

Władysław P. WłazłakUniwersytet Rzeszowski
ORCID: 0000-0001-5293-8736**ZMIANY ADMINISTRACYJNO-TERYTORIALNE
WOJEWÓDZTWA ŁÓDZKIEGO W LATACH 1919–2002****Wprowadzenie**

Po odzyskaniu niepodległości przez Polskę rozpoczął się proces odbudowy struktur władz centralnych i lokalnych. Wraz z ustaleniem granic państwa istotne było przeprowadzenie reformy w zakresie administracji terytorialnej, która miała na celu zacieranie granic pozostawionych przez zaborców. Początkowo lansowano budowę administracji na zasadzie jednoinstancyjności, tworząc powiaty podległe bezpośrednio Ministerstwu Spraw Wewnętrznych. To rozwiązanie było powszechnie krytykowane z powodu swojej niewydolności. Stało się oczywiste, iż należało powołać władze administracyjne drugiej instancji. Ministerstwo Spraw Wewnętrznych w lipcu 1919 r. przygotowało projekt tymczasowej ustawy o utworzeniu województw na obszarze byłego Królestwa Polskiego, który przesłano do Sejmu Ustawodawczego. Tutaj doszło do polemiki, która z jednej strony stawiała pytanie, czy w przyszłej konstytucji będą istniały władze administracyjne drugiego stopnia. Z kolei przeciwnicy uważali, iż ustrój Polski należy oprzeć na władzach samorządowych. Obawiano się także zbytnej decentralizacji państwa, co mogło sprzyjać tendencjom separatystycznym. Powyższe zagadnienia rozpatrywano w ramach sejmowej Komisji Administracyjnej. Niebawem znaleziono rozwiązanie, które nie przesądzało ostatecznie ustroju administracyjnego państwa i miało mieć charakter tymczasowy. Z czasem okazało się, iż przyjęta ustawa z sierpnia 1919 r. miała charakter trwały i była wzorem dla tworzenia analogicznych instytucji na pozostałych obszarach państwa polskiego. Na jej mocy powoływano urząd wojewody, który sprawował władzę na podległym terenie i był wykonawcą zleceń władz centralnych¹.

¹ M.P. 1919, nr 59, Okólnik MSW z dnia 13 marca 1919 r. w sprawie przygotowania podziału administracyjnego kraju; Druki Sejmowe 1919, nr 832, 936a; K. Badziak, *Województwo jako jednostka podziału administracyjnego i władza administracyjna II stopnia w okresie międzywojennym* [w:] *Województwo łódzkie 1919–2009. Studia i materiały*, red. K. Badziak, M. Łapa, Łódź 2009, s. 62 i n.

Zmiany administracyjno-terytorialne

Na podstawie ustawy z dnia 2 sierpnia 1919 r. terytorium byłego Królestwa Polskiego zostało podzielone na pięć województw. Jednym z nich było województwo łódzkie, które objęło swoim zasięgiem obszar dawnej guberni kaliskiej i w dużej mierze guberni piotrkowskiej². Zapewne z tego powodu początkowo część urzędów pozostała w dawnych miastach gubernialnych. W tym okresie województwo łódzkie obejmowało powiaty: brzeziński, kaliski, kolski, koniński, łaski, łęczycki, łódzki, piotrkowski, radomszczański, sieradzki, słupecki, turecki i wieluński, których struktura terytorialna pochodziła z czasów carskich. Niebawem jednak doszło do nowego rozgraniczenia powiatów oraz zmiany granic województwa łódzkiego. Rozporządzeniem Rady Ministrów z dnia 7 stycznia 1932 r. powiat słupecki 1 kwietnia został przyłączony do powiatu konińskiego³. Z kolei 1 kwietnia 1938 r. powiaty: kaliski, kolski, koniński i turecki włączono do województwa poznańskiego⁴. Jako rekompensatę województwo łódzkie otrzymało nowe terytoria na północy i wschodzie, co spowodowało, iż miasto wojewódzkie było bardziej centralnie usytuowane. Ustawą z dnia 9 kwietnia 1938 r. obowiązującą od 1 kwietnia 1939 r. z województwa warszawskiego wyłączono powiaty: kutnowski, łowicki, skierniewicki i rawski, które weszły w skład województwa łódzkiego. Ponadto z województwa kieleckiego wyłączono powiat konecki (bez gminy Bliżyn, Skarżysko-Kamienna i Szydłowiec) oraz powiat opoczyński, które od tego momentu znalazły się w granicach województwa łódzkiego⁵.

