
Copyright © 2009 Zdzisław Kalinowski 
 

1 
 

Dwory i dworki w dobrach Hruszowa ,Krzywej Woli i Niedziałowic  
                                                                                              Niewielka część z obszernego opracowania 
                                                                                              ,,Działalność gospodarcza ( dwory, 
                                                                                                przemysł ,handel , rzemiosło… ,, 
 

 Dobra HRUSZÓW 1

 
 

 
 

                                                   
1  Gruszów , w języku ukraińskim  Hruszów  (  grusza – hrusza  )  W 1786 r. Ruszów, w 1921 r. Gruszów 
 


Copyright © 2009 Zdzisław Kalinowski 
 

2 
 

 
                W czasie wizytacji parafii Pawłów w 1421 roku wymieniona została miejscowość Hruszów .  
Oprócz niej wchodziły : Bezek , Busówno , Chojeniec , Chojno , Cyców , Janowiec , Kanie , Kobyle , 
Krasne , Krzywowola , Liszno , Łyszcz , Mogielnica , Olchowiec , Rubie ( Rybie ) , Siedliszczki , 
Siedliszcze Stajne , Święcica , Wyczółków , Żulin .      W innych dokumentach odnoszących się do 
parafii Pawłów można odnaleźć  też  zapis o Hruszowie z roku 1428 . Kolejna wzmianka pochodzi z 
1448 roku . Była to wieś  królewska pod zarządem starostwa powiatu krasnostawskiego .Po przez 
wieki nazwa wsi ewaluowała od Hruschow, Hrusow , Ruszów , Hruszów . Na początku XX wieku 
przybrała  nazwę Gruszów . 
                        W 1564 roku Sejm uchwalił obowiązek lustracji dóbr królewskich . Według danych z 
pierwszej lustracji z 1565 roku miejscowość należała do starostwa krasnostawskiego , liczyła 12 
kmieci i 4 zagrody. . Dochód wynosił zł. 9 , gr. 12.Napisano  o tym następująco - : ( ..) ,, kmieci na 
pomiernych półłankach , ale nie na obszerzech siedzących 12,, . (…) . Natomiast z lustracji z 1661 
roku wynikało  (…) – ,,w tej wsi jest poddanych tak osiadłych jako i zagrodników  11,, (…) 
Mieszkańcy wsi byli zobowiązani do świadczenia pańszczyzny . Obciążenia były znaczne co w 
konsekwencji przerodziło się w długotrwały  spór sądowy  w XVIII wieku . Procesowała się wieś 
Hruszów z katedrą krasnostawska i starostą  odmawiając płacenia ,, przynależnej dziesięciny 
snopkowej i pieniężnej ,, . W 1795 roku Hruszów jako wieś królewska zostaje przejęta przez rząd 
zaborcy austriackiego , od roku 1802 pieczę sprawuje rząd Księstwa Warszawskiego .   Wieś Hruszów 
wchodziła w skład dóbr Hruszów, Obejmowały one wieś i folwark hruszowski oraz  wieś Marynin 
Zespół dworski w Hruszowie widoczny na mapie z 1806 roku przedstawia się jako zwarty czworobok 
zabudowań sąsiadujący z rozległą wsią w trypie ulicówki . Określany był nazwą Gruszów . Po 
Kongresie Wiedeńskim  w 1815 roku nowo utworzone państwo -  Królestwo Polskie . Oznaczało to ,że 
dobra  te stały się własnością rządową i były nadzorowane przez Komisję Skarbu Królestwa Polskiego 
. Na początku XIX wieku wieś Hruszów przechodzi w prywatne ręce . Właścicielami tych dóbr od 
początku XIX wieku byli Suchodolscy. W okresie powstania styczniowego majątek należał do 
Antoniny Marii z Suchodolskich Smorczewskiej .W wyniku ukazu uwłaszczeniowego z 1864 roku 
powstało 15 samodzielnych  gospodarstw o ogólnym areale 144 morg . Pozostał folwark i wieś 
Majdan Marynin . Obszar ten  terytorialnie należał do powiatu krasnostawskiego – gminy Rejowiec .  
W roku 1866 liczył : 


Copyright © 2009 Zdzisław Kalinowski 
 

3 
 

 
Lp. Folwark                 Powierzchnia liczona w morgach                         Budynki           Płodozmian 
                             ------------------------------------------------------------------------------------------------------ 
                              1        2          3         4          5        6        7                     8         9                 10 
1  Hruszów           276    61       49        670      280     24     1360                -          28 
 

