

Tymiankowe klimaty Fajslawic

Wycieczka do ekologicznej gminy Fajslawice, to pomysł zasłużonej dla Puławskiego Uniwersytetu Trzeciego Wieku społeczniczki – Alicji Krawczyk, która jest autorką projektu „*Nasze Lubelskie*” realizowanego od 2008 roku. Pani Alicja Krawczyk jako wytrawna organizatorka wycieczek założyła w swoim programie m. in. poznawanie: obszarów i obiektów prawnie chronionych, środowiska fizyczno-geograficznego, szaty roślinnej, fauny, lasów, środowiska kulturowego, historii, zabytków, miejsc pamięci, a także wtopienie się w kulturę, tradycję, obyczaje oraz w miejscową kuchnię.

Jak bogata jest lista miejsc, które odwiedzili słuchacze Puławskiego Uniwersytetu Trzeciego Wieku możemy zobaczyć m.in. w publikacjach:

Krystyna Kamińska, *Wakacyjne wspomnienia*. [w:] Informator Społeczno-kulturalny nr 5. Sami o Sobie. Wydawnictwo Puławskiej Filii Lubelskiego Uniwersytetu Trzeciego Wieku, Maj 2012, s. 45-48.

Stanisław Kamiński, *Włóczykije i ich wędrówki*. [w:] Sami o Sobie. 25-lecie Puławskiego Uniwersytetu Trzeciego Wieku. Puławy 2017, s. 50-51.

Alicja Krawczyk, *W Polskę idziemy. Szlakiem kwitnących sadów*. [w:] Sami o sobie. Sami i sobie. Informator Społeczno – Kulturalny. Wydawnictwo Puławskiej Filii Lubelskiego Uniwersytetu Trzeciego Wieku. Nr 4. Puławy 2009, s. 24.

Alicja Krawczyk, *Podróże kształcą*. [w:] Informator Społeczno-kulturalny nr 5. Sami o Sobie. Wydawnictwo Puławskiej Filii Lubelskiego Uniwersytetu Trzeciego Wieku, Maj 2012, s. 37-45.

Aleksandra Roszkowska, *Garść wspomnień*. [w:] Sami o Sobie. 25-lecie Puławskiego Uniwersytetu Trzeciego Wieku. Puławy 2017, s. 35-37.

Aleksandra Roszkowska, *Wyprawa na Kielecczynę*. [w:] Sami o sobie. Sami o sobie. Informator Społeczno – Kulturalny. Wydawnictwo Puławskiej Filii Lubelskiego Uniwersytetu Trzeciego Wieku. Nr 4. Puławy 2009, s. 26.

Bernarda Julia Rzechowska, *Otwórzmy serca na innych*. [w:] Sami o Sobie. 25-lecie Puławskiego Uniwersytetu Trzeciego Wieku. Puławy 2017, s.26-34;

Barbara Sadowska, *Poznajemy nasze Lubelskie*. [w:] Informator Społeczno-kulturalny nr 5. Sami o Sobie. Wydawnictwo Puławskiej Filii Lubelskiego Uniwersytetu Trzeciego Wieku, Maj 2012, s. 25-37.

Puławski Uniwersytet Trzeciego Wieku zatrzymany w kadrze [w:] Sami o Sobie. 25-lecie Puławskiego Uniwersytetu Trzeciego Wieku. Puławy 2017, s. 62-95.

Stosowne informacje znajdują się także na internetowej stronie Puławskiego Uniwersytetu Trzeciego Wieku.

Krajową siedemnastką dotarliśmy w dniu 26 czerwca 2018 r. do gminy Fajslawice, która jest polskim zagłębem zielarskim. Zbigniew Borkowski i Adam Polski w książce pt. „Trasa turystyczno-edukacyjna Dolina Marianki w Fajslawicach” opisują gminę Fajslawice jako prawdziwe centrum zielarstwa polskiego. Tu, w Boniewie-Ignasinie z inicjatywy Pani Feliksy Gorzkowskiej od 2013 roku przy Stowarzyszeniu na Rzecz Rozwoju Gminy Fajslawice funkcjonuje **Centrum Edukacji Zielarskiej „Tymiankowy Smak Fajslawic”**, którego zadaniem jest m. in. edukacja zielarska. Przywitano nas. Skierowaliśmy się w stronę ziołowego ogrodu. Pani Elżbieta Rozwałka, informowała, opowiadała, wskazywała, odpowiadała na pytania. Przed nami mieniły się kolorowe plamy z bogactwem 60 gatunków ziół i kwiatów. Poletka ziołowe i kwiatowe zaprojektowane zostały przez pracowników Uniwersytetu Przyrodniczego w Lublinie. Różnorodne, naturalne zapachy, charakterystyczne dla danych roślin, bogactwo odmian, piękno ziół i kwiatów nie pozwalały rozstawać się z tym uroczym zakątkiem.

Centrum Edukacji Zielarskiej w Boniewie-Ignasinie w gminie Fajslawice promuje gminę jako polskie zagłębienie zielarskie. Służy rolnikom, naukowcom i studentom z kierunku Zielarstwo i terapie roślinne na Uniwersytecie Przyrodniczym w Lublinie.

Tu, w starym budynku poszkolnym do niedawna organizowane były również warsztaty ziołowe, które dają wiedzę o leczniczych właściwościach ziół, o ich zastosowaniu w dietetyce, profilaktyce, medycynie i kosmetyce. Na warsztatach kulinarnych można posiąść umiejętność ugotowania zupy pokrzywowej, zupy chłopskiej fajslawickiej, jableczanki z Fajslawic, pierogów z czerwoną fasolą, pierogów podrobowych fajslawickich, przyrządzenia masła ziołowego lub sałatek z fajslawickich ziół i kwiatów.

Ponieważ obecnie trwa rozbudowa Centrum Edukacji Zielarskiej, Pani Feliksa Gorzkowska - Prezes Stowarzyszenia na Rzecz Rozwoju Gminy Fajslawice przygotowała dla nas inne lokum na ziołowe warsztaty.

Z Centrum Edukacji Zielarskiej w Boniewie – Ignasinie udaliśmy się do Fajslawic. W niewielkiej odległości od szosy po prawej stronie widnieje obelisk w kształcie kolumny toskańskiej pochodzący z 1721 lub 1731 roku, który stał się jednym z elementów przyjętego herbu Fajslawic.

Dziś Fajslawice to siedziba gminy i parafii. Do ekologicznej gminy Fajslawice należą miejscowości: Bielecha, Boniewo, Dziecinin, Fajslawice, Ignasin, Kosnowiec, Ksawerówka, Marysin, Siedliska Drugie, Siedliska Pierwsze, Suchodoły, Wola Idzikowska, Zosin.

Dawniej miejscowość nosiła następujące nazwy: 1409 n. Falislaucze, 1441 Pfalissowycze, 1533 Phalszlawycze. Miłośników historii zapraszam do sięgnięcia po dokumenty i analizę akt grodzkich i ziemskich lubelskich, ksiąg podkomorskich, rejestrów poborowych, rejestrów podymnego, dokumentów katedry i diecezji krakowskiej, do III i IV tomu *Dziejów Lubelszczyzny*. Szczegółowa i bogata bibliografia dotycząca wszystkich miejscowości gminy Fajslawice widnieje m. in. w publikacjach Towarzystwa Przyjaciół Fajslawic podanych na zakończenie opisu wycieczki.

Ekologiczna gmina Fajslawice leży w dorzeczu Marianki, której źródła mają początek w Siedliskach Pierwszych i Suchodołach.

Dorzecze Marianki leży według podziału E. Romera (1949) w obrębie klimatów Krainy „Wielkich Dolin” w krainie chełmsko-podlaskiej. W. i A. Zinkiewiczowie (1973) zaliczają je do dziedziny lubelsko – chełmskiej odznaczającej się stosunkowo znacznymi sumami rocznych padów. Średnia roczna temperatura powietrza w badanym obszarze zawiera się między 7,5⁰C – 8,0⁰C. Okres wegetacyjny jest stosunkowo długi i trwa 220 dni. Na teren zlewni Marianki spada w ciągu roku warstwa wody w przedziale 550-650mm. Średnia wartość dla wielolecia wynosi 608mm. Marianka to lewobrzeżny dopływ Wieprza. Aktualna powierzchnia wszystkich lasów dorzecza Marianki wynosi 308ha, co daje wyjątkowo niski wskaźnik lesistości 4,2%.

Obszar dorzecza Marianki wykorzystywany jest intensywnie przez rolnictwo. Na obszarze gminy zajmującej 70,4 km² dominują liczne plantacje ziół, na których uprawia się tymianek, cząber ogrodowy, szalwią lekarską, melisę, dziurawiec, miętę pieprzową, oregano, kolendrę siewną, lubczyk ogrodowy, prawoślaz lekarski, arcydzięgiel litwor, mniszek lekarski, rumian rzymski, jeżówkę purpurową, nagietek lekarski, chmiel oraz kozłek lekarski.

Tymianek z Fajslawic figuruje na Liście Produktów Tradycyjnych od 12 czerwca 2013 r. Produkt został zarejestrowany w kategorii warzywa i owoce. Jest to silnie rozgałęziona krzewinka, której wysokość dochodzi do 40 cm. Stanowi charakterystyczny element fajslawickiego krajobrazu. Roślina ma zdrewniałe, czterokanciaste łodygi i zielone pędy z naprzeciwlegle ułożonymi drobnymi wąskimi listkami. W kątach górnych liści wyrastają małe kwiaty. Przybierają barwę białą, różowo-czerwoną, jasnoczerwono-fioletową lub szkarłatną – w kształcie kielichów, zebrane w kwiatostany. Niezwykłe właściwości tymianku odkryto w czasach starożytnych.

Najważniejszym elementem odróżniającym tymianek z Fajslawic od podobnych roślin są specyficzne warunki klimatyczne panujące w gminie Fajslawice. Ponadto do dnia dzisiejszego uprawiany jest on metodami tradycyjnymi w sposób ekstensywny bez użycia nowoczesnych intensywnych metod produkcji oraz dużej ilości oprysków i nawozów.

Fajslawickie zioła prócz wszechstronnego zastosowania w profilaktyce, leczeniu, kosmetyce i dietetyce, tworzą oryginalny element działalności agroturystycznej w gminie. Zioła to bardzo atrakcyjny walor lokalnego dziedzictwa kulinarnego

Gmina Fajslawice posiada cenne walory krajobrazowe i przyrodnicze. W krajobrazie dominują pola uprawne przedzielone doliną rzeczną Marianki i Krynicy. Występują tu łąki, pastwiska, kwatery stawów hodowlanych i podmokłe lasy. Panorama pól uprawnych z racji dużego rozdrobnienia gruntów oraz wyjątkowo dużej koncentracji upraw polowych, ziół i kwiatów posiada latem wyjątkowe walory estetyczne.

FLORA DORZECZA MARIANKI

Bogata szata roślinna dorzecza Marianki zawiera, zbiorowiska roślin wodnych, szuwarowych, łąkowych i pastwiskowych, muraw i zarośli kserotermicznych, roślin zaroślowych i leśnych, chwastów gleb uprawnych, przydroży i przychaci (ruderalne).

W wyniku przeprowadzonych w 1995 roku z inicjatywy Towarzystwa Przyjaciół Fajslawic badań terenowych wyodrębniono 27 gatunków roślin rzadkich i chronionych, które w granicach dorzecza Marianki wystąpiły przynajmniej na jednym stanowisku. Są to: olsza szara, przelot pospolity, parzydło leśne, ogórecznik lekarski, stokłosa żytnia, dzwonek brzoskwiniolistny, centuria pospolita, rogatek krótkosztykowy, storczyk krwisty, storczyk szerokolistny, goździk kartuzek, naparstnica zwyczajna,

narecznica szerokolistna, kolczurka klapowana, bluszcz pospolity, przylaszczka pospolita, ślázówka, turyngska, ligustr pospolity, smółka pospolita, widłak jałowcowaty, miodownik melisowaty, gnieźnik leśny, grzybień północny, miechunka rozdęta, pierwiosnka lekarska, rdest ostrokończysty, ciemiężyk białokwiatowy. / Zbigniew Borkowski, Adam Polski, *Fajslawice gminą ekologiczną. Środowisko przyrodnicze dorzecza Marianki*. Towarzystwo Przyjaciół Fajslawic, Fajslawice 1996).

FAUNA DORZECZA MARIANKI

Wobec braku publikacji faunistycznych z tego obszaru, powołałam się na spostrzeżenia i obserwacje Adama Polskiego oraz innych wiarygodnych obserwatorów.

W dorzeczu Marianki i Krynicy na terenie gminy Fajslawice występują m. in. następujące zwierzęta:

Ryby: szczupak, płoć, jelec, kleń, jaź, wzdręga, amur biały, słonecznica, lin, świnka, kiełb krótkowąsy, kiełb białopłetwy, ukleja, piekielnica, karaś pospolity, karaś srebrzysty, karp, śliz, koza, piskorz, węgorz, miętus, ciernik, okoń.

Płazy: traszka zwyczajna, kumak nizinny, grzebiuszka ziemna, ropucha szara, ropucha paskówka, ropucha zielona, rzekotka drzewna, żaba jeziorkowa, żaba wodna, żaba śmieszka, żaba trawna, żaba moczarowa.

Gady: jaszczurka zwinka, jaszczurka żyworodna, padalec zwyczajny, zaskroniec zwyczajny, żmija zygzakowata, żółw błotny.

Ptaki: perkozek, zausznik, perkoz rdzawoszyi, perkoz dwuczuby, czapla siwa, bocian biały, łabędź niemy, krzyżówka, cyranka, głowienka, czernica, gołębiarz, krogulec, myszołów, orlik krzykliwy, błotniak stawowy, kobuz, kuropatwa, bażant, wodnik, kropiatka, kurka wodna, łyska, czajka, brodziec krwawodzioby, szlamik rycyk, śmieszka, rybitwa zwyczajna, grzywacz, gołąb siniak, sierpówka, turkawka, kukułka, sowa uszata, pójdzka, puszczyk, płomykówka, kraska, zimorodek, dudek, dzięcioł zielony, dzięcioł czarny, dzięcioł duży, dzięcioł średni, dzięciołek, brzegówka, dymówka, oknówka, skowronek polny, skowronek borowy, świergotek drzewny, świergotek łąkowy, pliszka żółta, pliszka siwa, gąsiorek, wilga, szpak, sójka, sroka, kawka, gawron, wrona siwa, kruk, strzyżyk, pokrzywnica, rokitniczka, łożówka, trzcinniczek, trzciniak, zaganiacz, pokrzewka ogrodowa, czarnogłówka, cierniówka, piegża, piecuszek, pierwiosnek, świstunka, mysikrólik, muchówka żałobna, muchołówka szara, kopciuszek, rudzik, słowik szary, kwiczoł, kos, drozd śpiewak, paszkot, raniuszek, sikora uboga, sikora czarnogłowa, czubatka, sosnówka, sikora modra, bogatka, pełzacz leśny, pełzacz ogrodowy, kowalik, wróbel, mazurek, zięba, kulczyk, dzwonec, czyżyk, szczygieł, makolągwa, gil, grubodziób, potrzuszcz, trznadel, ortolan, potrzos. Ssaki: dzik, jeleń, łoś, sarna, zając, jeź zachodni, kret europejski, ryjówka aksamitna, ryjówka średnia, ryjówka malutka, rzesorek rzeczek, ziębiełek karliczek, wiewiórka pospolita, smużka, orzesznica, mysz domowa, szczur wędrowny, szczur śniady, badylarka, mysz polna, mysz małooka, mysz zaroślowa, mysz leśna, chomik europejski, piżmak amerykański, nornica ruda, karczownik ziemnowodny, nornik północny, nornik bury, nornik zwyczajny, wilk, lis pospolity, jenot, borsuk, kura leśna, kuna domowa, tchórz, gronostaj, łasica.