Oprócz tych zmian w strukturze powiatowej województwa doszło też do kilku korekt granicznych między powiatami, które przyczyniły się do zmiany granicy między województwem poznańskim i łódzkim. 31 marca 1938 r. z powiatu kaliskiego wyłączono gromady: Czartki Wielkie, Gać Wareką i Góra, przyłączając je do powiatu sieradzkiego. Z tego ostatniego powiatu przeniesiono gromadę Orzeżyn, wieś Żeliszaw i Kolonię Żeliszaw do powiatu kaliskiego⁶. Należy zaznaczyć, iż w okresie międzywojennym przeprowadzono szereg zmian granicznych między powiatami wewnątrz województwa łódzkiego. Rozporządzeniem Rady Ministrów z dnia 26 grudnia 1924 r., które obowiązywało od 1 lipca, wyłączono wsie: Ludwików, Stróżę i Wiśniową Górę z powiatu brzezińskiego, przyłączając je do powiatu łódzkiego⁷. Kolejnym rozporządzeniem Rady Ministrów z dnia 23 marca 1927 r. obowiązującym od 1 kwietnia z powiatu łowickiego wyłączono wsie: Bartniki,

² Dziennik Praw Państwa Polskiego (dalej: Dz.P. PP) 1919, nr 65, poz. 395.

³ Dz.U. 1932, nr 6, poz. 34; M. Narutowicz-Kot, *Samorząd gminny i powiatowy w okresie międzywojennym na przykładzie województwa łódzkiego* [w:] *Województwo łódzkie 1919–2009. Studia i materiały*, red. K. Badziak, M. Łapa, Łódź 2009, s. 114.

⁴ Dz.U. 1938, nr 46, poz. 350.

⁵ Dz.U. 1938, nr 27, poz. 240.

⁶ Dz.U. 1938, nr 19, poz. 152.

⁷ Dz.U. 1924, nr 32, poz. 328.

Grabie, Grabina, Mścichy, Radziwiłłów, Radziwiłłów Folwark i Zabudziska, przyłączając je do powiatu skierniewickiego⁸. Z kolei 1 kwietnia 1928 r. wyłączono z powiatu łęczyckiego wsie Aniołów i Krogulec i przyłączano je do powiatu łódzkiego⁹. Dokładnie rok później wieś Puszcza z powiatu radomszczańskiego została przeniesiona do powiatu piotrkowskiego¹⁰.

Powyższy stan struktury terytorialnej powiatów województwa łódzkiego dotyczył powiatów ziemskich. Pozostał jeszcze problem powiatów grodzkich, czyli tzw. miast wydzielonych. Na podstawie dekretów o samorządzie miejskim i o tymczasowej ordynacji powiatowej dla obszarów byłego zaboru rosyjskiego powiatem miejskim mogły zostać miasta liczące powyżej 25 tys. mieszkańców¹¹. Na terenie województwa takie kryteria spełniały: Łódź, Pabianice, Piotrków Trybunalski i Zgierz, które nie od razu stały się siedzibami powiatów grodzkich. 1 sierpnia 1927 r. w Tomaszowie Mazowieckim utworzono ekspozyturę starostwa powiatowego, natomiast Zgierz dopiero w 1933 r. na równi z Pabianicami, Piotrkowem Trybunalskim i Tomaszowem Mazowieckim został zaliczony do grupy miast wydzielonych. Ponadto należy zauważyć, iż podobnie wyglądała sprawa Łodzi. W 1928 r. na terenie tego miasta działały dwie ekspozyтуры starostwa grodzkiego, zaś na podstawie rozporządzenia Rady Ministrów z dnia 27 kwietnia 1932 r. Łódź stanowiła oddzielny powiat miejski¹². Powyższa organizacja powiatowa nie uległa zmianom do II wojny światowej, kiedy władze okupacyjne zlikwidowały województwo łódzkie. Jego terytorium w znaczącej części włączyły do Niemiec, a pozostały obszar przyłączyły do Generalnej Guberni¹³.

Po zakończeniu działań wojennych na terytorium Polski zniesiono wszelkie podziały administracyjne wprowadzone przez władze niemieckie. Na obszarze województwa łódzkiego, podobnie jak przed wybuchem II wojny światowej, funkcjonowało 14 powiatów ziemskich i 4 miasta wydzielone¹⁴. Ten stan niebawem uległ zmianie, kiedy na mocy ustawy z dnia 8 czerwca 1950 r. z województwa łódzkiego wyłączono powiaty konecki i opoczyński, które przyłączono do województwa kieleckiego¹⁵. W następnym roku wprowadzono drobną korektę graniczną pomiędzy województwem poznańskim i łódzkim, gdy z powiatu tureckiego wyłączono gromadę Głaniszew i włączono ją do powiatu sieradzkiego¹⁶. Niewielkie zmiany graniczne nastąpiły w 1952 r., kiedy z powiatu wieluń-

⁸ Dz.U. 1927, nr 31, poz. 268.

⁹ Dz.U. 1928, nr 16, poz. 130.

¹⁰ Dz.U. 1929, nr 20, poz. 189.

¹¹ Dz.P. PP 1919, nr 13, poz. 140, 141.

¹² M. Bandurka, *Zmiany administracyjne i terytorialne ziem województwa łódzkiego XIX i XX wieku*, Warszawa 1974, s. 80–81.