1- grunty orne i ogrody 
2– łąki 
3– pastwiska 
4– lasy ( nie urządzone ) 
5– nieużytki  
6– zarośla i place  
7– razem morgów  
8– budynki murowane  
9– budynki drewniane  
10– płodozmian  

Lp .   Miejscowość , wieś       ilość zagród – osad          powierzchnia w morgach         uwagi  
1      Hruszów                              15                                         144 
2      Majdan Marynin                 16                                          241 
. Marynin. Datowany na 1885 r 
 
                 Antonina Smorczewska  żona Gustawa Smorczewskiego , która w 1909 roku została 
wdową osiedliła się w dobrach Antonin w powiecie chełmskim . W sposób naturalny majątek 
przechodzi  na jej następczynię Felicję Smorczewską po mężu Czachowską .   Felicja i Tomasz 
Czachowscy mieszkali w Hruszowie .   
 

 
 


Copyright © 2009 Zdzisław Kalinowski 
 

4 
 

Od góry , poczynając od lewej: ks. Kanonik Bronisław Zakrzewski , Felicja Emilia z Smorczewskich 
Czachowska i Tadeusz Czachowski . Pozostali na fotografii to grono pedagogiczne szkoły  

rejowieckiej 2

                                                   
2  Więcej na ten temat w opracowaniu ,, Zarys dziejów oświaty w Rejowcu 1905 -1951 ,, 

 
 

                        W spisie powszechnym z 1921 roku Gruszów był wyszczególniony w trzech częściach :  
        -  wieś Gruszów 
                                  – 37 domów i cztery inne budynki mieszkalne z 212 mieszkańcami ( wszyscy 
                                     katolicy i narodowości polskiej  )  
.       - osada Gruszów kolonia  
                                    - 4 domy z 27 mieszkańcami  
        - folwark Gruszów   
                                   z 7 budynkami i 64 mieszkańców ( 1 wyznania prawosławnego )  
 
                          Właścicielem majątku ( folwarku ) Gruszów był Tadeusz Czachowski . Powierzchnia 
tego majątku liczyła 265 hektarów.   Właściciele folwarku rozparcelowali część ziemi . Powstała osada 
Hruszów ( Gruszów) – kolonia . Znaczna część dóbr w roku 1930 została wystawiona na sprzedaż 
przez Towarzystwo Kredytowe Ziemskie .  
 
Wykaz z dnia 3 stycznia 1935 roku. 
 
L.p. Imię i nazwisko właściciela     wielkość majątku           Inne składniki 
 
       Felicja Czachowska                   
        Majątek Hruszów                       447,20 ha   
 
                                                                 Tymczasowy przełożony Gminy 
                                                                              Podwójci : 
 
                                                                                              A.Niedbała  
 
          Pozostała część przetrwała nie naruszona do roku 1946 . Ostatnia właścicielka dóbr ziemskich 
Hruszów Felicja Emilia ze Smorczewskich Czachowska posiadała w chwili przejęcia jej majątku 
przez państwo PRL 500 mórg 154 pręty ziemi nie licząc zabudowy dworskiej .  
 
             Z dawnego założenia dworskiego pozostały resztki drzewostanu, zaniedbane stawy oraz 
częściowa zabudowa gospodarcza . Budynek dworu został  rozebrany .; 
 
 


Copyright © 2009 Zdzisław Kalinowski 
 

5 
 

 
Fotografia ze zbiorów i opracowań Delegatury WUOZ w Chełmie . 

Zabudowa mieszkalno administracyjna mylnie kojarzona z siedzibą Czachowskich . Dwór stał w innym 
miejscu . Był murowany z tzw. opoki . Po upaństwowieniu  mieszkali w nim dyrektorzy PGR. Nikt go 
nie remontował .został zburzony ze względu na zły stan techniczny. 
 
                                                      ---------------------  ,,  ----------------------- 
 
              Na planie okolic Rejowca z lat 1860 – 1879 oznaczono teren - ,, Uroczysko Kurhany ,, . 
Rzecz o tyle ciekawa , że tym terminem współcześnie określa się obszar o wiele mniejszy niż to 
wynika z oznaczenia na wspomnianym planie . Na skraju zachodnim uroczyska przylegającym do 
dworu Hruszów znajduje się do dziś mogiła ( kurhan ) . miejscowi sugerują , że w tym miejscu 
spoczywają polegli powstańcy styczniowi 3

                                                   
3  W tym rejonie Hruszowa i pobliskim Żulinie działał oddział partyzancki Tytusa Jana O Byra o pseudonimie ,, 
Grzymała ,,  z tego okresu ich działalności usypano mogiłę - kurhan  w Hruszowie  kryjącą poległych  
powstańców styczniowych  na których rosną okazałe dęby . Miejsce oznaczone rozpadającym  się krzyżem . 