OBSZARY I OBIEKTY PRAWNIE CHRONIONE

Uchwałą nr XI/56/90 Wojewódzkiej Rady Narodowej w Lublinie wprowadzony został w województwie lubelskim Ekologiczny System Obszarów Chronionych. W przyjętym systemie obszarów chronionych część dorzecza Marianki w otoczeniu wsi Bielecha weszła w skład otuliny Krzczonowskiego Parku Krajobrazowego.

Na podstawie ustawy z dnia 16 października 1991 roku o ochronie przyrody art. 34 Rada Gminy Fajslawice na XXVI sesji w dniu 18 sierpnia 1996 roku podjęła uchwałę ustanowienia zespołu przyrodniczo-krajobrazowego *Dolina Marianki*, pięć użytków ekologicznych, 21 pomników przyrody.

Zespół przyrodniczo-krajobrazowy *Dolina Marianki*

Zespół przyrodniczo-krajobrazowy wyznaczono w celu ochrony wyjątkowo cennego fragmentu krajobrazu naturalnego i kulturowego dla zachowania jego wartości estetycznych. Ustanowiony uchwałą XXVI/120/96 Rady Gminy Fajslawice zespół przyrodniczo-krajobrazowy *Dolina Marianki* położony jest w obrębach ewidencyjnych wsi Fajslawice oraz Wola Idzikowska i zajmuje powierzchnię około 39 ha. W skład zespołu wchodzi: stawy, park i Stary Cmentarz w Fajslawicach, lasy i nieużytki między Wolą Idzikowską a starym cmentarzem oraz łąki w Woli Idzikowskiej między rzeką Marianką a stawami w Fajslawicach. Na powierzchni tego zespołu występuje nagromadzenie rzadkich gatunków roślin i zwierząt.

Użytki ekologiczne

Użytki ekologiczne utworzono w celu ochrony pozostałości naturalnych ekosystemów mających znaczenie dla zachowania zasobów genowych dla poszczególnych grup roślin i zwierząt. Należą do nich:

1. Wąwóz Zagajnik w Siedliskach Pierwszych – o powierzchni ok. 6,20 ha.
2. Źródlika Marianki w Suchodołach - o powierzchni ok. 6,50 ha.

3. Wąwóz Siedliska Pierwsze koło ujęcia wody - o powierzchni ok. 1,50 ha.
4. Kamieniołomy w Woli Idzikowskiej - o powierzchni ok. 0,92 ha.
5. Łęg olszowy koło źródeł Krynicy w Fajslawicach - o powierzchni ok. 4,0 ha.

Pomniki przyrody

Wśród sędziwych i okazałych drzew w ekologicznej gminie Fajslawice występują:

1. Lipa drobnolistna – Ø 192 cm, wys. 23 m, w parku podworskim w Fajslawicach.
2. Buk zwyczajny czerwono listny - Ø 102 cm, wys. 26 m, w parku podworskim w Fajslawicach.
3. Dąb szypułkowy – z kłody o obwodzie 420 cm na wysokości 1,5 m wyrastają dwa potężne pnie, wys. 25 m, w parku podworskim w Fajslawicach.
4. Lipa drobnolistna - Ø 99 cm, wys. 26 m, w parku podworskim w Fajslawicach.
5. Lipa drobnolistna - Ø 78 cm, wys. 27 m, w parku podworskim w Fajslawicach.
6. Dąb czerwony - Ø 89 cm, wys. 23 m, w parku podworskim w Fajslawicach.
7. Dąb szypułkowy - Ø 89 cm, wys. 26 m, w parku podworskim w Fajslawicach.
8. Dąb szypułkowy - Ø 102 cm, wys. 24 m, na działce nr 1658/1, własność RSP w Fajslawicach.
9. Dąb szypułkowy - Ø 90 cm, wys. 22 m, na działce nr 1658/1, własność RSP w Fajslawicach.
10. Lipa drobnolistna - - Ø 110 cm, wys. 31 m, na Starym Cmentarzu w Fajslawicach.
11. Jesion wyniosły -- Ø 106 cm, wys. 22 m, na Starym Cmentarzu w Fajslawicach.
12. Grupa piętnastu lip drobnolistnych – przeciętna Ø 40 cm, wys. 20 m, na wyspie wśród stawu w zespole dworsko-parkowym w Suchodołach.
13. Jesion wyniosły - Ø 84 cm, wys. 25 m, w zespole dworsko-parkowym w Suchodołach.
14. Trzy jesiony wyniosłe - Ø 70-86 cm, wys. 24 m, w zespole dworsko-parkowym w Suchodołach.
15. Aleja lipowa 21 lip drobnolistnych – o przeciętnej Ø 78 cm, wys. 25 m, w parku podworskim w Siedliskach Pierwszych.
16. Lipa drobnolistna - Ø 83 cm, wys. 28 m, w parku podworskim w Siedliskach Pierwszych.
17. Lipa drobnolistna - Ø 78 cm, wys. 28 m, w parku podworskim w Siedliskach Pierwszych.
18. Jesion wyniosły - Ø 84 cm, wys. 29 m, w parku podworskim w Siedliskach Pierwszych.
19. Buk zwyczajny - Ø 99 cm, wys. 23 m, w parku podworskim w Siedliskach Pierwszych.
20. Buk zwyczajny - Ø 92 cm, wys. 22 m, w parku podworskim w Siedliskach Pierwszych.
21. Klon zwyczajny - Ø 93cm, wys. 27 m, w parku podworskim w Siedliskach Pierwszych.

ŚRODOWISKO KULTUROWE I TURYSTYKA

1. Tło historyczne

Gmina Fajslawice, położona w dorzeczu Marianki ma bardzo bogatą historię. Staraniem miejscowego Towarzystwa Przyjaciół Fajslawic wydano wiele pozycji książkowych o tematyce historycznej. Najbardziej znaczącym wydarzeniem w historii opisywanego obszaru była stoczona w dniu 24 sierpnia 1863 roku najtragiczniejsza bitwa Powstania Styczniowego znana w historiografii jako bitwa pod Fajslawicami opisana w, *Bitwa pod Fajslawicami 24 VIII 1963. W 130 rocznicę wydarzeń. Materiały z sesji popularnonaukowej odbytej w dniu 22 sierpnia 1993 roku w Fajslawicach*, wybór źródeł i antologia opracowań historycznych poświęconych bitwie fajslawickiej w opracowaniu i pod redakcją Adama Polskiego, Fajslawice 1993, Adam Polski. *Fajslawice 24 VIII 1963. W 150 rocznicę Powstania Styczniowego. Wybór Źródeł i materiałów. Fajslawice 2013.*

Krwawe boje podczas I wojny światowej – w 1914 i 1915 roku oraz opisy cmentarzy wojennych znajdujemy w wydawnictwie Adam Polski, *Pamięć dla pokoju. Cmentarze I wojny światowej w gminie Fajslawice, województwo lubelskie*, Fajslawice 1993.

Wydarzenia II wojny światowej opisuje Józef Janiak, *Bohaterowie cichego frontu Okupacja niemiecka i ruch oporu 1939-1944 w gminie Fajslawice, województwo lubelskie*. Fajslawice 1997.

Historia kościoła rzymskokatolickiego wraz z opisem architektury sakralnej zawarto w książkach: Adam Polski, *Zarys historii parafii Fajslawice*. W 200–lecie ukończenia budowy kościoła murowanego pod wezwaniem Świętego Jana Nepomucena w Fajslawicach. Fajslawice 1995. Adam Polski, ks. Władysław Wójtowicz, *Zarys dziejów parafii Fajslawice. W 250-lecie utworzenia parafii pw. Świętego Jana Nepomucena*. Lublin – Fajslawice 2007. *Stary cmentarz parafialny w Fajslawicach, powiat krasnostawski, województwo lubelskie*, opracowanie zbiorowe, zebrali i przygotowali do druku Andrzej Kasprzak, Adam Polski, Fajslawice 2002.

Pierwsze źródła historyczne o wsi Fajslawice sięgają początków XV wieku.

Wieś Fajslawice wzmiankowana była w źródłach po raz pierwszy w 1409 roku jako własność szlachecka. W latach 1413 – 1429 dziedzicem wsi był zwierzchnik kolegiaty w Wiślicy – Siegniew z Rudna. W okresie

staropolskim Fajslawice wchodziły w skład ziemi lubelskiej województwa sandomierskiego, a od 1474 roku należały do województwa i powiatu lubelskiego.

W latach 1542 – 1676 r. – Fajslawicami rządził ród Falisławickich, od których pochodzi obecna nazwa miejscowości. Okres ten wyróżnił się w historii gminy wielkim napływem wyznawców arianizmu do Siedlisk i Suchodół.

W 1569 roku Mikołaj Suchodolski z Suchodół został najwyższym intendentem wyznania ariańskiego w Polsce. Rok 1571 charakteryzuje się dużym napływem arian do Siedlisk z Lublina po ich wypędzeniu z tego miasta. W latach 1645 – 1658 - Siedliska przeżywały istne najazdy wielkich rzesz wyznawców arianizmu. Miało to wpływ na zwiększenie dochodów ludności ze sprzedaży produktów rolnych.

W XVIII wieku – Fajslawice stały się własnością rodziny Bielskich, a następnie Ołtarzewskich. W 1757 roku z inicjatywy ówczesnych panów wsi Fajslawice został zbudowany drewniany kościół pod wezwaniem św. Jana Nepomucena. Usytuowany był on na „Górcie poariańskiej”, gdzie obecnie znajduje się stary cmentarz. Od czasów zaborów Fajslawice należą do powiatu krasnostawskiego.

Lata 1791 – 1795 to okres budowy w Fajslawicach nowego kościoła według projektu Joachima Hempla. Władze Księstwa Warszawskiego w 1809 roku utworzyły Gminę Fajslawice.

24 sierpnia 1863 roku miała miejsce powstańcza Bitwa pod Fajslawicami. Oddziały powstańców dowodzone przez Krysińskiego, Wagnera i Ruckiego pod komendą naczelną generała Heydenreicha (pseud. Kruk) poniosły klęskę w boju z Rosjanami.

26 września 1939r. – Niemcy rozpoczęli atak na Boniewo i Fajslawice. W trakcie trzech faz aktu trwającego cały dzień wojska niemieckie dopiero późnym wieczorem przełamały polską obronę. Najeźdźcy palili budynki gospodarstw, wskutek czego spłonął budynek Urzędu Gminy w Fajslawicach. Ogółem straty polskie wyniosły 14 żołnierzy, w tym trzech junaków. 29 września 1939r. – Fajslawice zostały zajęte przez wojska radzieckie.

5 października 1939r. – wojska niemieckie ponownie zajęły Fajslawice. Od tego momentu rozpoczęła się okupacja trwająca niemal pięć lat. Pozostawiła ona po sobie ogromne zniszczenia wśród inwentarza, zabudowy oraz ludności.

W 1999 roku w wyniku reformy administracyjnej kraju gmina Fajslawice wróciła do powiatu krasnostawskiego.

2. Obiekty sakralne i zabytkowe

Historia pozostawiła tu swój ślad w postaci wielu cennych obiektów architektonicznych m. in.:

Kościół Parafialny p. w. św. Jana Nepomucena z zespołem przykościelnym

Dawniej istniała rozległa parafia Biskupice, z której 260 lat temu wydzielono parafię Fajslawice. Pierwszy kościół parafialny p. w. św. Jana Nepomucena w Fajslawicach (drewniany, stary) wzniesiono w latach 1754-1757 z fundacji Anny i Konstantyna Ołtarzewskich w miejscu obecnego starego cmentarza. Kościół ten w 1788 roku uległ spaleni, stąd, też nowi właściciele dóbr Fajslawice Wojciech i Franciszka Bielscy podjęli się trudu budowy nowego kościoła murowanego. Projektantem był architekt Joachim Hampel.

Budowę rozpoczęto 4 czerwca 1791 roku, a nabożeństwo do nie wykończonego kościoła wprowadzono już w pierwszą niedzielę adwentową 1792 roku. W dniach 10-12 czerwca 1794 r. kościół został prawie doszczętnie ograbiony w czasie powstania kościuszkowskiego przez tułające się po okolicy wojska rosyjskie. W 1795 roku następuje zakończenie budowy, a w 1801 roku jego konsekracja przez Wojciecha Skarszewskiego – Biskupa Diecezji Lubelskiej.

Według inwentarza dóbr kościelnych sporządzonego w 1830 roku kościół kryty był gontem, liczył sobie 21 sążni (ok. 37 metrów) długości i 8 sążni (ok. 14 metrów) szerokości. Główne wejście znajdowało się od południa a mniejsze od północy. Podłogę ułożono z nowych tarcic, a w 1830 roku, sufit również z tarcic, który pokryty był gipsem i pomalowany wapnem. Organy dwunastogłosowe zainstalowano w 1794 roku, odnowiono je w 1836 roku. W 1913 roku planowano rozbudowę kościoła wg projektu architekta Józefa Piusa Dziekańskiego, niestety wojna przeszkodziła realizacji tych zamierzeń, mimo gotowych już planów. Po batalii wojennej trwającej na terenie Fajslawic między 28 sierpnia a 2 września 1914 roku oraz w połowie lipca 1915 roku (w czasie I wojny światowej) kościół uległ prawie całkowitemu zniszczeniu. Pożar strawił dach, kopułę, sklepienie oraz wyposażenie wnętrza. Przy odbudowie trwającej 4 lata (1916-1920) podjętej przez ks. Emanuela Krzywickiego starano się zachować poprzedni jego wygląd. W stanie niezmiennym zachowała się murowana część kościoła z kamienia i cegły na rzucie wydłużonego prostokąta, ze świątyni narożnikami od strony prezbiterium. Po bokach znajdują się symetrycznie rozłożone zakrystie wtopione w bryłę kościoła, z których jedna stanowi pomieszczenie służące do przechowywania szat i naczyń liturgicznych, druga nazwana jest skarbcem, co nieściśle pokrywa się z jej przeznaczeniem.