¹³ K.M. Pośpieszański, *Polska pod niemieckim prawem, 1939–1945*, Poznań 1946, s. 10.

¹⁴ Dziennik Urzędowy Urzędu Wojewódzkiego Łódzkiego (dalej: Dz.U. UWŁ) 1948, nr 21, poz. 49.

¹⁵ Dz.U. 1950, nr 28, poz. 255.

¹⁶ Dz.U. 1950, nr 57, poz. 511.

skiego wyłączono obszar leśny Drabiki, przyłączając go do powiatu częstochowskiego w województwie katowickim. Do tegoż powiatu przyłączono także gromady: Broniszew Nowy, Broniszew Stary, Grabówka i Jamno, które uprzednio należały do powiatu radomszczańskiego¹⁷. W 1952 r. do powiatu kutnowskiego przyłączono obszar leśny Dobra Strzeleckie, który wcześniej należał do powiatu gostyńskiego w województwie warszawskim¹⁸.

Kolejne korekty graniczne województwa łódzkiego miały miejsce w późniejszym okresie. W 1954 r. z powiatu kępińskiego w województwie poznańskim wyłączono gromady: Podzamcze i Wyszaków, przyłączając je do nowo utworzonego powiatu wierzszowskiego w województwie łódzkim. Z kolei z powiatu wieluńskiego wyłączono gromady: Czajków, Dębicze, Kraszewice, Kuźnica Grabowska i Mielcuchy, przyłączając je do nowo utworzonego powiatu ostrzeszowskiego w województwie poznańskim¹⁹. Z powiatu kutnowskiego wyłączono gromadę Kąty, przyłączając ją do powiatu włocławskiego w województwie bydgoskim. Z powiatu łowickiego wyłączono gromadę Lubiaków i przyłączono ją do powiatu gostyńskiego w województwie warszawskim. Z powiatu radomszczańskiego wyłączono część gromady Lipie i przyłączono ją do powiatu częstochowskiego w województwie katowickim. Powiat radomszczański utracił jeszcze gromadę Wąsosz na rzecz powiatu włoszczowskiego w województwie kieleckim. Natomiast z powiatu rawskiego wyłączono część obszarów gromady Bełk, Janów, Pobiedna i Wólka Gostomska, przyłączając je do powiatu grójeckiego w województwie warszawskim²⁰. Z powiatu sieradzkiego wyłączono gromadę Góra i część gromady Wojków. Pierwszą przyłączono do powiatu tureckiego, drugą zaś do powiatu kaliskiego w województwie poznańskim. Do tegoż województwa w ramach powiatu kępińskiego przyłączono gromadę Palaty z powiatu wieluńskiego. Oprócz obszarów, które województwo łódzkie utraciło, były też nowe nabytki terytorialne. Z województwa kieleckiego z powiatu włoszczowskiego pozyskano gromady: Gościęciny i Sielpia Duża, które włączono do powiatu radomszczańskiego. Z tego samego województwa przejęto jeszcze inne gromady, które włączono do powiatu rawskiego. Chodziło o gromady: Wólka Ligienzowska i Ulaski Gostomańskie z powiatu opoczyńskiego oraz gromadę Waliska z powiatu radomszczańskiego. Do powiatu wieluńskiego przyłączono gromadę Podbolesławiec, wyłączając ją z powiatu kępińskiego w województwie poznańskim i gromadę Zawisna z powiatu oleskiego w województwie opolskim. Natomiast do powiatu kutnowskiego przyłączono część gromady Luszyn, wyłączając ją z powiatu gostyńskiego w województwie warszawskim²¹. Oprócz zmian granicznych województwa łódzkiego przeprowadzonych w 1954 r.

¹⁷ Dz.U. 1952, nr 20, poz. 131.

¹⁸ Dz.U. 1952, nr 23, poz. 149.

¹⁹ Dziennik Urzędowy Wojewódzkiej Rady Narodowej w Łodzi (dalej: Dz.U. WRNŁ) 1954, nr 11, poz. 40.

²⁰ Dz.U. WRNŁ 1956, nr 3, poz. 9.

²¹ Dz.U. WRNŁ 1954, nr 1, poz. 39.

doszło także do przesunięć granic między powiatami wewnątrz województwa. Z powiatu radomszczańskiego wyłączono gromady: Aleksandrów, Bogumiłów, Faustynów, Karolów i przyłączono je do powiatu piotrkowskiego²².