. Należy podkreśli  nazwa kurhan w tym miejscu 
funkcjonowała o wiele wcześniej niż prawdopodobne pochówki powstańcze .Na ,,Uroczysko 
Kurhany,, należałoby  zwróci uwagę służb archeologicznych . 


Copyright © 2009 Zdzisław Kalinowski 
 

6 
 

       

 
 

 
 
                       Kopiec ziemny położony na wyspie w obrębie zbiornika wodnego należącym do 
gospodarstwa rolnego . Obiekt , nazywany przez ludność miejscową ,, Mogiłą powstańczą ,, 
porośniętyt starym , ponad stuletnim drzewostanem .  


Copyright © 2009 Zdzisław Kalinowski 
 

7 
 

 

Dobra   KRZYWA  WOLA 

 
                      Pierwsza wzmianka o miejscowości w akcie erekcyjnym parafii w Pawłowie  6 kwietnia 
1421r. W 1521 r. jako Krzywa Wola. Pierwotna nazwa (1564 r.) - Krziwawola.  Krzywowola od 1883 
r.  Krziwa Wolia wieś. W której dworzyszcz jest 13, z których różnie czynsz idzie, to j est ze 3 daj ą 
po gr 36, że 2 dają po gr 60, z piąci dają po gr 24, ze 2 dają po gr 12, z jednego dają gr 15. Nadto ze 
czternastego dworzyszcza nowo osadzonego na rok przyszły mają dawać gr 24. Od tychże kmieci na 
przerzeczonych dworzyszczach siedzących owsa dannego kor. 22, każdy valoris gr 12, kapłunów 
dannych 22, każdy valoris gr 2, to wszytko uczyni fl. 23/29/0. Miodu dannego od bartników 
przychodzi czwierć na każdy rok valoris fl. 4/24/0. Zagrodników jest 6, z których 4 dają czynszu 
doroczniego po gr 3, piąty daje gr 24, szósty daje gr 12, to wszytko uczyni fl. 1/18/0. Summa 
wszytkiego uczyni fl. 30/11 W tej wsi poddanych pociągłych było 7, teraz osiadłych pułanków 2. 
Czynszu z każdego pułanku płacą per 0/12, facit 0/24. Owsa z każdego pułanku po kor. 2 miary 
chełmskiej, przychodzi kor. 4 per fl. 1/16... 4/24. Kapłonów z pułanku 2, przychodzi kapłonów 4 per 
0/6... 0/24. Jajec z pułanku po dziesiąci, przychodzi jajec 20, kopa per 0/10 . 0/3/6. Robić z pułanku 
sprzężajem dni 4 w tydzień powinni. Zagrodników w tej wsi jest 4, czynszu dają per 0/6, facit od nich 
0/24. Jajec dają po piąci, przychodzi jajec 20, kopa per 0/10 ... 0/3/6. Robią o swym chlebie do dworu 
2 dni w tydzień. Komorników jest 8, ci robią 2 dni w tydzień o chlebie pańskim. Pułankowych 
poddanych powinności takowe, jako i w Stołpiu. Młyna i karczmy tu nie masz. Stawek jest pusty, nic 
nie czyni. Dani miodowej bartnicy na rok dają rączek 2, rączka per fl. 4... 8/0. Summa prowentu z tej 
wsi facit fl. 15/12/12. Według lustracji starostwa chełmskiego z 1654 r. Krzywowola w tym okresie 
wchodziła w skład dzierżawy Nowosiółki, którą stanowiły wsie: Stołpie, Krzywa Wola, Czułczyce i 
Sajczyce. Właścicielem dzierżawy był Krzysztof Potocki krojczy W. Ks. Litewskiego i starosta 
chełmski. (...) Siedzibą dzierżawy był „dwór albo raczej pałac z kamienia murowanego, ale jeszcze nie 
dokończony". W bliżej nieustalonym czasie Krzywowola wyłączyła się z tych dóbr. W 1773 r. 