Kościół – prezbiterium zwrócony jest w kierunku północno-wschodnim, a fasada w kierunku południowo-zachodnim. Fasada podzielona jest na trzy pionowe części dwoma pilastrami oraz na dwie poziome części wyłaniającym się belkowaniem (gzymsem). Część dolna, środkowa ograniczona jest z obu stron parami półkolumn. Nad zamkniętym koszowo otworem drzwiowym znajduje się tablica z napisem łacińskim *De tuis donis, Tibi offeribus* (Z Twoich darów, Tobie ofiarujemy). Nad napisem znajduje się wąski gzymś oddzielający ww. napis od płytkiej wnęki o zaokrąglonych i profilowanych w części górnej rogach. We wnęce tej namalowany jest bezpośrednio na ścianie wizerunek Matki Boskiej Częstochowskiej. W częściach dolnych, bocznych fasady, na wysokości otworu wejściowego znajdują się dwie płytkie wnęki arkadowe. Wyżej widoczne są dwie nisze ograniczone od dołu wąskim gzymsem. Wewnątrz nich umieszczono dwa kamienne posągi – św. Pawła i św. Piotra. W części centralnej szczytu w płytkiej wnęce arkadowej znajduje się malowidło ściennie przedstawiające ukrzyżowanego Chrystusa i klęczącego u Jego stóp św. Jana Nepomucena (patrona parafii).

Wnętrze ozdobione jest stylizowanymi pilastrami zakończonymi od góry gzymsem. Na wystrój wnętrza składają się: ołtarz główny z zaprawy wapienno-piaskowej w stylu neorenesansowym i cztery ołtarze boczne, również neorenesansowe datowane na 1917 rok./Zbigniew Borkowski, Trasa Turystyczno-Edukacyjna „Dolina Marianki” w Fajslawicach, Towarzystwo Przyjaciół Fajslawic, Fajslawice 2005, s. 16-18/

Ołtarz główny podzielony jest na trzy części i ograniczony po bokach żłobkowanymi półkolumnami. Półkolumny te posiadają złożone kapitele oparte na wysokich ośmiokątnych bazach. U szczytu ołtarza umieszczono oko w trójkącie, otoczone wieńcem złożonych promieni. Pola ograniczone półkolumnami zawierają trzy obrazy. Centralnie widnieje obraz Trójcy Przenajświętszej, z lewej jej strony wizerunek św. Teresy, z prawej wizerunek patrona parafii, św. Jana Nepomucena. Bardziej kunsztowną ornamentykę posiada tabernakulum ozdobione kolumnkami korynckimi bogato złożonymi oraz rzeźbami, również złożonymi. Całość malowana poprawnie na imitację marmuru.

Ołtarze boczne, z których pierwszy po prawej (od wejścia do kościoła) zawiera wizerunek św. Józefa z dzieciątkiem Jezus, drugi oddzielony od poprzedniego konfesjonalem, zawierający krucyfiks z wotami, trzeci (po lewej) posiada wizerunek św. Izydora – patrona rolników, i (po lewej) najbliższy ołtarza głównego z wizerunkiem Matki Boskiej Częstochowskiej w złożonej sukience. Obrazy świętych oprawione są w szerokie złożone ramy. Ołtarze te są proste w formie: prostokątne, ze żłobkowanymi lub wypełnionymi ornamentami pilastrami podtrzymującymi fryzy z motywami roślinnymi i zwieńczone wazonami. Stylistycznie nawiązują do ołtarza głównego. Pokryte są malowidłami naśladowymi marmur i złoceniami. Znajdują się one na ścianach bocznych, w polach wydzielonych przez pilastry.

Tablice epitafijne są wmurowane w ścianę pomiędzy ołtarzami oraz nad konfesjonalem. Epitafia klasycystyczne z czarnego marmuru:

- Wojciecha Sariusz Bielskiego, fundatora kościoła (zm. 1807), fundowane w 1808 roku przez żonę Franciszkę z Zapolskich, z herbem jelita, Franciszki z Zapolskich Bielskiej (zm. 1829), z różowego marmuru w obramieniu z piaskowa,
- Franciszka Ksawerego Potockiego (zm. 1837), radcy stanu Królestwa Polskiego,
- Antoniego Wierzbickiego, pułkownika wojsk polskich (zm. 1847), fundacji żony Teresy z Błazowskich wraz z dziećmi – Zofią, Tomaszem i Antonim,
- Ignacego Bielskiego (zm. 1854),
- Zofii z Suchodolskich (zm. 1856), o obramieniu z piaskowca.

Dwie żeliwne tablice epitafijne umieszczone są w płytkich wnękach arkadowych na elewacji frontowej kościoła po obu bokach na wysokości drzwi:

- Jędrzeja Boniewskiego i Anny z Kamińskich Boniewskiej, rodziców ks. Karola Boniewskiego, ufundowana w 1856 roku przez ks. Boniewskiego,
- ks. kanonika Karola Boniewskiego z końca XIX wieku ufundowana przez jego siostrę.

Organy XVIII –wieczne z zachowaną szczytkową późnobarokową ornamentyką, przebudowane w wieku XX.

Kościół z zewnątrz jest otynkowany, kryty dachem dwuspadowym z blachy. Odnowienie wnętrza, wymianę pokrycia dachowego, wymianę uszkodzonych rynien odprowadzających wodę z dachu i odnawianie elewacji zewnętrznych przeprowadzono w latach osiemdziesiątych staraniem proboszcza ks. kanonika Franciszka Haładyja.

Kościół wraz z całym kościołem przykościelnym wpisany został 5 lutego 1969 roku do rejestru zabytków województwa lubelskiego pod nr A/391. /Adam Polski, ks. Władysław Wójtowicz, *Zarys dziejów parafii*

Fajslawice. W 250-lecie utworzenia parafii pw. Świętego Jana Nepomucena. Towarzystwo Przyjaciół Fajslawic, Lublin-Fajslawice 2007, s.55-56/.

Ten opis z książki autorstwa Adama Polskiego – piewcy ziemi fajslawickiej - przeczytała lektorka Puławskiego Uniwersytetu Trzeciego Wieku - Maria Kamola.

Kościół Parafialny w Fajslawicach był wielokrotnie przez kolejnych proboszczów parafii częściowo remontowany. Wiele przedsięwzięć remontowo-konserwatorskich przeprowadzono zwłaszcza w ostatnich latach. Tak np. przebudowę prezbiterium przy ołtarzu głównym przeprowadzono w 2004 roku, staraniem obecnego proboszcza parafii ks. kanonika mgr Władysława Wójtowicza. W 2005 roku przeprowadzona została kosztowna wymiana chodnika wokół całego kościoła oraz dojścia w kierunku starego cmentarza przy plebanii. Na zakończenie opisywania obiektu kościoła parafialnego warto podkreślić, iż został on wraz z całym zespołem przykościelnym wpisany do rejestru zabytków województwa lubelskiego w dniu 5 lutego 1969 roku pod nr A/391. Zachęcam Ciebie turysto, abyś choć na krótką chwilę wstąpił do naszego fajslawickiego kościoła, a gdy zastaniesz boczne drzwi zamknięte, zatrzymaj się w nastroju zadumy, refleksji, a może i krótkiej modlitwy w jego przedsionku.

Dzwonnica przykościelna

Wzniesiona około 1795 roku, późnobarokowa, murowana z kamienia wapiennego i cegły ceramicznej pełnej na zaprawie wapiennej, obustronnie otynkowana. Według opisu historycznego z 1817 roku – z kamienia, z dachem w złym stanie, krytym gontem, wyposażona w dwa dzwony. W 1915 roku uszkodzona przez pocisk artyleryjski: spalony został dach i konstrukcja nośna dzwonów, uszkodzone dwie ściany w części górnej. Dzwony zostały w 1915 roku zarekwirowane przez Rosjan Podobny stan notowany jest w czasie wojny polsko-bolszewickiej. W okresie międzywojennym dzwonnica była odbudowana. Remontowano ją w okresie powojennym.

Dzwonnica zbudowana jest na planie kwadratu. Posiada trzy kondygnacje wyraźnie zaznaczone dzięki podziałom ramowym. Otwory dzwonne zamknięte są od góry półkoliście. Umieszczone są na wszystkich ścianach od drugiej kondygnacji wzwyż. Dolna kondygnacja posiada jeden otwór wejściowy zwrócony w stronę kościoła o kształcie analogicznym do otworów dzwonnych. Dzwonnica zwieńczona jest gzymsem o kilku uskokach. Pokrywa ją dach namiotowy (lekkopałkowy) wykonany z blachy. Całość wieńczy stylizowany krzyż z dwunastoma promieniami rozwidlonymi na końcu, umieszczonymi symetrycznie między ramionami krzyża. Krzyż ma podstawę w kształcie lekko wydłużonej kuli połączonej dachem stożkowym, z trzonem ograniczonym od dołu zaokrąglonym pierścieniem.

Dzwonnica usytuowana jest za prezbiterium kościoła. Wyposażona jest obecnie w trzy dzwony.

Powierzchnia użytkowa zabudowy wynosi ok. 18,5 m², natomiast kubatura ok. 200m³. Ogólny stan zachowania obiektu zabytkowego jest bardzo dobry.

Pomnik nagrobny Bayerów obok wejścia do kościoła

Na dawnym cmentarzu przykościelnym, na lewo od głównego wejścia, przy murze stoi pomnik nagrobny ufundowany przez Macieja Bayera (inżyniera guberni radomskiej, budowniczego drogi Lublin – Zamość, oficera wojsk polskich) dla uczczenia pamięci żony Emmy ze Sztormów de Hirschfeld Bayer (zm. 1835 r.) Zmarły w 1861 roku Maciej Bayer pochowany został tutaj obok żony. Fundatorem części budowy tego pomnika była siostra inżyniera Maria Bayer.

Pomnik zbudowany jest z piaskowca o wymiarach: wysokość 550 cm, długość 360 cm, szerokość 420 cm, na planie prostokąta w postaci trzech położonych na siebie leżących prostopadłościanach. Na nich umieszczona jest prostokątna płyta obeliskowa z żeliwną kulą, na szczycie której znajduje się prosty, również żeliwny krzyż. Fronton nagrobka flankują dwie prostopadłościennne płyty, na prawej z nich umieszczony jest wazon z kulą, na lewej dwie kule. Wejście do wnętrza zamyka płyta zakończona od góry łukiem. Nad wejściem, w kluczu łuku – czaszka z pieszczelami. Nad nią ustawiona była tablica nagrobna Macieja Bayera. Wyżej umieszczona była płyta gipsowa z figurą św. Jana Nepomucena (obecnie nie istnieje)

Kaplica pogrzebowa (kostnica)

Pierwotna kaplica pogrzebowa wzniesiona była w tym samym czasie (1795) co dzwonnica przykościelna. Podczas kampanii wojennej 1915 roku „rozbita doszczętnie pociskami działowymi”. Odbudowana w 1916 roku. Jest to jednokondygnacyjna budowla skierowana frontem w kierunku kościoła (na prawo w kierunku wejścia przez bramę główną). Zbudowana jest na planie skróconego prostokąta. Ściana frontowa podzielona jest wyłaniającym się belkowaniem na część parterową i szczyt. W części parterowej frontonu znajduje się prostokątny otwór wejściowy zaopatrzony w drewniane, okute drzwi. Szczyt jest ograniczony po bokach dwoma prostopadłościennymi słupkami zakończonymi niskim ostrosłupowym zwieńczeniem.

Wyłaniające się belkowanie ograniczające szczyt od góry wznosi się z obu stron ukośnie kończąc się małym słupkiem. Na jego lekko wzniesionym szczycie umieszczony jest stylizowany krzyż ozdobiony czterema falującymi promieniami i drobnym elementem zdobniczym (w kształcie wąsów) poniżej ramienia krzyża. Ściany boczne posiadają po jednym otworze okiennym. Budowla kryta jest dwuspadowym dachem z blachy z szerokim okapem. Powierzchnia użytkowa zabudowy kostnicy wynosi ok. 60m² a kubatura ok. 40m³. Wyposażenie kostnicy stanowi ołtarz i trzy obrazy współczesne. W kostnicy przechowywane są feretrony oraz sprzęt pogrzebowy.

Ogrodzenie zespołu przykościelnego z czterema kapliczkami.

Z okresu budowy nowego kościoła pochodzi mur ogradzający dawny cmentarz przykościelny, otaczający prostokątny plac o ściętych narożnikach. Sam cmentarz przykościelny nie pełnił funkcji grzebalnych, miejscem pochówku była tzw. Ariańska Góra. W ogrodzeniu zespołu przykościelnego są trzy wejścia. Wejście główne – na wprost fasady kościoła – jest trójosiowe, złożone z centralnie umieszczonej bramy wjazdowej i dwóch okalających ją furtek bocznych. Słupki bramy (wyższe) i furtek (niższe) zdobione są dekoracyjnym układem występujących do przodu i cofniętych warstw cegieł. Słupki bramy i furtek prostokątne, ażurowe, z ornamentem geometrycznym w kształcie krzyży.

Dwa pozostałe wejścia mają prostszą budowę, przy czym wejście od strony plebanii jest prostą furtką, natomiast od strony osiedla domków wielorodzinnych jest niskim trzyczęściowym otworem z bramą i dwiema furtkami.

Cały mur był kilkakrotnie przebudowywany, pierwotnie z miejscowego białego wapienia, podobnie jak stojące w narożnikach kapliczki z czterema ewangelistami. Ostatnia przebudowa muru przykościelnego i kapliczek oraz remont generalny z pełnym wykorzystaniem czerwonej cegły ceramicznej przeprowadzony został w 1980 roku staraniem proboszcza Franciszka Haładyja. /Adam Polski, ks. Władysław Wójtowicz, *Zarys dziejów parafii Fajslawice. W 250-lecie utworzenia parafii pw. Świętego Jana Nepomucena. Towarzystwo Przyjaciół Fajslawic, Lublin-Fajslawice 2007, s.55-60/.*

Stary Cmentarz w Fajslawicach

W odległości około 400 metrów od kościoła na tzw. Ariańskiej Górze położony jest cmentarz grzebalny o powierzchni około 2,5 ha. Teren cmentarza ma kształt wydłużonego wielokąta zorientowanego swoją długą osią na linii wschód – zachód. Główne wejście znajduje się od strony południowozachodniej, jest to grobla z drogą łączącą cmentarz z kościołem. Założony został w pierwszej połowie XIX wieku w miejscu lokalizacji starego kościoła drewnianego (który uległ spaleniowi w 1778 roku). Posiada układ kwaterowy z pięcioma głównymi alejami nieregularnie osadzonymi drzewami. Ogólna czytelność układu cmentarza jest dobra. Najstarsza część traci na czytelności z uwagi na porastającą roślinność. Z gatunków drzew występujących na cmentarzu należy wymienić, lipy, kasztanowce, jesiony, brzozy, olchy, klony i tuje.

Na starym fajslawickim cmentarzu zlokalizowane są dwie kaplice grobowe oraz co najmniej kilkanaście bardzo interesujących pod względem historycznym czy też architektonicznym nagrobków.