Oprócz wyżej zaprezentowanych zmian w latach 1954–1956 doszło do innych istotnych rozwiązań w strukturze terytorialnej na terenie województwa łódzkiego. Powodem było zlikwidowanie gmin wiejskich i gromad oraz powołanie nowych gromad, a także utworzenie kilku nowych powiatów. Na podstawie ustawy z dnia 25 września 1954 r. o reformie podziału administracyjnego wsi i powołaniu gromadzkich rad narodowych powstały gromady jako podstawowe jednostki podziału terytorialnego²³. W jej następstwie ustanowiono nowy podział terytorialny powiatów. 11 sierpnia 1954 r. utworzony został powiat wierszowski. Z kolei 12 listopada 1955 r. uchwałą Rady Ministrów obowiązującą od 1 stycznia 1956 r. erygowano powiaty: bełchatowski, pajęczański i poddębicki. W związku z tym dokonano szeregu zmian granic powiatów i granicy z województwem poznańskim, gdzie doszło do wymiany okolicznych gromad. W wyniku tych rozwiązań gromady oraz miasta miały następującą przynależność do powiatów ziemskich i miejskich²⁴:

1. Powiat bełchatowski: Bełchatów, Bińków, Bujny Szlacheckie, Chabielice, Dobrzelów, Domiechowice, Gręboszów, Grocholice, Janów, Kamień, Kaszewice, Kącik, Kleszczów, Kluki, Lubiec, Łękawa, Łękińsko, Parzno, Ruszczyn, Sromutka, Suchcice i Wadlew.
2. Powiat brzeziński: Andrespol, Będków, Borowa, Bratoszewice, Bronowice, Brzeziny, Chrusty Nowe, Dąbrówka Duża, Dmosin, Dobra, Drzazgowa Wola, Gałków Duży, Gałkówek Kolonia, Janków, Jeźów, Kalonka, Katarzynów, Koluszki, Kołacin, Koźle, Lipiny, Łaznów, Nadolna, Niesułków, Niewiadów, Olszowa, Popielawy, Prażki, Redzeń Stary, Rogów, Rokiciny, Różyca, Skoszewy Stare, Stryków, Swędów, Ujazd, Wierzchy, Wola Cyrusowa, Wola Lokotowa, Zaborów i Zawada.
3. Powiat kutnowski: Bedlno, Bielawki, Byszew, Cygany, Czerwonka, Dąbrowice, Długie, Dobrzelin, Emilianów, Gołębiew Nowy, Gołębiew Stary, Kaszewy Kościelne, Krośniewice, Kruki, Krzyżanów, Kutno, Łanięta, Mikstał, Miłonice, Mirosławice, Młogoszyn, Mnich, Nowa Wieś, Nowe, Oporów, Ostrowy, Plecka Dąbrowa, Pniewo, Podczachy, Przyzórz, Rdutów, Ruszki, Siemianów, Sójki, Strzegocin, Strzelce, Śleszyn, Załusin, Zagórze i Żychlin.
4. Powiat łaski: Bałucz, Barycz, Brodnia, Buczek, Chechło, Chociw, Chorzeszów, Czestków, Dąbrowa Widawska, Dłutów, Dobroń, Dzbanki, Gorczyń, Grabia, Kociszew, Kodrań, Kolumna-Las, Ksawerów, Kwiatkowice, Ldzań,

²² Dz.U. 1953, nr 41, poz. 181.

²³ Dz.U. 1954, nr 43, poz. 191; L. Olejnik, *Województwo łódzkie w latach 1945–1975* [w:] *Województwo łódzkie 1919–2009. Studia i materiały*, red. K. Bądziak, M. Łapa, Łódź 2009, s. 210–211.

²⁴ *Podział administracyjny Polskiej Rzeczypospolitej Ludowej*, Warszawa 1956, s. 80–89.

