Murowane zamki i dwory w ziemi chełmskiej w wiekach XVI i XVII /w:/ Sztuka dawnej ziemi chełmskiej i województwa bełskiego, pod red. P. Krasnego, Karków 1999.

Rudnik S., Pałace, dwory, dworski... Informator do wystawy, Chełm 1998.

Sałaciak A., Pamiątki i zabytki kultury ukraińskiej w Polsce, Warszawa 1993.

Siedliszcze. Parafia Matki Boskiej Częstochowskiej 1907 – 2007, Siedliszcze 2007.

Skibiński S., Chełm, Komisja Krajoznawcza Zarządu Okręgu PTTK w Lublinie, Lublin 1959.

Sławiński T., Katalog zabytków województwa chełmskiego cz. II, Zeszyt szkoleniowy nr 10, Zarząd KPT PTTK, Chełm 1991.

„W stronę Chełma...” Dzieje miasta i substancja kulturowa okolic, pod red. J. Paszkiewicz, Oddział PTTK w Chełmie, Chełm 2000.

Wawryniuk A., Leksykon miejscowości powiatu chełmskiego, Chełm 2002.

Wójcikowski W., Polesia Czar, knieje i mszary, miasta i wioski. Przewodnik po Polesiu Zachodnim, Lublin 2005

Zabytki architektury i budownictwa w Polsce. Województwo chełmskie t. 6, Ośrodek Dokumentacji Zabytków, Warszawa 1999.

Zarys problematyki ochrony zabytków. Skrypt dla uczestników kursów Towarzystwa Opieki nad Zabytkami, pod. Red. T. Rudkowskiego i M. Barbasiewicz, Warszawa 1996.

Żywicki J., Architektura neogotycka na Lubelszczyźnie, Lublin 1998.

MATERIAŁY ZDJĘCIOWY

I. OBIEKTY WPISANE DO REJESTRU ZABYTKÓW A. ZABYTKI NIERUCHOME

1. ZABYTKI ARCHITEKTURY I BUDOWNICTWA

KOŚCIÓŁ PW. WSZYSTKICH ŚWIĘTYCH W DEPUŁTYCZACH NOWYCH

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA
OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

ZAJAZD W NOWOSIÓLKACH

KOŚCIÓŁ PW. CHRYSYTA PANA ZBAWICIELA W PODGÓRZU

PAŁAC W SREBRZYSZCZU

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA
OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

WIEŻA W STOLPIU

MŁYN W UHRZE

KOŚCIÓŁ PW. ŚW. JOZAFATA W REJOWCU OSADZIE

**CERKIEW PW. ŚW. MICHAŁA ARCHANIOLA W REJOWCU
OSADZIE**

PAŁAC W REJOWCU OSADZIE

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA
OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

PAŁAC W KANIEM

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA
OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

KOŚCIÓŁ PW. ŚW. ŚW. PIOTRA I PAWŁA W KANIEM

PALAC W KRASNEM

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA
OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

KOŚCIÓŁ PW. JANA CHRZCICIELA W PAWŁOWIE

DWÓR I PARK W REJOWCU FABRYCZNYM

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA
OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

KOŚCIÓŁ PW. WSZYSTKICH ŚWIĘTYCH W CZULCZYCACH

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

KOŚCIÓŁ PW. PRZEMIENIA PAŃSKIEGO W SAWINIE

DAWNY SZPITAL W SAWINIE

KOSTNICA

DZWONNICA – BRAMA

DWÓR I PARK W CHOJEŃCU

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA
OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

PAŁAC I PARK W CHOJNIE NOWYM

DAWNY PAŁAC W MOGILNICY

PAŁAC I PARK W KULIKU

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA
OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

DWÓR I PARK W SIEDLISZCZU

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA
OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