Od 1998 roku na odnowę zniszczonych nagrobków fajslawickiego starego cmentarza prowadzone są przez członków Towarzystwa Przyjaciół Fajslawic i harcerzy ze Szkoły Podstawowej i Gimnazjum w Fajslawicach coroczne kwesty w dniu Wszystkich Świętych. Za uzyskane z kwesty środki finansowe udało się dotychczas odrestaurować bardzo zniszczone żeliwne pomniki ks. proboszcza Antoniego Studzińskiego oraz pułkownika Józefa Czerwińskiego, poległego w bitwie pod Fajslawicami, nadto utwardzić dość strome wejście na cmentarz kamienną drogą.

Szczegółowe informacje o starym cmentarzu zawiera monografia opracowana przez zespół pod redakcją Andrzeja Kasprzaka i Adama Polskiego, *Stary Cmentarz Parafialny w Fajslawicach powiat krasnostawski województwo lubelskie*. Towarzystwo Przyjaciół Fajslawic, Fajslawice, 2002; Adam Polski, ks. Władysław Wójtowicz, *Zarys dziejów parafii Fajslawice. W 250-lecie utworzenia parafii pw. Świętego Jana Nepomucena*. Towarzystwo Przyjaciół Fajslawic, Lublin-Fajslawice 2007.

Kaplica grobowa Jana Sławy Hakenszmity Została wzniesiona w 1820 (1832?) roku przez Teresę z Baronów Błażowską dla męża Jana Sławy Hakenszmity – właściciela dóbr Suchodoły. Zbudowana została z białego miejscowego kamienia i cegły ceramicznej pełnej na zaprawie wapiennej, w rzucie koła, z przedsionkiem od frontu zwieńczonym trójkątnym szczytem. Półkolisto zakończony w górnej części otwór wejściowy jest ujęty po bokach japońskimi kolumnami. W bocznych ścianach występują otwory okienne, natomiast z pozostałości po tynkach wnioskować można, iż niegdyś była wewnątrz tynkowana. Według opisu ks. Karola Boniewskiego pierwotnie we wnętrzu był umieszczony ołtarz pw. Św. Jana Nepomucena, zaś po jego lewej stronie znajdował się pomnik Jana Sławy Hakenszmity z biało-czarnego marmuru w kształcie piramidalnej kolumny ze złoceniami. Po prawej stronie natomiast, mieściła się tablica epitafijna

poświęcona pamięci Tomasza barona Błażowskiego, również z biało-czarnego marmuru ze złoceniami. Obiekt w stylu klasycystycznym.

Obecnie zachowały się tylko część posadzki i murowane elementy kaplicy bez dachu, drzwi i wypełnień otworów okiennych. W okresie II wojny światowej krypta grobowa kaplicy była miejscem przechowywania materiałów konspiracyjnych.

Zbiorowa mogiła Powstańców Styczniowych - kryje prochy poległych w tragicznej bitwie pod Fajslawicami 24 sierpnia 1863 roku zlokalizowana jest w centralnej części cmentarza, przy alei głównej po stronie północnej, około 50 metrów na wschód od kaplicy Hakenszmita. Prostopadłościenną płytę z krzyżem i cierniowym ornamentem otacza ogrodzenie złożone z czterech kamiennych słupków łączonych stalowymi prętami. W płytę wmurowano tablicę epitafijną. Według wiarygodnych danych źródłowych wynikających z pełnej analizy piśmiennictwa poświęconego bitwie pod Fajslawicami 24 sierpnia 1863 roku w mogile spoczywa prawdopodobnie 93 poległych powstańców z ogólnej liczby około 173 poległych w bitwie. - /Adam Polski, *Bitwa pod Fajslawicami 24 VIII 1863 roku. W 130 rocznicę wydarzeń*. Towarzystwo Przyjaciół Fajslawic, Fajslawice 1993, s. 40/

Mogiła Józefa Czerwińskiego – oficera, powstańca poległego w tej samej bitwie pod Fajslawicami 24 sierpnia 1863 roku zlokalizowana jest w pobliżu alei głównej naprzeciwko pomnika powstańców styczniowych. Pomnik wykonany jest z żeliwa, otoczony w kwadrat żeliwnym ażurowym płótkiem. Na postumencie wypukły napis: Ś.P. JÓZEF CZERWIŃSKI + 26 sierpnia 1863 żył lat 47. Według materiałów źródłowych poświęconych bitwie powstaniec ten pochodził z Milejowa.

Mogiła Antoniego Cholewy – powstańca 1863 roku zlokalizowana po północnej stronie wejścia głównego wiodącego na cmentarz. Na grobek został wykonany z kamienia. Antoni Cholewa powstaniec i społecznik, pochodził z Siedlisk. Skatowany przez Moskali w 1863 roku i zesłany na Sybir. Po 25-ciu latach wrócił do wsi rodzinnej, gdzie rozniecał patriotyzm wśród młodzieży wiejskiej. Urodzony w 1832 roku, zm. W 1912 roku.

Zbiorowa mogiła żołnierzy września 1939 roku zlokalizowana jest w najstarszej części cmentarza w pobliżu alei głównej po północnej jej stronie, około 60 metrów na wschód od kaplicy grobowej Jana Sławy Hakenszmita. Jest tu pochowanych 9 żołnierzy WP, którzy polegli w okolicy Fajslawic 26 września 1939 roku, na starym cmentarzu w Fajslawicach.

Z grobów **osób zasłużonych** na uwagę zasługują następujące pomniki:

- Antoniego Studzińskiego, kanonika katedry lubelskiej i proboszcza w parafii Fajslawice zm. 1877 roku,
 - Teodora Opęchowskiego, dr medycyny, profesora Uniwersytetu Charkowskiego, autora 27 prac naukowych, zmarłego 10 I 1914 roku w Berlinie,
 - Józefa Bułatowicza, zamordowanego w Guberni Charkowskiej w 1850 roku,
 - Karola Boniewskiego, zasłużonego historyka diecezji lubelskiej, proboszcza parafii Fajslawice w latach 1827-1870,
 - Emanuela Krzywickiego, proboszcza parafii Fajslawice w latach 1893-1933, który odbudował kościół ze zniszczeń wojennych,
 - Józefa i Antoniego Głogaczewskich, proboszcza i wikariusza parafii Fajslawice (Józef Głogaczewski był proboszczem w latach 1877-1893),
 - Wacława Czechońskiego, proboszcza parafii Fajslawice w latach 1933-1943,
- Ze względów **artystycznych** najbardziej interesującymi są nagrobki:
- Cecylii z Kosierbów Grzegorzewicz: neoklasycystyczny w postaci członowanego obelisku z rzeźbionym ornamentem w górnej części, stojącego na wzniesionej płycie. Powstał po 1893 roku,
 - Rodziny Porczyńskich, nagrobek kamienny z figurą płaczącego anioła wspartego o krzyż powstały około 1911 roku,
 - Józefa Błeszczyńskiego, kamienny nagrobek w kształcie nieregularnych surowych brył z wyrzeźbionym wieńcem na jednym z nich.

Kaplica grobowa Florkowskich w stylu neogotyckim z 1910 roku, wzniesiona przez właścicieli dóbr Fajslawice Józefa i Juliusza Florkowskich według projektu Tomasza Pajzderskiego. Uszkodzona w wyniku działań wojennych w 1915 roku (zniszczeniu uległy wówczas pierwotne witraże z wyobrażeniami Matki Boskiej, św. Józefa i św. Antoniego). Odremontowana w latach dwudziestych XX wieku. Jest to budynek na planie prostokąta, wysokofrontowy, jednoprzestrzenny, z wejściem w elewacji głównej od strony alejki i oknami w pozostałych elewacjach. Kaplica murowana jest z czerwonej cegły ceramicznej pełnej na zaprawie cementowo-wapiennej, wewnątrz tynkowana. Nad kryptą grobową strop płaski, żelbetowy. Pomieszczenie kaplicy sklepiono ostrołukowo. Wieżba dachowa krokwiowo-płatwiowa. Dach pokryty jest

ceramiczną dachówką. Posadzka kaplicy dekoracyjnie ułożona jest z kolorowych tafli cementowych. Środek posadzki zdobi prostokątna płyta zamykająca wejście do krypty. Światło do kaplicy wpada prostokątnymi otworami zamkniętymi ostrołukowo z maswerkowym laskowaniem umieszczonymi w ścianach bocznych. Witraże okienne przedstawiają św. Antoniego oraz św. Stanisława Kostkę wśród motywów kwiatowych. W ścianie tylnej umieszczony jest otwór okienny z kolorowym witrażem figuralnym przedstawiającym Matkę Boską Karmiącą i nieznanego świętego. Wszystkie otwory okienne posiadają okiennice drewniane obite blachą ocynkowaną. Otwór drzwiowy w elewacji głównej prostokątny, zamknięty ostrołukowo. Od jego strony zewnętrznej dwuskrzydłowa ażurowa krata żelazna zdobiona ornamentami roślinnymi i geometrycznymi. Za kratą dwuskrzydłowe, dębowe, otwierane do środka drzwi płycinowe, od zewnątrz obite blachą ocynkowaną.

Stary cmentarz w Fajslawicach jest cennym, wyjątkowym miejscem opiewanym przez lokalnych poetów. Tak wysławia ten zakątek Elżbieta Solecka, poetka z Woli Idzikowskiej.

Nasz stary cmentarz

Nasz stary cmentarz przez nas zapomniany gdzie leżą dziadowie, lud prosty i pany
Trzy aleje wzdłuż i w poprzek też trzy którymi przez wiele laty żałobne kondukty szły
Leżą tu księża co tu pracowali Całe swoje życie dla Bożej chwały dali
Leżą tu powstańcy co pragnęli wolności w jednej wspólnej mogile złożono ich kości
A tam rząd żołnierzy co walczyli szczerze za wolność ojczyzny złożyli w ofierze
Leżą tu co ziemią władali bogaci dziedzice nad którymi wznoszą się wspaniałe kaplice
Leżą tu i matka co dzieci zostawiła za te wszystkie trudy ziemia ją okryła
a tam płyta a pod nią młodzieniec nad którym leży mchem porosły wieniec
i córka gdzie często przychodziła płakać matka a dzisiaj nie ma kto położyć choćby jednego kwiatka
A tam dalej dzieci co świata nie poznały za którymi matki tak bardzo płakały
Leżą a tu i żebrak co mu brakło chleba Panie daj mu wieczne spoczywanie
a wszystkim światłości, pokoju i nieba
Elżbieta Solecka

Poległym powstańcom

Ci którzy legli w srogim boju niech spoczywają dziś w pokoju
a kiedy w noc zaduszną wstaną każdy na piersiach z krwawą raną
Ówdzie otworzą się mogiły co się serdecznej krwi napiły
oto wychodzą z nich bez liku żołnierze polscy w groźnym szyku
Bo na bitewnym pól obszarze tak pracowali jak żniwiarze
aż utrudzeni i pobladli wprzód zwyciężyli potem padli
O dajże Ty im Jezu Chryste Odpoczywanie wiekuiste. . .

Cmentarze wojenne.

Okolice Fajslawic były dwukrotnie terenem zaciętych walk w czasie I wojny światowej. W końcu sierpnia 1914 roku prawoskrzydłowe zgrupowanie I armii austrowęgierskiej generała Dankla nacierało na strategiczną stację kolejową Trawniki. Naprzeciwko armii generała Dankla występowała IV armia rosyjska generała Everta, który zmienił na stanowisku dowódcy barona von Salzy'ę.

Zofia Iskra

Wojenne cmentarze w Fajslawicach

Rosną bujne tarniny i głogi jeżyn całun ściele się sprężysty
leży tutaj wrogie sobie wojsko pobratane rozejmem wieczystym
Brzozy tutaj splatają swe warkocze rzewnie szumią klony rozwichrzone
czujnie zerka bażant jarzębina rozpromienia korale czerwone
Rzeka krwi spłynęła w łono ziemi nie ujarzmiły ich oczy kochane
szli bo taki był rozkaz, doszli tutaj aby dostać grobu czarną jamę
Ktoś ich żegnał i czekał daremnie prosił Boga o pomoc, opiekę
oj nie wrócił z nich żaden z nich do domu z wojny krwawej i ziemi dalekiej
Boże Ojcze! Ty przez Syna swego rzekłeś „Błogosławieni pokój miłujący”
spraw niech wojny kolejna pożoga serc i rodzin nigdy nie rozłączy!

Cmentarze wojenne w gminie Fajslawice zlokalizowane są przy trasie Lublin – Krasnystaw. Cmentarz wojenny w **Boniewie** posiada kształt prostokąta o powierzchni 0,26 ha. Posiada dobrze zachowaną prawdopodobnie z 1917 lub 1918 roku kaplicę cmentarną. Ogrodzony jest murem z cegły silikatowej. Posiada metalową bramę cmentarną oraz tablicę informacyjną. Kaplica wymurowana jest z kamienia na

rzucie prostokąta. Posiada trójspadowy dach kryty czerwoną dachówką. Strop jest płaski, drewniany, na poprzecznych belkach. Na frontonie kaplicy wyryty jest napis *Requiescant in pace* oraz motyw skrzyżowanych szpad, żelaznego krzyża i data 1915. Na tablicy cmentarnej podane są ilości pochowanych żołnierzy różnych narodowości: 1225 żołnierzy armii carskiej i 3300 żołnierzy armii austro-węgierskiej. Część mogił austriackich i rosyjskich pochodzi z okresu walk rozegranych między 28 sierpnia a 2 września 1915 roku. Na cmentarzu wojennym w Boniewie znajdują się 2 zbiorowe mogiły żołnierzy polskich z 1939 r., w których pochowano prawdopodobnie 11 żołnierzy.

W **Ignasinie** istnieje śródleśna, zbiorowa mogiła. Według przekazów pokoleniowych może to być mogiła powstańców styczniowych bądź żołnierzy rosyjskich poległych w bitwie pod Fajslawicami lub też mogiła żołnierzy z 1914 lub 1915 roku, nieekshumowanych na cmentarze wojenne.

Na skwerze naprzeciw kościoła parafialnego w **Fajslawicach** widzimy pomnik ku czci ofiar II wojny światowej. Widnieje na nim napis "Pamięci poległym w walce z faszyzmem o wolność i demokrację w latach 1939 - 1945 mieszkańcy gminy Fajslawice".

Pozostałością krwawych wydarzeń wojennych I wojny światowej na terenie gminy Fajslawice w 1914 i 1915 roku jest **cmentarz wojenny** w **Dziecininie**. Zajmuje powierzchnię 1800m². Otoczony jest murem o wysokości jednego metra z białej cegły i pokrytym czerwoną dachówką. Początkowo na cmentarzu wyodrębnionych było 12 mogił zbiorowych i 175 pojedynczych. Szacuje się, że na cmentarzu zostało pochowanych 3550 żołnierzy armii carskiej i 5200 żołnierzy armii niemiecko- austriackiej poległych podczas pierwszej wojny światowej w czasie walk w okolicach Fajslawic w dniach 28.VIII - 2.IX 1914 r. i z przełomu lipca i sierpnia 1915 r. Po pierwszej wojnie światowej cmentarz był wielokrotnie porządkowany. Do dnia dzisiejszego zachowało się 5 żelaznych krzyży. Przetrwowało również około trzydziestu tabliczek żeliwnych, na których widnieją nazwiska pochowanych. Tabliczki ułożone na mogiłach ziemnych. W 2008 r. Na cmentarzu ustawiono pomnik i pamiątkowe tablice poświęcone poległym żołnierzom ufundowane przez Gminę Fajslawice i Austriacki Czarny Krzyż. Od wielu lat opiekę nad tymi miejscami sprawują uczniowie Szkół Podstawowych z gminy Fajslawice.