- Lutomiersk, Laskowice, Łask, Marzenin, Mierzączka Duża, Ochle, Okup Wielki, Osieczno, Paprotnia, Pawlikowice, Petrykozy, Podule, Porszewice, Pożdżenice, Pruszków, Przatów, Rembieszów, Restarzew Cmentarny, Rusiec, Sędziejowice, Siedlce, Szczercowska Wieś, Szczerców, Walewice, Widawa, Wiewiórczyn, Wodzierady, Wola Kleszczowa, Wola Wiązowa, Wrzeszczewice, Wygielzów, Zapolice Zelów i Żytowice.
5. Powiat łęczycki: Balków, Besiekiery, Błonie, Byszew Grabowski, Chociszew, Chorki, Czerników, Daszyna, Florentynów, Gaj, Gawrony, Góra Małgorzaty, Grabów, Janków, Kadzidłowa, Leśmierz, Leźnica Mała, Lorenki, Łęczycza, Marynki, Mazew, Ozorków, Parzęczew, Piaski, Piątek, Różyce Żmijowe, Siedlec, Sierpów, Sobień, Sobótka, Sokolniki, Solca Wielka, Ślądów Górny, Świnice Warckie, Topola Katowa, Topola Królewska, Węglewice, Wilczkowice, Witonia, Witów, Wola Niedźwiedzia i Wypychów.
 6. Powiat łowicki: Antoniew, Bąków Górny, Bednary, Bełchów, Bielawy, Bobrowniki, Bochen, Boczki, Boczki Domaradzkie, Bolimów, Borów, Chaśno, Chruślin, Domaniewice, Głowno, Jamno, Kiernozia, Kocierzew, Kompina, Krępa, Kurabka, Lasocin, Lubianków, Łaźniki, Łowicz, Łyszkowice, Mastki, Mąkolice, Mysłaków, Nieborów, Niedzielska, Niedźwiadka, Osiek, Oszkowitz, Pilaszów, Popów, Popów k. Głowna, Skaratki, Sobota, Stachlew, Stępów, Trzcinka, Waliszew, Wola Szydłowiecka, Zakulin, Zawady, Zduny i Złaków Kościelny.
 7. Powiat łódzki: Aleksandrów Łódzki, Andrzejów, Bełdów, Biała, Brójce, Brużycza Wielka, Czarnocin, Dalków, Emilia, Gospodarz, Górki Małe, Krotniki, Kalinko, Kazimierz, Konstantynów Łódzki, Kruszów, Kuciny, Kurowice, Nowosolna, Proboszczewice, Puczniew, Rąbień, Ruda-Bugaj, Rzgów, Smardzew, Szydłów, Szynczyce, Tuszyn, Wiskitno, Wiśniowa Góra, Wodzin i Zofiówka.
 8. Powiat miejski Pabianice.
 9. Powiat pajęczański: Biała, Bogumiłowice, Brzeźnica Nowa, Chorzenice, Chorzew, Dubidze, Dworszowice Pakoszowe, Działoszyn, Gajęcice, Huta, Kielczygłów, Konstantynów, Krzeczów, Lipnik, Makowiska, Ożegów, Pajęczno, Prusicko, Raciszyn, Rząśnia, Siemkowice, Stróża, Sulmierzyce, Szczyty, Trębaczew, Wiewiec, Wistka, Wólka Prusicka i Zamoście.
 10. Powiat piotrkowski: Adamów, Baby, Bogdanów, Borysów, Dobrenice, Gałkowice, Gazomia Stara, Golesze, Gomulin, Gorzędów, Gorzkowice, Grabice, Jarosty, Kamięnsk, Komorniki, Kuznocin, Lubień, Łęczno, Łęki Szlacheckie, Mierzyn, Milejów, Moszczenia, Niechcice, Parzniewice, Plucice, Polichno, Poniatów, Przysłów, Raków, Ręczno, Rękoraj, Rozprza, Siomki, Sobaków, Srocko, Stobnica, Straszów, Sulejów, Szydłów, Trzepnica, Wiaderno, Wola Krzysztoporska, Wolbórz, Woźniki, Żerechowa i Żeronie.
 11. Powiat miejski Piotrków Trybunalski.

12. Powiat poddębicki: Bałdrzychów, Biernacice, Budzynek, Charchów Pański, Dalików, Domaniew, Dominikowice, Drużbin, Drwalew, Gastków, Góra Bełdrzychowska, Jeżów, Lubola, Ładawy, Miniszew, Niemysłów, Niewiesz, Orzeszków, Pęczniew, Poddębice, Praga, Przekora, Saków, Siedlątków, Tur, Uniejów, Wierzchy, Wilanów, Wilczków, Wilczyca, Zadzim i Zyгры.
13. Powiat radomszczański: Bartodzieje Bankowe, Bąkowa Góra, Borowno, Borzykowa, Brudzice, Chrzanowice, Cielętniki, Ciężkowice, Dąbrowa Zielona, Dmenin, Dobryszycy, Garnek, Gidle, Gomunice, Gosławice, Huta Drewniana, Jedlno Poduchowne, Kietlin, Kłomnice, Kobiele Wielkie, Kodrąb, Koniecpol, Koniecpol Stary, Kraszewice, Kruszyna, Krzemieniewice, Krzętów, Lgota Wielka, Ładzice, Łęg, Łysiny, Maluszyn, Masłowice, Okołowice, Orzechów, Pacierzów, Piaski, Pławno, Płoszów, Przerąb, Radomsko, Rzeżowice, Rzerzęczyce, Silnica, Silniczka, Skrzydlów, Soborzyce, Sokola Góra, Stobiecko Miejskie, Strzałków, Teklinów, Wielgomłyny, Witkowice, Włynice, Wola Blakowa, Zagórze, Zakrzówek, Zawada i Żytno.
14. Powiat rawski: Babsk, Biała Rawska, Bieliny, Boguszyce, Budziszewice, Bukowiec, Chrzaszczewek, Cielądz, Czerniewice, Glinnik, Gortatowice, Inowłódz, Julianów, Kaleń, Kłopoczn, Komorów, Królowa Wola, Krzemienia, Kurzeszyn, Lewin, Lubania, Lubochnia, Lubocz, Narożna, Niwna, Nowe Miasto nad Pilicą, Ossowice, Pobieźna, Podkonice Duże, Porady Górne, Rawa Mazowiecka, Regnów, Rosocha, Rzeczyca, Sadkowice, Sadkierz, Stara Wieś, Tarnowska Wola, Teklin, Teodozjów, Węgrzynowice, Wielka Wola, Wilkowice, Wola Chojnała, Wólka Lesiewska, Żdżarki, Żdżary i Żelechlinek.
15. Powiat sieradzki: Annapole, Barczew, Bartochów, Brąszewice, Broszki, Brzeźnio, Burzenin, Chałupia Mała, Chałupia Wielka, Chojne, Czechy, Dąbrowa Wielka, Dzierżazna, Godynice, Górna Wola, Grabówka, Grójec Wielki, Gruszczyce, Jakubice, Janiszewice, Kamionaczyk, Karsznice, Kliczków Mały, Klonowa, Kłocko, Karczew, Krobanówek, Krokocice, Kuźnica Zagrzebska, Monice, Niechmirów, Niemojew, Ostrów, Owieczki, Potok, Pruśniowice, Ralewice, Rossoszyca, Rzechta, Sieradz, Sikucin, Słomków Mokry, Stolec, Szadek, Uników, Wałczew, Warta, Wielka Wieś, Włocin, Wola Będkowska, Woźniki, Wróblew, Zagajew, Złoczew i Żuraw.
16. Powiat skierniewicki: Aleksandria, Białynin-Krasówka, Dańków, Dębowa Góra, Głuchów, Godzianów, Grzymkowice, Janisławice, Jeruzal, Kamion, Kawęczyn Nowy, Korabiewice, Kowiesy, Lipce, Lisowola, Maków, Michowice, Miedniewice, Mokra Prawa, Pszczonów, Puszcza Mariańska, Raducz, Radziwiłłów, Sierakowice Prawe, Skierniewice, Słomków, Słupia, Strzyboga, Winna Góra, Wola Pękoszewska, Wysokienice i Żelazna.
17. Powiat miejski Tomaszów Mazowiecki.
18. Powiat wieluński: Biała, Bieniądzice, Chorzyna, Chotów, Ciecuiów, Czarnożyły, Dalachów, Dąbrowa, Dolina Czernicka, Drobnice, Dymki, Dietrz-