Copyright © 2009 Zdzisław Kalinowski 
 

8 
 

właścicielem wsi byli Kaczorowscy. W tym właśnie czasie na terenie zespołu dworskiego 
wzmiankowana jest  kaplica prywatna.  Krzywowola, wś i folw., pow. chełmski, gm. Rejowiec. Na 
obszarze tej wsi założono fol. Krzywowolska Huta. W 1827 r. było tu 55 dm., 205 mk.; obecny obszar 
669 mr. Ziemi dworskiej i 215 mr. włość.  
                         Według Towarzystwa  Kredytowego. Ziemskiego do folwarku Krzywowola należały 
następujące  wsie: Zyngierówka, Felcin, Tomaszówka, Aleksandrówka, Majdan Stary i Klementynów. 
Rozległość folw. wynosi mr. 695, 
 
Lp. Folwark                 Powierzchnia liczona w morgach                         Budynki           Płodozmian 
                             ------------------------------------------------------------------------------------------------------ 
                              1        2          3         4          5        6        7                     8         9                 10 
1  Krzywowola    387   106       10       73        20                                                   14 
 należały wsie : 
- Zyngierówka, 
- Felcin , 
- Tomaszówka , 
- Aleksandrówka , 
- Majdan Stary , 
- Kleme4ntynów. 
 

1- grunty orne i ogrody 
2– łąki 
3– pastwiska 
4– lasy ( nie urządzone ) 
5– nieużytki  
6– zarośla i place  
7– razem morgów  
8– budynki murowane  
9– budynki drewniane  
10– płodozmian  

            pokłady torfu. 
 
Lp .   Miejscowość , wieś       ilość zagród – osad          powierzchnia w morgach         uwagi  
1      wieś Krzywowola                        20                                    282 
2        ,,    Zyngierówka                       21                                    317 
3        ,,    Felcin                                  13                                    195 
4        ,,   Tomaszówka                        15                                    210 
5        ,,   Aleksandrówka                    24                                    447 
6        ,,   Majdan Stary                        7                                      130 
7        ,,   Klementynów                      14                                     241 
 
Krzywowola, wś. i folw., pow. chełmski, gm. Rejowiec, par. Spas (dla rusinów). Na obszarze tej wsi 
założono fol. Krzywowolska Huta, W 1827 r. było tu 55 dm., 205 mk.; obecny obszar 669 mr. ziemi 
dwór. i 215 mr włość. Por. Garka. 
         W okresie międzywojennym na terenie zespołu (dworskiego, przyp. aut.) było 5 budynków 
murowanych, w tym dwór, oficyny, czworaki i stajnia. Zapewne wszystkie wzniesione zostały w 2 
poł. XIX w. wraz z domem mieszkalnym.  
                              Dobra Krzywowolskie były w posiadaniu  miedzy innymi  takich rodzin jak : 
Wasiutyńskiego , Domaszewskiego Jerzego Nowakowskiego , Jadwigi Około-Kułak( na dzień 3 
stycznia 1935r wynosiły 274,96 ha) ,.      


Copyright © 2009 Zdzisław Kalinowski 
 

9 
 

               Następnie przejęli dobra Jan  Nowakowski i Jerzy Biewiadomski ( do reformy rolnej w 
1944r  dobra wynosiły 342 ha ) .       
                     Do 1944 r. właścicielem majątku był Jerzy Biewiadomski, zaś po jego rozparcelowaniu 
w 1944 r. park z częściowo zrujnowanym dworem przejmuje w ramach nacjonalizacji  Skarb Państwa 
.Przy braku odpowiedniego nadzoru niszczeje , popada w ruinę . Resztki zabudowy zachowały się do 
chwili obecnej. 
                     Dwór  w Krzywowoli murowany z XVIII wieku  , częściowo zniszczony w 1943 roku. 
Krótko po wyzwoleniu w tym dworku mieściła się szkoła powszechna. Ze względu na zły stan 
techniczny dworek został rozebrany. 
 

 
Fotografia ze zbiorów i opracowań Delegatury WUOZ w Chełmie . 

Dawny widok dworu od strony płd. – Zach.. Stan z roku 1922. Wg. Akwareli arch. B. Lacherta. Wł. A. 
Winkowskiej . Repr. A. Krzak 1989 r . Neg. PKZ – Lublin ( 23 V 22r ) 
 


Copyright © 2009 Zdzisław Kalinowski 
 

10 
 

 
Fotografia ze zbiorów i opracowań Delegatury WUOZ w Chełmie . 