Wiekowe obiekty to również **zespół dworsko-palacowy** w parku w Fajslawicach. Park zawiera wiele wiekowych drzew. Dwór z drugiej połowy XVIII wieku kupili wraz z dobrami fajslawickimi w 1887 roku Józef i Juliusz Florkowscy. Pożar w 1906 roku poczynił zniszczenia. Dwór w 1907 odbudowano w stylu klasycystycznym wg projektu Tomasza Pajzdowskiego. W 1946 roku obiekt ponownie przebudowano i zaadoptowano na potrzeby szkoły, która funkcjonowała tu do 1996 roku.

Do zespołu dworsko-palacowego prowadzą cztery bramy. Jedna z nich pochodzi z 1906 roku.

Zaprojektował ją Tomasz Pajzdowski. Pełniące dziś funkcje domów mieszkalnych, to dwa murowane budynki z połowy XIX wieku: gorzelnia i oficyna.

• W wynajętej dla puławskich wycieczkowiczów restauracji w Fajslawicach, Pani Elżbieta Rozwałka przeprowadziła dla naszej grupy **warsztaty zielowe**. Posiedliśmy tajemnicę przyrządzania mieszanek ziół stosowanych do: masła, mięs pieczonych, grilla, pizzy, drobiu. Potem zaserwowano obiad. Bardzo smaczna zupa pokrzywowa i pierogi z czerwonej fasoli. Po spożyciu bardzo smacznego obiadu słuchacze Puławskiego Uniwersytetu Trzeciego Wieku udali się do Siedlisk przez wieś Suchodoły .

• **Wieś Suchodoły** (dawniej: 1352 Suchodoli kopiec, 1409 Suchodoły, 1470 Suchdoli, 1480 Suchdoły). Była to własność szlachecka. W 1388 r. Władysław Jagiełło przenosi Suchodoły na prawo magdeburskie. Dobra szlacheckie Suchodoły w wieku XVI i XVII należały do rodu Suchodolskich herbu Janina i były ważnym ośrodkiem wyznania ariańskiego na Lubelszczyźnie.

Godne uwagi są następujące zabytki w Suchodołach: - Klasycystyczny dwór z 1816 roku, prawdopodobnie z częściowym wykorzystaniem murów poprzedniej budowli. Murowany z cegły i kamienia, otynkowany, podpiwniczony, parterowy od frontu. Od tyłu, z powodu spadku terenu, wsparty na suterrenach z XVII w. Na rzucie prostokąta. Od frontu portyk wsparty na czterech kolumnach tokańskich, zwieńczony frontonem w kształcie trójkąta z umieszczonymi herbami Sas i Hulsen oraz datą budowy 1816. Od tyłu nowszy, żelazny balkon. Dach czterospadowy kryty pierwotnie gontem, obecnie eternitem. Przy dworze zachowały się pozostałości parku z gazonem i zajazdem od frontu. przebudowany około 1938 roku. Po 1945 r. adaptowany na cele szkolne. Obiekt zadaszony. Jest to obecnie własność prywatna. Zwiedzanie obiektu okazało się niemożliwe. -Kaplica ariańska w zespole dworskim Suchodoły wzniesiona w pierwszej połowie XVII

wieku przez Suchodolskich. Obiekt murowany, przebudowany na spichlerz w XVIII wieku a około 1816 roku na czworak. Obecnie obiekt w postaci zaawansowanej ruiny, pozbawiony dachu, częściowo zawalony, zarośnięty.- dwie piwnice z początku XIX wieku. - pozostałości parku.

Siedliska to bardzo stara wieś, bogata w tradycje patriotyczne i kulturowe. Ludność jest ofiarna, pracowita, zaangażowana w działania społeczne, czego dowodem jest m.in. wybudowanie pięknego dwupiętrowego budynku szkoły (w latach 30. XX wieku, a oddanego do użytku w 1954 roku), kościoła, remizy, cmentarza, dróg, kapliczek, przy których do dziś słychać śpiewne słowa Litani Loretiańskiej. To moja Mała Ojczyzna.

Pejzaż jej zdobią m.in. cenne ostaliny z dawnych czasów. Należą do nich dwór z początku XIX wieku, zabytkowy park, pozostałość naturalnego ekosystemu w postaci użytku ekologicznego, Wąwóz Zagajnik w Siedliskach Pierwszych –powierzchni ok. 6,20 ha, a także wiele pomników przyrody w parku podworskim w Siedliskach Pierwszych. Są tu: buki zwyczajne - Ø 99 cm, wys. 23 m i Ø 92 cm, wys. 22 m, lipy drobnolistne - Ø 83 cm, wys. 28 m i Ø 78 cm i wys. 28 m, klon zwyczajny - Ø 93cm i wys. 27 m, jesion wyniosły - Ø 84 cm i wys. 29 m, oraz leja lipowa 21 lip drobnolistnych – o przeciętnej Ø 78 cm i wys. 25 m.

O wielu tutejszych ludziach można powiedzieć, że są bogaci wewnątrz, rozmiłowani w swej ojczystej ziemi, wykształceni, ofiarni, zdolni i twórczy. Należał do nich mój dziadek po kądzieli Michał Jurek, który rzeźbił, tkał i wykonywał dla wnucząt ruchome zabawki.

W mojej rodzinie żywe były tradycje patriotyczne. Szczytnie wpisało się w nie wielu krewnych i kuzynów, m.in. Michał Greczkowski i Antoni Cholewa – uczestnicy Powstania Styczniowego, Tomasz Wójcik i Michał Jurek – uczestnicy I wojny światowej, Michał Styk, ps. Borek – żołnierz AK, organizator lokalnego ruchu oporu, a także mój ojciec Michał Wójcik, który był dla mnie żywą historią walki z niemieckim okupantem – jako żołnierz Batalionów Chłopskich, ps. Czajka. Na tej również ziemi dane mi było być wychowanką nauczycielki Anieli Kiszczakowej, która podczas okupacji prowadziła tajne nauczanie.

Siedliska to najstarsza i największa wieś w gminie Fajslawice. Jej nazwa wywodzi się od staropolskiego wyrazu "siedlić"- zagospodarować, a więc budować wieś na terenach niezamieszkałych. Pierwszy zapis nazwy pochodzi z 1452 roku. Wzmiankę o niej znajdujemy także u Długosza. Wieś nosiła również nazwę Siedliska Wielkie. Obecnie są dwa sołectwa: Siedliska Pierwsze i Siedliska Drugie.

W 1559 roku właścicielem Siedlisk był dziedzic Mikołaj Suchodolski, który przyjął wyznanie ariańskie i jego posiadłość stała się znaczącym miejscem szerzenia tej wiary. Przebywali tu znani kaznodzieje ariańscy : Andrzej Lubieniecki, Krzysztof Lubieniecki, Andrzej Wiszowaty, Jan Ciechowski. Rok 1571 obfituje pierwszym znaczącym napływem arian z Lublina spowodowany ich wypędzeniem z tego miasta. Kolejny napływ arian nastąpił w latach 1645-1658. Ich przybycie miało istotny wpływ na okoliczną gospodarkę i zwiększyło dochody ludności ze sprzedaży produktów rolnych.

W skład posiadłości wsi Siedliska 1886 roku wchodziły folwarki : Marysin, Wzgórze, Ksawerówka i Sieczna oraz Siedliska, które liczyły około 100 mieszkańców. Oprócz tego wieś posiadała szkołę podstawową, pocztę, gorzelnię, wiatrak, piec wapienny, pokłady wapienia i kamienia budulcowego Na początku XX wieku bardzo majątny właściciel wsi Majer wybudował szosę kamienną do Fajslawic i Marysina. Od 1904 roku funkcjonowała tu fabryka wódek i likierów, oprócz tego garbarnia skór, młyn, tartak, posterunek i sąd.

W czasie I wojny światowej Siedliska były dwukrotnie terenem walk między armią austrowęgierską i rosyjską (20 lipca oraz 4 września 1914 roku). Podczas II wojny światowej majątek przejęli Niemcy. W 1944 formowała się tu II Dywizja Piechoty II Armii Wojska Polskiego. Znajdowało się tu również lotnisko dla potrzeb wojskowych.

Po wojnie wieś rozwijała się dynamicznie. W 1954 roku oddano do użytku nowy budynek szkoły oraz utworzono Spółdzielnię Produkcyjną, która przejęła budynki pałacowe. W 1954 roku majątek został rozparcelowany pomiędzy pracowników dworskich. Zaczął funkcjonować urząd pocztowy i ośrodek zdrowia. Do 1973 roku miał tu swoją siedzibę Urząd Gminy.

Obecnie w Siedliskach Pierwszych znajduje się ośrodek medyczny wyposażony w nowoczesny sprzęt do rehabilitacji, w tym elektroterapii, magnetoterapii, krioterapii i hydroterapii. Dostępna jest również sala gimnastyczna do ćwiczeń oraz do pracy indywidualnej z pacjentem.

W Siedliskach Drugich istnieje ogólnodostępna, bezpłatna siłownia zewnętrzna. Zajmuje ona powierzchnię ponad 200m². Zamontowano tu odpowiednie urządzenia. Na szesnastu stanowiskach istnieją następujące elementy wyposażenia: biegacz, rowerek, twister + wahadło, wioślarz, twister potrójny, biegacz (orbit rek),

sztanga w leżeniu, narciarz, motyl + motyl w rewersie, prasa nożna + prasa nożna, prostowania pleców i poręcze, wyciąg górny i wyciąg dolny, ławka, tablica - regulamin, kosz na śmieci i stojak na rowery. Mieszkańcy Siedlisk, których jest około 700, dzięki bardzo dobrym warunkom glebowym i ekologicznym zajmują się głównie prowadzeniem gospodarstw rolnych lub pracują w pobliskich miastach. Rolnicy uprawiają zboża, zioła, kwiaty, rośliny strączkowe, rzepak, buraków cukrowe, orzechy laskowe, czarną porzeczkę i inne krzewy owocowe. Pielęgnują sady.

Zaangażowanie mieszkańców Siedlisk w działania społeczne, ich ofiarność i pracowitość sprawiła, że pomimo trudnych warunków w latach 1975-1978 wybudowano **kościół parafialny pod wezwaniem Matki Boskiej Królowej Pokoju** w Siedliskach Drugich. Wcześniej ks. Czesław Przech, wikariusz parafii Fajslawice nauczał nas religii w punkcie katechetycznym. Istniał tu punkt duszpasterski. Następnie powstała Parafia w Siedliskach Drugich w wyniku wydzielenia terenu parafii Fajslawice. Proboszczem mianowano ks. Czesława Przecha, który zasłynął jako wspaniały organizator nie tylko budowy kościoła lecz również jako animator kultury religijnej. Wybudowano kaplicę. Ruszyła budowa kościoła. Ksiądz proboszcz pracował na budowie kilka godzin dziennie – mówił mistrz murarstwa Michał Wójcik odpowiedzialny za budowę. Pracowali wszyscy mężczyźni. W tym czasie większość prac w gospodarstwach spadała na barki kobiet. Wszyscy radowali się patrząc na wznoszące się mury oplecione rusztowaniem. Kościół powstał przy znacznym wkładzie ze strony parafian tak w zakresie robocizny jak również przez dostarczenie materiałów budowlanych takich jak drewno z własnych lasów, kamień, piasek, żwir i inne. Cała robocizna fachowa i niefachowa została wykonana społecznie przez mieszkańców Siedlisk Pierwszych, Siedlisk Drugich, Ksawerówki, Bielechy i Marysina. Nawet półtonowego ciężaru dzwony na baszcie budowniczości kościoła umieścili wysiłkiem swych rąk i pomysłowością, gdyż zamówiony na tę okoliczność dźwig nie znalazł się na miejscu budowy.

Kościół usytuowany jest na wysokim wzniesieniu. Świątynię wymurowano z czerwonej cegły a dwuspadowy dach pokryto blachą. Zakrystia mieści się za prezbiterium. Przed kościołem widnieje wykonana z siedliskiego kamienia wapiennego wysoka baszta z trzema otworami na dzwony. W wejściu do świątyni wita drewniana figura św. Floriana. Do wnętrza wpada światło przez piękne, wielobarwne, dużych rozmiarów witraże umieszczone w południowej ścianie. Obok murowanego ołtarza jawi się figura Matki Bożej w stroju ludowym. Ścianę za ołtarzem zdobią piękne malowidła. Wnętrze doświetlone jest również od północy znacznie mniejszymi oknami. Do kościoła prowadzą długie, szerokie, wygodne schody. Budowę ukończono. Biskup Bolesław Pylak konsekrował siedliską świątynię 30 grudnia 1980 roku. Ksiądz Proboszcz Czesław Przech wykazał się niezwykłym talentem inspirowania ludzi do twórczego działania i życia. Wkrótce zgromadzeni przy parafii śpiewaczkami i śpiewaczkami utworzyli pięknie brzmiący chór. Pienia niosły się po wzgórzach, dolinach i wąwozach. Rozmiałował w muzyce i śpiewie siedliską ludność. Zmotywował do pracy na rzecz parafii miejscowych i zamiejscowych artystów rzeźbiarzy, którzy zamienili okazałych rozmiarów lipowe pnie w figury, apostołów i świętych. Rzeźby usytuowane były na spocznikach schodów i wokół kościoła przy parkanie.

W Siedliskach kultywowana jest kultura ludowa i miejscowe tradycje - pomimo braku ośrodka kultury. Osoba wielce zasłużona dla Siedlisk, gminy i Polski to Alfreda Lipa – nauczycielka muzyki, poetka, społeczniczka, pisarka, animatorka kultury. Wyszukała najstarsze śpiewaczki i śpiewaków i wydobyła z ich pamięci cenne pieśni i obrzędy ludowe przekazywane z pokolenia na pokolenie. Uratowała ginącą tradycję ludową. Założyła i prowadziła zespoły ludowo-obrzędowe. W 1984 r. powołała do życia Zespół Śpiewaczy „Siedliszczanki”, a Kapelę Ludową „Siedliszczaki” w 1991 r. Zespół śpiewaczy i kapela odtwarzają pieśni i starą muzykę, prezentując ją na scenie w różnych zakątkach Polski. Wielokrotnie nagradzane były w Ogólnopolskim Festiwalu Kapel i Śpiewaków Ludowych w Kazimierzu Dolnym, o czym doskonale wiedzą słuchacze Puławskiego Uniwersytetu Trzeciego Wieku.