kowice, Dzietrzniki, Gaszyn, Jaworzno, Komorniki, Konopnica, Kowale, Krzyworzeka, Lututów, Łagiewniki, Małuszyn, Mierzyce, Młynisko, Mokrsko, Naramice, Olewin, Osjaków, Ostrówek, Ożarów, Pątnów, Popowice, Praszka, Przedmoście, Przywóz, Radoszewice, Raducki Folwark, Ruda, Rudniki, Skomlin, Skrzynno, Stojec, Szynkielów, Świątkowice, Turów, Wielgie, Wieluń, Wierzbie, Wierzchlas, Wola Rudlicka, Wróblew, Wygiełdów, Załącze Małe i Żytniów.

19. Powiat wierszowski: Bolesławiec, Czastary, Galewice, Łubnice, Mieleszyn, Ochędzyn, Osiek, Ostrówek, Parcice, Pichlice, Pieczyśka, Podzamcze, Sokolniki, Walichnowy, Węglewice, Wieruszów; Wójcin, Wyszanów i Żdżary.

20. Powiat miejski Zduńska Wola.

21. Powiat miejski Zgierz.

Ten podział administracyjny województwa łódzkiego nie był ostateczny, gdyż 1 stycznia 1958 r. dokonano wielu korekt granicznych między powiatami. Ponadto rozpoczął się proces zmniejszania liczby gromad. Wszystko to miało na celu tworzenie jednostek większych i zarazem silniejszych gospodarczo. Przesunięto też granice administracyjne wielu miast. Okazało się jednak, że i te zabiegi nie rozwiązały problemów jednostek administracji państwowej stopnia podstawowego. Podjęto prace na rzecz reaktywowania gmin, które odtworzono 1 stycznia 1973 r. Jednocześnie zlikwidowano osiedla, powołano też wspólne rady gmin z małymi miastami niestanowiącymi siedzib powiatów. Nastąpiło również częściowe przesunięcie kompetencji z powiatu do gminy, co uwidoczniło się w powiększonych uprawnieniach naczelnika gminy. 9 grudnia 1972 r. Wojewódzka Rada Narodowa w Łodzi podjęła uchwałę, na mocy której powiaty ziemskie otrzymały następującą przynależność gmin i miast oraz utrzymano dotychczasowe powiaty miejskie²⁵:

1. Powiat bełchatowski: Bełchatów, Drużbice, Grocholice, Kleszczów, Kluki i Szczerców.
2. Powiat brzeziński: Będków, Brzeziny, Dmosin, Jeźów, Koluszki, Nowosolna, Rogów, Rokiciny, Stryków, Ujazd i miasto Brzeziny.
3. Powiat kutnowski: Bedlno, Chodów, Dąbrowie, Dobrzeli, Krośniewice, Krzyżaków, Kutno, Łanięta, Nowe Ostrowy, Oporów, Strzelce, Żychlin i miasto Kutno.
4. Powiat łaski: Buczek, Dłutów, Dobroń, Łask, Sędziejowice, Widawa, Wodzierzady, Zapolice, Żelów, miasto Łask i Żelów.
5. Powiat łęczycki: Daszyna, Góra Świętej Małgorzaty, Grabów, Łęczyca, Ozorków, Parzęczew, Piątek, Świnice Wareckie, Witonia i miasto Łęczyca.
6. Powiat łowicki: Bielawy, Bolimów, Chaśno, Domaniewice, Głowno, Kiernożia, Kocierzew Południowy, Łowicz, Łyszkowice, Nieborów, Zduny i miasto Łowicz.