Dawny widok dworu od strony podjazdu . stan z okresu międzywojennego . Poto. W posiadaniu A. 
Winkowskiej . Repr. A . Krzak 1989r . Neg.  KPZ- Lublin . 
 
            W dobrach Wasiutyńskiego - pierwsza kolonia niemiecka została założona w miejscowości 
Tomaszówka w roku 1861. Wybudowano też w 1861 roku kaplicę a  kantorat założono w 1863 
roku. W 1910 dokonano przebudowy kaplicy . Koloniści prowadzili 15 gospodarstw co stanowiło 
83 %  ogólnego stanu gospodarstw w tej miejscowości . Następne kolonie, które powstały w tym 
rejonie to  kolonia Felczyn w którym osiedlili się koloniści przed rokiem 1864 . Utworzyli 12 
gospodarstw co stanowiło 67%  ogolnej liczby gospodarstw  z przynależnością religijną do 
Tomaszówki , 
 Klementynów z 1860 wybudowanym kantoratem po  1860 rokiem . W 1897 roku następuje jego 
likwidacja . Od tegoż roku z przynależnością do Tomaszówki  
Bieniów - Niemirów. W 1749 r. Bieniów.  
Leonów. W 1884 r. Leonów Majdan 
 
Aleksandria Krzywowolska. Aleksandria Krzywowolska z 1863 roku. Powstaje 30 gospodarstw  
było to  86 % ogólnej liczby . Koloniści przynależeli  religijnie do Tomaszówki 
W 1900 r. – Aleksandrówka Krzywowolska, w 1921 r. Aleksandrja Krzywowolska. 
Zyngierówka. W 1827 r. Zyngorówka Maydan,  w 1895 r. Zingierówka 
Stary Majdan. W 1884 r. Majdan Stary. Od 1982 r. Stary Majdan 
 
 

Dobra NIEDZIAŁOWICE 
 


Copyright © 2009 Zdzisław Kalinowski 
 

11 
 

 
 

                                   Jak do tej pory udało się odszukać najwcześniejszą wzmiankę o 
Nyedzaloviczech ( Niedziałowicach) pochodzącą z roku 1428 , a następną z 1481 , którą 

zamieszkiwało 130 osób w 20 – tu budynkach drewnianych . Natomiast skromna informacja sprzed 
1800 roku potwierdziła , że Niedziałowice były wsią królewską . W zbiorach Archiwum Biura 

Notarialnego w Krasnymstawie znajdują się zapisy o tej miejscowości . Na ich podstawie wiadomo , 
że przed 1826 rokiem dobra składające się z wsi i folwarku w Niedziałowicach z przyległościami : 

Wańkowszczyzna 4 , Aleksandria 5 i Budki 6

                                                   
4 Założono również kolonię Wańkowszczyzna / Bańkowszczyzna / w 1861 roku z wybudowanym 
kantoratem po roku 1862 . Bańkowszczyzna.  zaczęto używać tej nazwy od 1921 r  
5 Aleksandria Niedziałowska. W 1886 r. Aleksandrya, w 1900 r. Aleksandrówka Niedziałowska. Od 1921 r. Aleksandia 
Niedziałowska 
6 Budki ( Huta Niedziałowska ) w 1870 roku, z przynależnością do kościoła w Aleksandrii 
Niedziałowskiej .   
 

 rozłożonych na 1010 morgach  należały do Skarbu 
Publicznego Królestwa Polskiego i władze  rządowe oddawały  je w dzierżawę właścicielom 

pobliskich majątków ziemskich . 
Folwark Niedziałowice datowany jest na rok 1826 . 
Lp. Folwark                 Powierzchnia liczona w morgach                         Budynki           Płodozmian 
                             ------------------------------------------------------------------------------------------------------ 
                              1        2          3         4          5        6        7                     8         9                 10 
1  Niedziałowice  596    69        1         317      18      -       1010                 -        21            5 i 9 polowy 
 

1- grunty orne i ogrody 
2– łąki 
3– pastwiska 
4– lasy ( nie urządzone ) 
5– nieużytki  
6– zarośla i place  
7– razem morgów  
8– budynki murowane  


Copyright © 2009 Zdzisław Kalinowski 
 

12 
 

9– budynki drewniane  
10– płodozmian  

 
Lp .   Miejscowość , wieś       ilość zagród – osad          powierzchnia w morgach         uwagi  
1      wieś  Niedziałowice             23                                      195 
2     kol. Aleksandrya                   13                                      185 
3     kol  Niedzialowice                7                                        82 
4    kol    Wankowszczyzna          13                                     217 
5    kol   Budki                             14                                      149 
                       