Ta wspaniała Kobieta rozmiałowała w muzyce i śpiewie wszystkie pokolenia. Była pierwszą edukatorką mojego syna. W Szkole Podstawowej w Siedliskach w 1990 roku utworzyła dziecięco-młodzieżowy zespół folklorystyczny, który był wielokrotnie nagradzany i wyróżniany. Otrzymał I nagrodę na Ogólnopolskim Festiwalu Kapel i Śpiewaków Ludowych w Kazimierzu w kategorii „Duży-mały” w 1991 roku. Zespół szkolny prezentował także widowisko obrzędowe – wesele siedliskie, które było wielokrotnie wystawiane. Alfreda Lipa w latach dziewięćdziesiątych utworzyła szkolne grupy kolędnicze we wszystkich szkołach Gminy Fajslawice. Corocznie w dniu święta Trzech Króli prezentowane były obrzędy bożonarodzeniowe w kościołach i świetlicach wiejskich Gminy Fajslawice. Grupy kolędnicze odnosiły sukcesy uczestnicząc w wojewódzkich Spotkaniach Grup Kolędniczych w Lublinie.

Sukcesy na swym konczie ma już zespół śpiewaczy „Fajslawianki”, który został założony w 2015 r. Poeci, rzeźbiarze i malarze z Siedlisk i innych miejscowości gminnych rozslawiają gminę Fajslawice.

Krajobraz mojej małej Ojczyzny zdobią **przydrożne krzyże i kapliczki**.

- Kapliczka z obrazem Pana Jezusa w Siedliskach Pierwszych.
- Przydrożna kapliczka przy szosie ”przez wieś” z Siedlisk Pierwszych do Suchodoł.
- Krzyż „na Olendrach” w Siedliskach Pierwszych. Postawiony po odejściu Arian.
- Krzyż przydrożny w Siedliskach Pierwszych przy szosie do Fajslawic.
- Kapliczka nieopodal kościoła parafialnego pod wezwaniem Matki Boskiej Królowej Pokoju w Siedliskach Drugich. Wybudowana w trzydziestych latach XX wieku.
- Kapliczka z obrazem Matki Boskiej Częstochowskiej w Ksawerówce przy drodze do Rybczewic, wybudowana w 1950 roku.
- Krzyż przydrożny w Marysinie.
- Kapliczka w Marysinie
- Przydrożna kapliczka z krzyżem w Woli Idzikowskiej.
- Przydrożna figura w Fajslawicach przy wlocie szosy do Siedlisk Pierwszych
- Kapliczka z figurą Matki Boskiej w parku przy Szkole Podstawowej w Fajslawicach.
- Kapliczka z figurą św. Jana Nepomucena w Fajslawicach. Barokowa, z końca XVIII wieku.
- Kapliczka przy skrzyżowaniu szosy z Kolonii Fajslawice. do Kolonii Oleśniki
- Kapliczka w figurą św. Antoniego przy szosie z Woli dzikowskiej do Oleśnik
- Pomnik ku czci ofiar II wojny światowej, na skwerze naprzeciwko kościoła w Fajslawicach.

3.Stara zabudowa wiejska

Ważnym elementem środowiska kulturowego jest zachowane, stare tradycyjne budownictwo wiejskie.

Domy, stodoły, spichlerze, obory, komórki stanowią ważne elementy środowiska i mogą być adaptowane dla potrzeb agroturystyki. Stare drewniane domy można zobaczyć w: Fajslawicach, Ignasinie, Ksawerówce, Marysinie, Siedliskach Drugich, Siedliskach Pierwszych, Suchodołach, Woli Idzikowskiej. Innymi również atrakcyjnymi dla turysty obiektami są budynki murowane z miejscowego białego kamienia wapiennego. Otwory okienne, drzwiowe i narożniki domów często mają zdobienia z czerwonej cegły. Niektóre pochodzą z drugiej połowy XIX wieku.

4.Pozostałości architektury podworskiej

- w Dziecininie – obora folwarczna, murowana, z końca XIX wieku, obecnie przebudowana na dom,
- w Ignasinie – zespół folwarczny w skład którego wchodzi: - czworak, murowany, z końca XIX wieku, przebudowany, użytkowany do niedawna jako Klub Rolnika,
- chlew murowany, z końca XIX wieku, - owczarnia, murowana, z początku XX wieku, obecnie dom,
- w Ksawerówce – pozostałość zespołu folwarcznego: - czworak, murowany z końca XIX wieku,
- owczarnia z XX wieku,
- w Fajslawicach – budynki podworskie, obecnie domy, - gorzelnia z XIX wieku. - oficyna z XIX wieku.
- w Suchodołach - dwie piwnice z początku XIX wieku.
- w Siedliskach Pierwszych: - stajnia z 1898 roku, - obora murowana, z początku XX wieku,
- oficyna murowana z końca XIX wieku, remontowana w latach siedemdziesiątych XX wieku, obecnie ośrodek medyczny, - oficyna murowana, z końca XIX wieku, wykorzystywana jako mleczarnia i dom mieszkalny, - gorzelnia murowana, z przełomu XIX i XX wieku, - stróżówka murowana, z przełomu XIX i XX wieku, nie użytkowana, - garbarnia murowana, z przełomu XIX i XX wieku, obecnie magazyn
- młyn murowany, z końca XIX wieku. remontowany w latach siedemdziesiątych XX wieku, obecnie magazyn gorzelni. - magazyn murowany, z 1900 roku, nadbudowany w latach sześćdziesiątych XX wieku, obecnie suszarnia.

5.Tradycja lokalna

Niezmiernie doniosłą rolę w zakresie kulturotwórczego rozwoju gminy Fajslawice odgrywa Towarzystwo Przyjaciół Fajslawic założone 15 sierpnia 1990 roku z inicjatywy Adama Polskiego – biologa, społecznika, regionalisty, autora książek o gminie Fajslawice, współautora publikacji naukowych w Annales UMCS sec. C, poety. Ponad dwudziestoosobowa grupa ludzi związanych emocjonalnie z gminą Fajslawice, tutaj mieszkających bądź urodzonych, zdecydowała, że prezesem będzie Adam Polski. Ta słuszna decyzja jest potwierdzana już 28 lat. Obecnie Towarzystwo Przyjaciół Fajslawic liczy ponad 60 osób z gminy Fajslawice, Lublina, Puław, Świdnika, Krasnegostawu, Warszawy, Szczecina, Szwajcarii, Kanady, Francji.

Członkami TPF są ludzie twórczy dlatego zrealizowano wiele wartościowych przedsięwzięć. Najważniejsze z nich to m. in.:- 16 corocznych „Zielników Fajslawickich”, czyli szczególnych dni kultury zielarskiej, zdrowotnej i ekologicznej,

- inwentaryzacja przyrodnicza i zadrzewianie gminy Fajslawice,
 - 4 Sejmiki Ekologiczne Towarzystw Regionalnych Lubelszczyzny,
 - 12 kwest cmentarnych na rzecz odnowy pomników na starym cmentarzu,
 - budowa kamiennej drogi na stary cmentarz, 2 nowych pomników, renowacja 4 pomników.
 - 32 różnotematycznych wydawnictw książkowych wraz z tomikami wierszy,
 - inwentaryzacja miejsc pamięci Powstania Styczniowego w województwie lubelskim,
 - inwentaryzacja pomników i miejsc pamięci narodowej przy szosie Warszawa – Lwów (od Ryk do Hrebennego w woj. lubelskim),
 - 4 krajowe konferencje „drzew papieskich”, wraz z inicjatywą drzew zimozielonych pamięci św. Jana Pawła polegającą na wyhodowaniu kilku tysięcy sadzonek 12 gatunków drzew iglastych z nasion wielokrotnie święconych podczas pielgrzymki kanonizacyjnej w kwietniu 2014 roku (o w/w inicjatywie wyraził swoje uznanie potwierdzając to na piśmie Ojciec Święty papież Franciszek),
 - konferencje popularnonaukowe historyczne związane z historią parafii, Powstaniem Styczniowym, bitwą pod Fajslawicami 24 VIII 1863 roku, powtórzonymi wyborami do GRN w 1984/85 roku (pierwszy taki przypadek w bloku „państw socjalistycznych”).. Ostatnia z takich konferencji historycznych w kwietniu 2017 roku nosiła tytuł: „Zbrodni ludobójstwa Polaków na Wołyniu nie możemy zapomnieć”.
 - spektakle teatralne w reż. Pani Barbary Dobrzyńskiej znanego Teatru Fijewskich z Warszawy w 2017 r. w Woli Idzikowskiej i Chełmie, za środki z Urzędu ds. Kombatantów.
 - realizacja projektu „Mobilne Muzeum Bitwy pod Fajslawicami i Powstania Styczniowego w woj. lubelskim”,
 - rajd rowerowy drogami bitwy fajslawickiej 1863 roku,
 - realizacja projektu pt. „Fajslawice. Zróbmy coś razem. Łączy nas zielarstwo”.
 - różnotematyczne wystawy fotograficzne dotyczące gminy i województwa. Pierwszą z takich wystaw autorstwa Adama Polskiego zrealizowano w ramach konkursu EWG PHARE w 1992 nosiła ona tytuł: „Fajslawice w fotografii” prezentowana była m.in. Lublinie i Warszawie (Pałacu Kultury i Nauki na podsumowaniu w/w konkursu).
 - organizacja lub współorganizacja na terenie gminy obchodów ważnych rocznic, festynów, dożynek parafialnych i gminnych, jubileuszy zespołów śpiewaczych, dorocznych spotkań opłatkowych, oraz udział towarzystwa w pracach: Wojewódzkiej Rady Towarzystw Regionalnych w Lublinie, Wojewódzkiego Komitetu Pamięci Walk i Męczeństwa, Lokalnej Grupy Działania „Krasnystaw Plus”.
- Towarzystwo ma swój hymn autorstwa Adama Polskiego ***Polonez Fajslawicki***. [w:] *Bitwa pod Fajslawicami 24 VIII 1983 roku. W 130 rocznicę wydarzeń*. Materiały z sesji popularnonaukowej odbytej w dniu 22 VIII 1993 roku w Fajslawicach, wybór źródeł i antologia opracowań historycznych poświęconych bitwie fajslawickiej w opracowaniu i pod redakcją Adama Polskiego, Towarzystwo Przyjaciół Fajslawic .Fajslawice 1993, s. 124.

Ziemio nasza Fajslawicka częścią starej Polski Piastów...

Ziemio żyzna, ziemio śliczna! żywy skansen dawnych czasów.

Ref. Tobie ziemio hymn śpiewamy, dziękujemy za twe plony...

serca nasze Ci składamy – zostań ziemio nie skażona

Ziemio, krzyży, kaplic, figur, krajobrazów, ziół i lasów,

źródeł wodnych, starorzeczy, obyczajów przebogaty.

Ref. Tobie ziemio...

Ziemio wiary katolickiej Ziemio zrywów narodowych:

powstań w styczniu, powstań w sierpniu...Ziemio! – Polski Lud zachowaj!

Ref. Tobie ziemio...

Fajslawicki hymn śpiewamy! Fajslawice rozstawiamy!

Regionalizm niech nam żyje Zielnej Matce cześć składamy!

Ref. Tobie ziemio...

Jak bogata i różnorodna tematycznie była dotychczasowa działalność wydawnicza towarzystwa regionalnego z Fajslawic świadczy poniższe syntetyczne zestawienie tych 33 publikacji. Z wykazu tego wynika, iż autorem lub współautorem aż 17 wydawnictw książkowych i 9 tomików wierszy jest mgr Adam Polski (biolog, leśnik – taksator specjalista Biura Urządzania Lasu i Geodezji Leśnej w Lublinie). Ta jego

aktywność społeczna dostrzegana jest również w kręgu braci leśnej z którą jest związany zawodowo, a skąd też otrzymał kilka z kilkunastu posiadanych przez niego wyróżnień i odznaczeń, m.in.: „Kordelas Leśnika Polskiego”, tytuł: „Leśnika Roku 2017 Kapituły Przeglądu Leśniczego” (miesięcznika dla leśników ukazującego się w Poznaniu). (Wykaz Wydawnictw Towarzystwa Przyjaciół Fajslawic na str.30-33)

6. Lokalne dziedzictwo kulinarne

Ziołowe rarytasy, takie jak: tymianek zwyczajny z Fajslawic, jabłczanka z Fajslawic, pierogi z czerwoną fasolą, pieczeń ziołowa, karkówka duszona w ziołach, sernik pod pierzynką, syrop z pokrzywy, pierogi podrobowe fajslawickie i zupa chłopska fajslawicka to atrakcje Ekologicznej Gminy Fajslawice.

TYMIANEK ZWYCZAJNY Z FAJSLAWIC

Wpisany został 12 czerwca 2013 roku na listę produktów tradycyjnych w kategorii warzywa i owoce.

Opisana wcześniej roślina posiada wyjątkowe właściwości. Elementem odróżniającym tymianek z Fajslawic od podobnych wyrobów są specyficzne warunki klimatyczne panujące w gminie Fajslawice.

Roślina ta uprawiana jest metodami tradycyjnymi.

Tymianek charakteryzuje się gorzkawym, pikantnym smakiem i intensywnym orzeźwiającym ziołowym zapachem wynikającym z zawartości olejku tymolowego. Warto wspomnieć, że ziele to zawiera do 2% olejku lotnego, którego głównymi składnikami są, oprócz tymolu, także cymol i karwakol. Cała roślina wydaje silną, aromatyczną woń.

Już kapłani w antycznym Egipcie uzyskiwali z niego olejek, który wchodził w skład kompozycji balsamującej zwłoki. Wykopaliska na terenie Mezopotamii i odcyfrowane gliniane tabliczki dowodzą niezbicie, iż tymianek był niegdyś ważnym składnikiem napojów uzdrawiających. Zachwalał odvary tymiankowe na choroby płucne słynny grecki lekarz z I wieku n.e. Dioskorides Pedanios i była to trafna rekomendacja – olejek tymiankowy do dziś używany jest do produkcji syropów przeciwkaszlowych. Ziele tymiankowe spożywane z potrawami miało poprawiać wzrok i przyczyniać się do poprawy zdrowia. Za czasów Apiciusa tymiankiem aromatyzowano wiele sosów do gotowanych mięs, a także do marynaty konserwującej pieczone koźleta. Tymianek jest również niezwykle cenny dla pszczelarstwa. Miód tymiankowy stanowi uzupełnienie leczenia schorzeń układu oddechowego: grypy i anginy.