²⁵ Dz.U. WRNŁ 1972, nr 14, poz. 185.

7. Powiat łódzki: Aleksandrów Łódzki, Andrespol, Brójce, Czarnocin, Ksawerów, Lutomiersk, Rzgów i Tuszyń.
8. Powiat miejski Łódź.
9. Powiat pajęczański: Działoszyn, Kiełczygłów, Nowa Brzeźnica, Pajęczno, Rusiec, Rząśnia, Siemkowice, Strzelce Wielkie i Sulmierzyce.
10. Powiat piotrkowski: Gorzkowice, Grabica, Kamieńsk, Łęki Szlacheckie, Moszczenica, Ręczno, Rozprza, Sulejów, Wola Krzysztoporska i Wolbórz.
11. Powiat miejski Piotrków Trybunalski.
12. Powiat poddębicki: Dalików, Niewiesz, Pęczniew, Poddębice, Uniejów, Wartkowice i Zadzim.
13. Powiat radomszczański: Dąbrowa Zielona, Dobryszce, Gidle, Gomunice, Kłomnice, Kobile Wielkie, Kodrąb, Kruszyna, Lgota Wielka, Ładzice, Masłowice, Radomsko, Wielgomłyny i Żytno.
14. Powiat rawski: Biała Rawska, Cielądz, Czerniewice, Inowódz, Lubochnia, Nowe Miasto nad Pilicą, Rawa Mazowiecka, Rzeczyca, Sadkowice i Żelechlinek.
15. Powiat sieradzki: Brąszewice, Brzeźnio, Burzenin, Gruszczyce, Klonowa, Sieradz, Szadek, Warta, Wróblew i Żłoczew.
16. Powiat skierniewicki: Głuchów, Godzianów, Kowiesy, Lipce Reymontowskie, Maków, Nowy Kawęczyn, Puszcza Mariańska, Skierniewice, Słupia i miasto Skierniewice.
17. Powiat miejski Tomaszów Mazowiecki.
18. Powiat wieluński: Biała, Czarnożyły, Konopnica, Lututów, Mokrsko, Osjaków, Ostrówek, Pątnów, Praszka, Rudniki, Skomlin, Wieluń i Wierzchlas.
19. Powiat wieruszowski: Bolesławiec, Czastary, Galewice, Łubnice, Sokolniki i Wieruszów.
20. Powiat miejski Zduńska Wola.
21. Powiat miejski Zgierz.

Po tych zmianach województwo łódzkie było podzielone na 16 powiatów oraz 5 miast na prawach powiatów. Szczególny status posiadała Łódź jako stolica województwa oraz powiatu. Była także miastem wydzielonym z terenu województwa jako odrębne województwo miejskie²⁶. Stan administracyjny z 1973 r. był przemyślanym działaniem w celu likwidacji powiatów. Dokonano tego na podstawie ustawy z 28 maja 1975 r. o dwustopniowym podziale administracyjnym państwa²⁷. W wyniku powyższych rozwiązań na wiele lat zanikła struktura powiatowa, natomiast województwo łódzkie stało się najmniejszym terytorialnie z 49 województw utworzonych w Polsce i otrzymało status województwa miejskiego. Stanowiło go 8 miast i 12 gmin. Jego dawny obszar został podzielony między 9 województw. Zdecydowana większość znalazła się na obszarze województwa miejskiego łódzkiego, piotrkowskiego, sieradzkiego, skierniewickiego

²⁶ J. Kwiatek, T. Lijewski, *Leksykon miast polskich*, Warszawa 1998, s. 465.

²⁷ J. Malec, D. Malec, *Historia administracji i myśli administracyjnej*, Kraków 2000, s. 210.

i płockiego. Nieznaczna część gmin znalazła się w województwach: częstochowskim, kaliskim, konińskim i radomskim. Niestety dawne powiaty została rozczłonkowane, przykładem był powiat pajęczański, którego gminy włączono do trzech województw²⁸.