2. PARKI PODWORSKIE I INNE

DEPUŁTYCZE

STAW

REJOWIEC

3. CMENTARZE

PAWLÓW

POKRÓWKA

C. OBIEKTY ARCHEOLOGICZNE

KOPIEC W DEPUŁTYCZACH KRÓLEWSKICH

KOPIEC W DEPUŁTYCZACH STARYCH

KOPIEC W SREBRZYSZCZU

KOPIEC W NIEDZIAŁOWICACH

KURHAN W MAJDANIE KRĘPKOWSKIM

KURHAN W REJOWCU KOLONII

GRODZISKO W KANIEM

GRODZISKO W CZUŁCZYCACH

II. OBIEKTY SPOZA REJESTRU

A. OBIEKTY SAKRALNE

KAPLICA PW. ŚW. ANNY W BEZKU

KOŚCIÓŁ PW. ŚW. ROCHA W CZULCZYCACH

**KOŚCIÓŁ PW. MATKI BOSKIEJ CZĘSTOCHOWSKIEJ W
SIEDLISZCZU**

**KOŚCIÓŁ PW. NAJŚWIĘTSZEGO SERCA JEZUSA
W WOLI KORYBUTOWEJ**

KAPLICZKA W CHOJEŃCU

KAPLICZKA W RUDCE

KAPLICZKA ŚW. JANA NEPOMUCENA W SAWINIE

KAPLICZKA ŚW. JANA NEPOMUCENA W UHRZE

DAWNY KOŚCIÓŁ EWANGELICKI W JANOWIE

REZYDENCJA BISKUPÓW UNICKICH W STAŃKOWIE

KAPLICZKA ŚW. JANA NEPOMUCENA W PAWŁOWIE

KAPLICZKA W OKSZOWIE

**DAWNY ZBÓR EWANGELICKI W ALEKSANDRII
KRZYWOWOLSKIEJ**

B. PARKI PODWORSKIE

ADAMÓW

NIEDZIAŁOWICE

KOSTUNIN

OKSZÓW

BEZEK

KRZYWOWOLA

STAŃKÓW

KAMIONKA

KOL. LIPÓWKI

UHER

C. CMENTRZE I MOGIŁY ZBIOROWE

BEZEK

CZULCZYCE CMENTARZ PRZYKOŚCIELNY

CZULCZYCE – CMENTARZ PRAWOSŁAWNY

JANÓW – CMENTARZ EWANGELICKI

KANIE – CMENTARZ RZYMSKOKATOLICKI

KROBONOSZ – ZBIOROWA MOGIŁA

PODGÓRZE – CMENTARZ PRZYCERKIEWNY

REJOWIEC - CMENTARZ RZYMSKOKATOLICKI

REJOWIEC FABRYCZNY – MOGIŁA Z I WOJNY ŚWIATOWEJ

RYBIE – CMENTARZ EWANGELICKI

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA
OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

SAWIN – CMENTARZ RZYMSKOKATOLICKI

SAWIN – CMENTARZ ŻYDOWSKI

SIEDLISZCZE – CMENTARZ RZYMSKOKATOLICKI

ZAGRODA – CMENTARZ PRAWOSŁAWNY

OBELISK CMENTARNY W WÓLCE CZUŁCZYCKIEJ

CMENTARZ WOJENNY W CZUŁCZYCACH KOLONII

CMENTARZ EWANGELICKI W BAŃKOWSZCZYŹNIE

D. OBIEKTY PRZEMYSŁOWE

KARCZMA W ADAMOWIE

GORZELNIA W CHOJNIE NOWYM

**INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA
OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12
MŁYN W WEREMOWICACH**

ZABUDOWANIA CUKROWNI W REJOWCU OSADZIE

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA
OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

ZABUDOWANIA ZAKŁADÓW DRZEWNYCH W ZAWADÓWCE

MŁYN W SIEDLISZCZU

GORZELNIA W WÓLCE KAŃSKIEJ

E. OBIEKTY UŻYTECZNOŚCI PUBLICZNEJ

SZKOŁA W DEPUŁTYCZACH KRÓLEWSKICH

STACJA KOLEJOWA W KANIEM

WIEŻA CIŚNIEŃ PRZY DWORCU W REJOWCU FABRYCZNYM

STACJA KOLEJOWA W ZAWADÓWCE

SZKOŁA W BEZKU

SZKOŁA W WEREMOWICACH

SZKOŁA W RYBIEM

SZKOŁA W MARYNINIE

SZKOŁA W BAŃKOWSZCZYŹNIE

F. BUDYNKI MIESZKALNE I GODPODARCZE

WÓLKA KAŃSKA

PAWLÓW

INWENTARYZACJA OBIEKTÓW ZABYTKOWYCH NA
OBSZARZE STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA PROMENADA S 12

MARYNIN

ADAMÓW

REJOWIEC

BEZEK

SIEDLISZCZE

WEREMOWICE

ZAGRODA

DEPUŁTYCZE

NIEDZIAŁOWICE

KOBYLE

RYBIE

DEPUŁTYCZE KRÓLEWSKIE