Skąd tymianek na polskich polach i stołach? Wskutek rosnącego zainteresowania ziołami i przyprawami kolonialnymi. Praktyka potwierdzała, że obok walorów sensorycznych, zioła posiadają właściwości konserwujące, hamujące rozwój chorobotwórczej mikroflory w potrawach. Tymianek w kuchniach krajów śródziemnomorskich – skąd pochodzi – dodawany jest zazwyczaj do tłustych mięs (baranina, wieprzowina), kiełbas czy pasztetów. Dobrze ususzony i odpowiednio przechowywany długo zachowuje swój specyficzny aromat. Do Polski tymianek trafił dość późno, o czym świadczy zapis Marcina z Urzędowa, autora znakomitego „Herbarza polskiego”: „To ziele mych czasów jenom na jednym miejscu w Polsce potrafił [natrafił], u Jego Mości Pana Wojewody, a Marszałka Koronnego, Pana Jana [Firleja] z Dąbrowice na zamku w ogródku w Kocku”. Dużo potraw aromatyzowanych tymiankiem opisanych zostało w książkach, np. „Kucharz Doskonały” autora Wojciecha Wielądki. Propozycje kulinarne z wykorzystaniem tymianku, zawarte w wielu publikacjach, obejmują głównie wywary, w których gotowano mięsa, duszone dania z ptactwa wodnego, sosy oraz bejce do macerowania i konserwowania mięs.

Na obszarze gminy Fajslawice przed wojną ziół nie uprawiano. Rozwój nastąpił dopiero po II wojnie światowej i począwszy od przełomu lat czterdziestych i pięćdziesiątych XX w. systematycznie wzrastał. Apogeum miało miejsce w latach 80. XX wieku. Zbigniew Borkowski i Adam Polski w książce pt. „Trasa turystyczno-edukacyjna Dolina Marianki w Fajslawicach” opisują teren ten jako prawdziwe centrum zielarstwa polskiego. Trudno bowiem znaleźć w skali regionu, a nawet kraju, drugą taką gminę, w której koncentracja polowych upraw zielarskich była tak duża. Początkowe plantacje były zazwyczaj kilkuarowe, a łączna powierzchnia upraw ziół nie przekraczała kilku hektarów. Jednak w ciągu dwudziestu lat wzrosła ona do ok. 180 hektarów. Tymianek był wówczas najchętniej hodowaną rośliną, a jego uprawa zajmowała ok. 44 ha („Wiadomości Zielarskie” zeszyt 4-5 z 1978 r.). Pod koniec lat osiemdziesiątych ubiegłego stulecia w gminie liczącej 1528 gospodarstw, ok. 800 uprawiało zioła.

Specyficzne warunki klimatyczne gminy Fajslawice oraz tradycyjne metody uprawy tymianku sprawiają, że ma on wyjątkowe, niepowtarzalne właściwości. Stanowi to cechę charakterystyczną dla upraw ziół prowadzonych w okolicach Fajslawic. Jediną zmianą, jaka nastąpiła w procesie produkcji tymianku, był rozwój technologii, dzięki czemu można sprawniej i szybciej wykonywać czynności związane z przygotowaniem roli pod zasiew i samego zasiewu ziół. Chodzi tu o nowoczesne, ułatwiające i usprawniające prace rolników maszyny, takie jak traktory czy siewniki.

~ • ~ **JABL CZANKA Z FAJSŁAWIC** Składniki 3 litry wody, 30 dag suszonych jabłek, 150 ml śmietany 30%, 1 łyżka mąki pszennej. Cukier -Wykonanie: Suszone jabłka wyplukać, gotować do miękkości, część ugotowanych jabłek rozgnieść, dodać śmietanę i rozmaconą mąkę, zagotować, osłodzić cukrem do smaku. Przepis podawano z pokolenia na pokolenie. Zupa gotowana była w okresie zimowym i wiosennym, kiedy nie było surowych jabłek. Podawano ją jako danie główne z gotowanymi ziemniakami kraszonymi podsmażaną cebulą ze śmietaną.

Minęło ponad pięćdziesiąt lat, gdy opuściłam rodzinną gminę Fajslawice. Do dziś podaję najbliższym jabłczankę z grzankami lub własnoręcznie wykonanymi drobnymi kluskami jako pierwsze danie. Ta zupa ma wielkie uznanie wśród domowników. Gmina Fajslawice, Gminne Koło Aktywnych Kobiet i Stowarzyszenie na Rzecz Rozwoju Gminy Fajslawice dokonały wszelkich starań i „jabłczanka z Fajslawic” została w dniu 6 czerwca 2014 r. wpisana na „Listę Produktów Tradycyjnych prowadzoną przez Ministerstwo Rolnictwa i Rozwoju Wsi”.

Jabłczanka to pyszna zupa owocowa o jasnej barwie z widocznymi kawałkami suszonych jabłek. W smaku oprócz nich wyczuwalna jest również słodycz cukru i delikatna nuta śmietany. Uprawa jabłoni jest jedną z wieloletnich tradycji na terenie fajslawickiej gminy. Różnorodność odmian, termin zbioru powodowały, że jabłka były i są obecne w kuchni od lipca do późnej jesieni, a nawet zimy przy odpowiednim przechowywaniu czy wcześniejszej obróbce. Jabłko, nazywane królem owoców – głównie za sprawą swoich właściwości – wysokiej zawartości witamin oraz składników mineralnych, ma bardzo szerokie zastosowanie. Idealnie nadaje się na dżemy, kompoty, farsz do ciast i mięs, a na terenie gminy Fajslawice jest wykorzystywane właśnie do przygotowania zupy. Jabłczanka gotowana w letnim sezonie gasiła pragnienie osób pracujących w polu, syciła – podawana z młodymi ziemniakami. Natomiast w okresie zimowym, świątecznym, przygotowywana z suszonych jabłek, zachwycała domowników niezwykłą delikatnością i szlachetnym smakiem. Jej zaletą było i nadal jest to, że jest tania i szybka w przygotowaniu, przy czym jednocześnie bardzo smaczna. Dlatego też często gościła na stołach miejscowej ludności. Zupa ta jest nadal popularna i gotowana szczególnie w sezonie letnim. Jest bardzo lubiana przez dzieci ze względu na swój słodki i jednocześnie orzeźwiający jabłkowy smak. Trudno określić, kiedy pierwszy raz została ugotowana, jak również trudno znaleźć spisany przepis, gdyż jest bardzo prosta w wykonaniu. Receptura na jej przygotowanie jest przekazywana ustnie z pokolenia na pokolenie, o czym świadczą badania etnograficzne przeprowadzone wśród mieszkańców Fajslawic. O wieloletniej tradycji przygotowania zup owocowych, w tym i jabłczanki, dowiadujemy się także ze starych książek kucharskich oraz z materiałów opublikowanych na ich podstawie.

PIEROGI Z CZERWONĄ FASOLĄ (FAJSŁAWICKIE)

50 dag fasoli, 30 dag ziemniaków, 15 dag słoniny, 75 dag mąki pszennej typu 450, cebula, ciepła woda

Fasola i ziemniaki – ugotowane i przekręcone przez maszynkę

Słonina – roztopiona ze skwarkami i cebulą. Ciepła woda – uzupełniać, ile potrzeba, aby ciasto było elastyczne.

Wykonanie: Do ugotowanych i przekręconych przez maszynkę: czerwonej fasoli i ziemniaków dodać tłuszcz, sól, pieprz, majeranek. Składniki wymieszać tak, aby powstał z nich farsz. Z mąki i wody zagnieść ciasto, rozwałkować je, podzielić na porcje, nałożyć farsz i ulepić pierogi. Gotować pierogi w osolonej wodzie. Potrawę podać ze skwarkami. Smacznego!

Staraniem Gminy Fajslawice, Gminnego Koła Aktywnych i Stowarzyszenia na Rzecz Rozwoju Gminy Fajslawice i Kobiet „pierogi z czerwoną fasolą” figurują od 2 lipca 2014 r. na Liście Produktów Tradycyjnych, wpisane przez Ministerstwo Rolnictwa i Rozwoju Wsi. Wyrób został zarejestrowany w kategorii gotowe dania i potrawy.

Pierogi gotowano na wsi od dawnych czasów, przepis przekazywany był z pokolenia na pokolenie. Potrawa przygotowywana była w okresie jesienno – zimowym, kiedy gospodynie miały więcej czasu.

Duże gotowane pierogi z czerwoną fasolą podaje się na gorąco prosto z wody lub dodatkowo przypieka na tłuszczu i okrasza. Mają tradycyjny kształt, z brzegiem ściśniętym na płasko; w przekroju przypominają łożki. Ciasto ma barwę jasnobezową, a nadzienie – brązowo-fioletową. Każdy pieróg nadziewany jest farszem o ściślejszej, spójnej konsystencji. Jest miękki, a przy jedzeniu nie rozpada się. W potrawie dominuje smak i zapach czerwonej fasoli z dodatkiem przesmażonej cebulki i wędzonego podgardla oraz fajslawickich ziół (majeranku, oregano, ziół prowansalskich i kminku).

Ażeby wykonać ten tradycyjny smakołyk, należy zacząć od farszu. Namoczoną czerwoną fasolę i obrane ziemniaki gotuje się oddzielnie, a cebulkę z podgardlem kroi i podsmaża. Wszystkie składniki po

ostygnięciu należy zmielić, wymieszać i doprawić ziołami. Z mąki, wody i jajka zagniata się ciasto – powinno być dość miękkie, a następnie wałkuje i wykrawa z niego krążki, na które nakłada się odpowiednią ilość farszu i zlepia. Pierogi gotuje się we wrzącej wodzie przez kilka minut. Danie najlepiej smakuje podane z tłuszczem – okrasą.

Pierogi z czerwoną fasolą są od pokoleń bardzo popularne w rejonie Fajslawic. Trudno określić, kiedy pierwszy raz zostały tu ugotowane, jak również trudno znaleźć spisany przepis, gdyż jest bardzo prosty w wykonaniu, a receptura jest przekazywana ustnie z pokolenia na pokolenie. Są wytwarzane w ten sam tradycyjny sposób i niezmiennie z tych samych składników od bardzo dawna. I od bardzo dawna są lubiane i cieszą się dużą popularnością w fajslawickich domach. Wpływa na to przede wszystkim fakt, że jest to potrawa bardzo tania w przygotowaniu.

Fasolę czerwoną, ziemniaki i cebulę od dawna uprawiano w przydomowych ogródkach, były to więc produkty łatwo dostępne dla każdego. Poza tym fasola jest też łatwa w przechowywaniu, bardzo syta i ma smak podobny do mięsa, co dodatkowo wpływa na jej popularność. Specyficznym wyróżnikiem fajslawickich pierogów jest dodawanie do farszu majeranku i niewielkiej ilości kminku. Wynika to z wieloletniej tradycji uprawy ziół na terenie gminy Fajslawice. Dodatek ziół do pierogów z czerwonej fasoli nadaje im charakterystyczny smak i wyróżnia z pierogowej karty dań. Dodajmy, że fajslawickie pierogi z czerwoną fasolą do dziś są wytwarzane tylko z naturalnych, lokalnych składników pochodzących od miejscowych rolników. /*Smaki Ziemi Krasnostawskiej*. Lider projektu Stowarzyszenie na Rzecz Rozwoju Gminy Fajslawice. Lublin 2017, s. 11, 17/.

PIECZEŃ ZIOŁOWA (FAJSŁAWICKA)

Składniki 1kg mięsa mielonego, 1 szklanka mleka, Sól, pieprz, Tymianek, oregano, cząber

Wykonanie: Składniki wymieszać, przełożyć do blaszki keksówki wysypanej bułką tartą. Piec w temperaturze 180° C około jednej godziny. Podawać na gorąco z sosem koperkowym lub chrzanowym. Jest to przepis Grażyny Grzegorzyc z Centrum Edukacji Zielarskiej „Tymiankowy Smak Fajslawic”.

KARKÓWKA DUSZONA W ZIOŁACH (FAJSŁAWICKA)

Składniki 1 kg karkówki pokrojonej w plastry, Olej do smażenia

Marynata 2 jajka, 1 łyżka majonezu, 2 łyżeczki musztardy, 1 łyżka czubata mąki ziemniaczanej, Tymianek, sól, pieprz

Wykonanie: Składniki marynaty z przyprawami dobrze wymieszać i umieścić w niej mięso. Wstawić do lodówki na jedną dobę. Mięso obsmażyć na oleju i dusić do miękkości podlewając wodą. (Można dodać gałązkę lubczyku). Podawać z ryżem lub ziemniakami. Tak radzi Krystyna Brzozowska z Gminnego Koła Aktywnych Kobiet w Fajslawicach.

SERNIK POD PIERZYŃKĄ (FAJSŁAWICKI)

Składniki- Ciasto, 1 szklanka mąki, 5 dag masła, 1 jajko, 2 łyżki cukru, 1 łyżeczka proszku do pieczenia - Masa serowa 1 kg sera, 1 szklanka cukru. 2 jajka, 1 budyń śmietankowy

Masa budyniowa ½ litra mleka, 1 budyń śmietankowy, 2 łyżki cukru, 20 dag masła, 4 jajka

Wykonanie: Zagnieść ciasto i wyłożyć do formy. Masę serową wymieszać i wylać na ciasto. Ugotować budyń, dodać masło oraz żółtka. Zdjąć z ognia, wymieszać i wystudzić. Ubić białka i dodać do zimnego budyniu. Lekko wymieszać i wylać na ser. Piec około 60 minut. Sernik wyjąć z piekarnika, gdy wystygnie. Tak zaleca Anna Wójcik z Gminnego Koła Aktywnych Kobiet w Fajslawicach.

SYROP Z POKRZYWY (FAJSŁAWICKI)

Składniki 30 dag zielonej pokrzywy, 2 litry wody, 1 i 1/2 kg cukru, 2 opakowania kwasu cytrynowego 20 gramowe

Wykonanie: Ziele świeżej pokrzywy umyć i przełożyć do garnka. Zalać wrzącą wodą z rozpuszczonym kwasem cytrynowym. Odstawić na 12 godzin. Wywar pokrzywowy dosłodzić cukrem, zagotować i przelać do wyparzonych butelek. To jest syrop według receptury Feliksi Gorzkowskiej ze Stowarzyszenia na Rzecz Rozwoju Gminy Fajslawice. /*Smaki Ziemi Krasnostawskiej*. Lider projektu Stowarzyszenie na Rzecz Rozwoju Gminy Fajslawice. Lublin 2017, s. 26-27/

PIEROGI PODROBOWE FAJSŁAWICKIE

Wiemy z doświadczenia, że w tradycyjnej kuchni polskiej pierogi stanowią jedno z najważniejszych dań. Znane są one od czasów piastowskich, o czym daje świadectwo biskup Jacek Odrowąż, w jednej ze swoich relacji z XIII wieku. Przez wieki pojawiały się nowe pomysły kulinarne dotyczące kształtu, wielkości, rodzaju ciasta na pierogi, a przede wszystkim nadzienia. Przeważnie farsz stanowiły surowce roślinne, z czasem wytwarzano pierogi z mięsem, jednakże na taką potrawę nie stać było ludzi ubogich. Gospodynie zaczęły więc sięgać po tańsze podroby zwierzęce, dokonując starań, aby to danie było również smaczne i

pożywne. Ten półmiesny produkt spożywczy przetrwał próbę czasu i dzisiaj ma wielu zwolenników. Jest wyrabiany w domach, jak też wytwarzany przez koła gospodyń wiejskich, gdzie można go spróbować na miejscu, na kiermaszach i festiwalach. Jednym z takich kół jest Gminne Koło Aktywnych Kobiet w Fajslawicach.