                          W tym też roku dobra Niedziałowice 7nabywa Florian Piotrowski , a już w cztery lata 
później bo w 1830 roku jako właścicielem wymieniony jest Stanisław Kostka Dobroczyński . 
Prawdopodobnie w tym okresie w miejsce starego zniszczonego dworu wzniesiona została przez 
Piotrowskich lub Dobroczyńskich nowa obszerna drewniana siedziba ziemiańska Właściciele dóbr 
niedziałowskich jak wynika z zapisów w rejestrach hipotecznych zmieniali się dość często . W 1841 
roku jako dziedziczka tego majątku występuje Balbina z Piotrowskich Djaczyńska , ale w 1854 roku 
zostaje ona pozbawiona prawa własności w drodze przymusowego wywłaszczenia i licytacji a dobra 
zostają sprzedane Stanisławowi Lichockiemu . Oprócz dworu 8

                                                   
7 W oparciu o materiały dr inż. Mieczysława Kseniska z roku 1981. 
8 We wspomnianych księgach hipotecznych znajduje się dokładny opis dworu . 

 w akcie sprzedaży wymieniono : 
ogród włoski , przy dziedzińcu jest folwark ( chałupa ) tu mieszka gumienny , z drewna w węgły 
zbudowana gorzelnia , z drewna studnia i stajnia .Obok chlewy , obora , szopa , owczarnia , spichlerz , 
stodoły , czworak przy gościńcu z Rejowca , chałupy i karczma . W rok licytacji w 1855 roku od 
Lichockich Niedziałowice przechodzą do Józefa Lubowieckiego, a w 1857 do kolejnego właściciela , 
którym jest Wiktoria z Rostkowskich Wokulska. W 1864 roku następuje ponowna zmiana 
właściciela i rejestry hipoteczne wymieniają Jana Wokulskiego .  W 1881 roku wieś i folwark 
znalazły się w zasięgu terytorialnym powiatu chełmskiego i gminy Rejowiec . Wyznaniowo należały 
do parafii ruskiej z siedzibą w Depułtyczach . Niedziałowice od Chełma dzieliła odległość 15 wiorst. 
Wieś miała 1010 mórg ziemi dworskiej i 81 morgów należących do włościan. W 1897 roku całość 
dóbr kupuje Ksawery Janisławski – właściciel Woli Żulińskiej w pow. Krasnostawskim .   
 


Copyright © 2009 Zdzisław Kalinowski 
 

13 
 

 
Fotografia ze zbiorów i opracowań Delegatury WUOZ w Chełmie . 

 
Stary dwór w Niedziałowicach , który został wzniesiony w  początku XIX wieku lub wcześniej.  

Fotografia  wykonana  w pierwszych latach XX wieku . Bardzo wyraźnie widać dwa ganki . Kwiaty i 
krzewy ozdobne przed frontonem dworu . 


Copyright © 2009 Zdzisław Kalinowski 
 

14 
 

 
Fotografia ze zbiorów i opracowań Delegatury WUOZ w Chełmie . 

Rodzina Janisławskich na ganku  starego dworu w Niedziałowicach. Fotografię wykonano pomiędzy  
1910 a 1920 rokiem  . (Zdjęcia 1 , 2  pochodzą od spadkobierców Ksawerego Janisławskiego ) 

 
                Ksawery Janisławski gospodaruje w Niedziałowicach do około 1920 roku , chociaż od 
1913 roku majątek ziemski ulegał stopniowej parcelacji. Zespół dworski wraz z przyległymi polami 
sprzedany zostaje rodzinom kolonistów niemieckich , którzy zamieszkiwali pobliską Kolonię 
Niedziałowice . Ostatecznie dwór został rozebrany około 1932 roku .  
                  Z dawnego założenia oprócz fragmentów alei kasztanowo- lipowej i szpaleru grabowego  
czytelna nadal jest sadzawka, chociaż pozostała bez wody. W krajobrazie wsi jest nadal cennym 
obiektem . Zachowała się do naszych czasów jedynie obora dworska . 
.                      W roku 1952 dla obszaru dóbr niedziałowskich nadano jednolitą nazwę Niedziałowice . 
Natomiast w 1970 roku Niedziałowice   podzielono  na dwie części nadając im nazwy : Niedziałowice 
I  i  Niedziałowice II .    
   