Pierogi podrobowe tam wykonywane przygotowuje się z farszu, w skład którego wchodzi następujące składniki spożywcze: wieprzowe płuca, serca, ozory i wątroba, smalec, kasza gryczana, a także sól i przyprawy ziołowe. Ciasto wykonuje się z mąki pszennej i wody. Uformowane pierogi należy lekko ugotować w osolonej wodzie. Jeżeli nie są przeznaczone do konsumpcji na miejscu, to warto je po wyjęciu z wody ostudzić na blacie i lekko posmarować olejem, aby się nie sklejały ze sobą.

Gotowy pieróg z podrobami ma półokrągły kształt z delikatną falbanką z ciasta na obrzeżu. Jego długość wynosi 6 centymetrów a szerokość około 4 centymetrów. Ten fajslawicki specjał ma wyśmienity smak, jest soczysty, aromatyczny i charakteryzuje się przyjemnym zapachem. /*W krainie lubelskich produktów tradycyjnych*, Słowo wstępne – Sławomir Sosnowski, s. 224/.

ZUPA CHŁOPSKA FAJSLAWICKA

Składniki 3 litry wody, ½ kg ziemniaków, 30 dag słoniny lub boczku, 1 mała cebula, 3 szklanki mąki, około 1 szklanka wody, sól, pieprz, majeranek

Wykonanie: Obrać ziemniaki, pokroić w kostkę i ugotować do miękkości. Z mąki oraz widy zagnieść ciasto, a następnie rozwałkować. Do gotującego się na wolnym ogniu wywaru wrzucić rwane „łaszkę”. Słoninę pokroić w kostkę i podsmażyć dodając pokrojoną w kostkę cebulę. Wytopioną słoninę ze skwarkami wrzucić do zupy, przyprawić solą, pieprzem i majerankiem.

Zupa chłopska Fajslawicka na Listę Produktów Tradycyjnych trafiła 11 stycznia 2013 roku. Produkt został wpisany w kategorii gotowe dania i potrawy. To pyszna zupa ziemniaczana z dodatkiem rwanych klusek oraz kawałków przesmażonej słoniny i podgardla. Charakterystycznym elementem odróżniającym zupę chłopską fajslawicką od podobnych wyrobów jest przyprawianie jej ziołami charakterystycznymi dla gminy Fajslawice.

Jest to potrawa szybka do przygotowania i sytna, dzięki zawartości mąki i okraszy. Do ugotowanych na wodzie ziemniaków dodaje się rwane kluski zwane „zacierkami” i okrasza skwarkami wytopionymi ze słoniny i podgardla. Aby wzbogacić jej smak, fajslawianki doprawiają ją solą i fajslawickimi ziołami. W obecnych czasach, kiedy coraz więcej dostępnych jest gotowych półproduktów i dań do odgrzania, zupa chłopska fajslawicka jest nadal wytwarzana zgodnie ze starą, bardzo prostą recepturą, do której używa się tylko naturalnych składników pochodzących od miejscowych rolników.

Łatwość i szybkość przygotowania, a także smak i pozostałe walory tej zupy (jest sycąca i dająca energię do pracy) sprawiają, że przetrwała do dziś i nadal jest chętnie gotowana i spożywana. /*Smaki Ziemi Krasnostawskiej*. Lider projektu Stowarzyszenie na Rzecz Rozwoju Gminy Fajslawice. Lublin 2017, s. 23/

Literatura: Bitwa pod Fajslawicami. W 130 rocznicę wydarzeń. Materiały z sesji popularyzacyjnej odbytej w dniu 22 sierpnia 1993 roku w Fajslawicach, wybór źródeł i antologia opracowań historycznych poświęconych bitwie fajslawickiej w opracowaniu i pod redakcją Adama Polskiego, Towarzystwo Przyjaciół Fajslawic. Fajslawice 1993, s. 144.

Adam Polski, Zarys historii parafii Fajslawice. W 200-lecie ukończenia budowy kościoła murowanego pod wezwaniem Świętego Jana Nepomucena w Fajslawicach. Towarzystwo Przyjaciół Fajslawic. Fajslawice 1995, s. 132.

Adam Polski, Pamięć dla pokoju. Cmentarze I wojny światowej w gminie Fajslawice, województwo lubelskie, Towarzystwo Przyjaciół Fajslawic. Fajslawice 1996, s. 108.

Zbigniew Borkowski, Adam Polski, Fajslawice gminą ekologiczną. Środowisko przyrodnicze dorzecza Marianki, Towarzystwo Przyjaciół Fajslawic. Fajslawice 1996, s. 128.

Józef Janiak, Bohaterowie cichego frontu. Okupacja niemiecka i ruch oporu 1939-1944 w gminie Fajslawice, województwo lubelskie, Towarzystwo Przyjaciół Fajslawic. Fajslawice 1997, s. 214.

Jan Adamowski [red], Pośród ogródka. Pieśni i melodie ludowe z gminy Fajslawice, województwo lubelskie. Monografia repertuarowa Zespołu Śpiewaczego i kapeli z Siedlisk, Towarzystwo Przyjaciół Fajslawic, Fajslawice 1997, s. 108.

Materiały I Sejmiku Ekologicznego Towarzystw Regionalnych Lubelszczyzny, Fajslawice – Pszczela Wola '96, zebrali i przygotowali do druku: Adam Polski i Kazimierz Spaleniak, Towarzystwo Przyjaciół Fajslawic. Fajslawice 1998, s. 124.

I Zielnik Fajslawicki. Szczególne dni kultury zielarskiej, ekologicznej i zdrowotnej. Opracowanie zbiorowe pod redakcją Adama Polskiego, Towarzystwo Przyjaciół Fajslawic. Fajslawice 2000, s. 124.

Barbara Jedlewska, Animatorzy kultury wobec wyzwań edukacyjnych, UMCS Lublin 2001r. rozdział: Wielec animatorzy małych ojczyzn – A. Lipa, str. 233-239. II Sejmik Ekologiczny Towarzystw Regionalnych Lubelszczyzny. Towarzystwa Regionalne a ekorozwój gmin wiejskich. Praca zbiorowa pod redakcją Adama Polskiego. Towarzystwo Przyjaciół Fajslawic. Lublin – Fajslawice 2001, s. 140.

Stary Cmentarz w Fajslawicach, powiat krasnostawski, województwo lubelskie. Opracowanie zbiorowe. Zebrali i przygotowali do druku Andrzej Kasprzak i Adam Polski, Towarzystwo Przyjaciół Fajslawic, Fajslawice 2002, s. 170.

Franciszek Stefan Bubicz: Pamiętnik. Lublin 2003, s. 58.

Adam Polski: DLA CIEBIE OJCZE ŚWIĘTY z Fajslawickiej poświęcam ja Ziemi. Tomik wierszy dedykowany Ojcu Świętemu Janowi Pawłowi II z okazji XXV - lecia Pontyfikatu. Towarzystwo Przyjaciół Fajslawic. Fajslawice 2003, s. 98.

Adam Polski: Ćwierć setki czerwonych maków. Wiersze z pielgrzymki do Włoch i Watykanu w dniach 15-24 maja 2003 roku z okazji XXV-lecia Pontyfikatu Ojca Świętego Jana Pawła II i wiersze 20 tajemnic Różańca Świętego, Towarzystwo Przyjaciół Fajslawic, Fajslawice 2004, s. 92.

.Andrzej Kasprzak: Ród Kasprzaków z Siedlisk gmina Fajslawice, pow. Krasnystaw, woj. lubelskie. Zarys dziejów do 1918 roku. Rodowód. Książka wydana nakładem własnym autora przy współudziale Towarzystwa Przyjaciół Fajslawic, Fajslawice -Lublin 2004, s. 122.

Zbigniew Borkowski, Adam Polski, Trasa turystyczno-ekologiczna „Dolina Marianki” w Fajslawicach. Towarzystwo Przyjaciół Fajslawic. Fajslawice 2005, s. 116.

Adam Polski. Program zagospodarowania lasów położonych na terenie wsi Siedliska II, gm. Fajslawice, należących do indywidualnych właścicieli na okres 01.I.1985 r. – 31.XII.1994 r., Biuro Urządzenia Lasu i Geodezji leśnej, Oddział w Lublinie, Lublin 1985a.

Adam Polski. Program zagospodarowania lasów położonych na terenie wsi Siedliska I, gm. Fajslawice, należących do indywidualnych właścicieli na okres 01.I.1985 r. – 31.XII.1994 r., Biuro Urządzenia Lasu i Geodezji leśnej, Oddział w Lublinie, Lublin 1985b.

Adam Polski. Program zagospodarowania lasów położonych na terenie wsi Suchodoły, gm. Fajslawice, należących do indywidualnych właścicieli na okres 01.I.1985 r. – 31.XII.1994 r., Biuro Urządzenia Lasu i Geodezji leśnej, Oddział w Lublinie, Lublin 1985c.

Adam Polski: Z LEŚNĄ BRACIĄ TYDZIEŃ W NADBAŁTYCE. Wiersze z wycieczki leśników z Polskiego Towarzystwa Leśnego Oddział w Lublinie na Litwę, Łotwę, Estonię w dniach 11 – 17 czerwca 2006 roku, Towarzystwo Przyjaciół Fajslawic Fajslawice 2006, s. 90.

Adam Polski, ks. Władysław Wójtowicz, Zarys dziejów parafii Fajslawice. W 250-lecie utworzenia parafii pw. Świętego Jana Nepomucena. Towarzystwo Przyjaciół Fajslawic. Lublin – Fajslawice 2007, s. 132.

Adam Polski, Andrzej Kasprzak, Miejsca pamięci powstania styczniowego w województwie lubelskim. Towarzystwo Przyjaciół Fajslawic. Lublin – Fajslawice 2007, s. 246.

Alfreda Lipa: Sercem i łzami. Nakładem autorki. Towarzystwo Przyjaciół Fajslawic, Fajslawice – Siedliska 2007, s. 172.

Adam Polski: Alpejskie Madonny. Dziennik refleksyjny z pielgrzymki zorganizowanej przez parafię Niepokalanego Serca Maryi i św. Franciszka (Bracia Kapucyni) w Lublinie do Sanktuariów Alpejskich Europy w dniach 9 - 19 lipca 2007 roku, Towarzystwo Przyjaciół Fajslawic, Lublin - Fajslawice 2008, s. 76 + dokumentacja fotograficzna.

Alfreda Lipa: Brzemień losu. Nakładem autorki. Towarzystwo Przyjaciół Fajslawic, Siedliska – Krasnystaw 2008, s. 137.

Andrzej Kasprzak: Zapiski winiarza 1972 – 2007. Nakładem autora. Towarzystwo Przyjaciół Fajslawic, Lublin 2008, s. 114.

Adam Polski: Kryptonim „Powtórka”, Materiały i dokumenty z powtórzonych wyborów do Gromadzkiej Rady Narodowej w okręgu wyborczym Boniewo gmina Fajslawice w 984/1985 roku (w 25. rocznicę wydarzeń), Towarzystwo Przyjaciół Fajslawic. Lublin - Fajslawice, 2009, s.178.

Adam Polski: Między Warszawą a Lwowem. Pomniki i miejsca pamięci narodowej od Ryk do Hrebennego, w województwie lubelskim (przy drogach krajowych E-17, E-12 między tymi miejscowościami) Towarzystwo Przyjaciół Fajslawic. Lublin – Fajslawice 2009, s. 172.

Przerwana Konferencja. I Krajowa Konferencja Papieskie drzewa Jana Pawła II i Benedykta XVI w Polsce i na Ukrainie, 9 - 10 kwietnia 2010 roku, Fajslawice - Zwierzyniec, Opracowanie zbiorowe pod redakcją Adama Polskiego, Towarzystwo Przyjaciół Fajslawic. Lublin - Fajslawice 2011, s. 200.

Adam Polski: STARZEC KRÓLEWSKI. Wiersze dedykowane prof. drowi hab. Dominikowi Fijałkowskiemu na Benefis z okazji 90 - lecia urodzin w dniu 16 maja 2012 roku, Towarzystwo Przyjaciół Fajslawic. Lublin – Fajslawice 2012, s. 82.

Adam Polski, Andrzej Kasprzak: W HOŁDZIE PRZESZŁOŚCI. Miejsca Pamięci Powstania Styczniowego w województwie lubelskim, Towarzystwo Przyjaciół Fajslawic. Lublin – Fajslawice 2012, s. 264.

Adam Polski: ODKRYWANIE MEDZIUGORJE. Wiersze z pielgrzymki do Medziugorje w dniach od 31 lipca 2011 roku do 8 sierpnia 2011 roku na XXII Festiwal Młodych oraz z okazji XXX – lecia objawień Maryjnych, Towarzystwo Przyjaciół Fajslawic. Lublin – Fajslawice 2013, s. 88 + dokumentacja fotograficzna 60 zdjęć kolorowych.

Adam Polski. Fajslawice 24 VIII 1963. W 150 rocznicę Powstania Styczniowego. Wybór źródeł i materiałów. Towarzystwo Przyjaciół Fajslawic. Fajslawice 2013. s. 238 + Rosyjski Plan Bitwy pod Fajslawicami 24 VIII 1863 roku.

Adam Polski: LICHENSKA MADONNA. Bolesna Królowa Polski. Tomik wierszy dedykowany Księdzu Kustoszowi Seniorowi Eugeniuszowi Makulskiemu MIC w podziękowaniu za wybudowanie Bazyliki Najświętszej Maryi Panny Licheńskiej oraz wszystkie inne dzieła Jego pięknego życia, Fajslawice 2014, s. 98 + dokumentacja fotograficzna.

Adam Polski: W POSZUKIWANIU DRZEWA KRZYŻA ŚWIĘTEGO. Dociekania sanatoryjne z Iwonicza Zdroju. Tomik wierszy dedykowany Ojcu Świętemu Franciszkowi Towarzystwo Przyjaciół Fajslawic, Iwonicz Zdrój – Fajslawice 2017, s. 132.

Na zielarskim szlaku, wstęp - Feliksa Gorzkowska, Lublin 2017.

Smaki Ziemi Krasnostawskiej. Lider projektu Stowarzyszenie na Rzecz Rozwoju Gminy Fajslawice. Lublin 2017.

W krainie lubelskich produktów tradycyjnych, Słowo wstępne – Sławomir Sosnowski.

Kazimierz Adamiak, Stąd nasz ród. Genealogia rodów chłopskich okolic Fajslawic. Towarzystwo Przyjaciół Fajslawic. Fajslawice 2018, s. 465.

Na zakończenie pragnę nadmienić, iż ten artykuł w żaden sposób nie aspiruje do miana poważnego przedsięwzięcia naukowego i ma głównie charakter informacyjny. Intencją moją było zainspirowanie Czytelnika do odwiedzenia ekologicznej gminy Fajslawice i modlitewne wsparcie tych którzy zasłużyli się tej Ziemi i w niej spoczywają.

Bernarda Julia Rzechowska