Do nowych rozwiązań w strukturze administracyjno-terytorialnej doszło w ramach demokratyzacji życia społeczno-politycznego w Polsce. Stało się tak po uchwaleniu 8 marca 1990 r. ustawy o samorządzie terytorialnym, 22 marca – ustawy o terenowych organach rządowej administracji ogólnej i ustawy o pracownikach samorządowych²⁹. Administracja rządowa działająca na poziomie województwa uzupełniona została w terenie przez stworzenie tzw. rejonów. Dokonało się to 1 sierpnia 1990 r. na mocy rozporządzenia Ministra – Szefa Urzędu Rady Ministrów w sprawie określenia siedzib i terytorialnego zasięgu działania urzędów rejonowych³⁰. Reaktywowanie samorządu terytorialnego połączono z przywróceniem trójstopniowego podziału terytorialnego, co nastąpiło dopiero po kilku latach funkcjonowania urzędów rejonowych jako jednostek pomocniczych. 1 stycznia 1999 r. weszły w życie następujące ustawy: z dnia 5 czerwca 1998 r. o samorządzie województwa³¹, o administracji rządowej województwa³² i o samorządzie powiatowym³³ oraz z dnia 24 lipca o wprowadzeniu zasadniczego trójstopniowego podziału terytorialnego państwa³⁴. Na mocy tej ostatniej utworzono województwo łódzkie, w skład którego weszły obszary dawnych województw: miejskiego łódzkiego, piotrkowskiego, sieradzkiego, część częstochowskiego, kaliskiego, konińskiego, płockiego i skierniewickiego. Podstawą do ustanowienia struktury powiatowej w nowym województwie łódzkim było rozporządzenie Rady Ministrów z dnia 7 sierpnia 1998 r. Utworzono wtedy powiaty grodzkie, ziemskie z następującą przynależnością gmin i miast³⁵:

1. Powiat bełchatowski: Bełchatów, Drużbice, Kleszczów, Kluki, Rusiec, Szczerców, Żelów i miasto Bełchatów.
2. Powiat kutnowski: Bedlno, Dąbrowice, Krośniewice, Krzyżaków, Kutno, Łanięta, Nowe Ostrowy, Oporów, Strzelce, Żychlin i miasto Kutno.
3. Powiat łaski: Buczek, Łask, Sędziejowice, Widawa i Wodzierady.
4. Powiat łęczycki: Daszyna, Góra Świętej Małgorzaty, Grabów, Łęczyca, Piątek, Świnice Wareckie, Witonia i miasto Łęczyca.

²⁸ K. Badziak, M. Olejnik, *Reforma podziału administracyjnego w 1975 r. i główne kierunki działalności województw funkcjonujących na obszarze Polski środkowej (1975–1999)* [w:] *Województwo łódzkie 1919–2009. Studia i materiały*, red. K. Badziak, M. Łapa, Łódź 2009, s. 223–227.

²⁹ Dz.U. 1990, nr 21, poz. 123.

³⁰ Dz.U. 1990, nr 54, poz. 316.

³¹ Dz.U. 1998, nr 91, poz. 576.

³² Dz.U. 1998, nr 91, poz. 577.

³³ Dz.U. 1998, nr 91, poz. 578.

³⁴ Dz.U. 1998, nr 96, poz. 603.

³⁵ Dz.U. 1998, nr 103, poz. 652.

5. Powiat łowicki: Bielawy, Chaśno, Domaniewice, Kiernozia, Kocierzew Południowy, Łowicz, Łyszkowice, Nieborów, Zduny i miasto Łowicz.
6. Powiat łódzki wschodni: Andrespol, Brójce, Brzeziny, Dmosin, Jeżów, Koluški, Nowosolna, Rogów, Rzgów, Tuszyn i miasto Brzeziny.
7. Powiat grodzki Łódź.
8. Powiat opoczyński: Białaczów, Drzewica, Mniszków, Opoczno, Paradyż, Poświętne, Sławno i Żarnów.
9. Powiat pabianicki: Dłutów, Dobroń, Ksawerów, Lutomiernsk, Pabianice, miasto Konstantynów Łódzki i Pabianice.
10. Powiat pajęczański: Działoszyn, Kielczygłów, Nowa Brzeźnica, Pajęczno, Rząśnia, Siemkowice, Strzelce Wielkie i Sulmierzyce.
11. Powiat piotrkowski: Aleksandrów, Czarnocin, Gorzkowice, Grabica, Łęki Szlacheckie, Moszczenica, Ręczno, Rozprza, Sulejów, Wola Krzysztoporska i Wolbórz.
12. Powiat grodzki Piotrków Trybunalski.
13. Powiat poddębicki: Dalików, Poddębice, Pęczniew, Uniejów, Wartkowice i Zadzim.
14. Powiat radomszczański: Dobryszycy, Gidle, Gomunice, Kamieńsk, Kobieie Wielkie, Kodrąb, Lgota Wielka, Ładzice, Masłowice, Przedbórz, Radomsko, Wielgomłyny, Żytno i miasto Radomsko.
15. Powiat rawski: Biała Rawska, Cielądz, Rawa Mazowiecka, Regnów, Sadkowie i miasto Rawa Mazowiecka.
16. Powiat sieradzki: Błaszki, Brąszewice, Brzeźnio, Burzenin, Goszczanów, Klonowa, Sieradz, Warta, Wróblew, Złoczew i miasto Sieradz.
17. Powiat skierniewicki: Bolimów, Głuchów, Godzianów, Kowiesy, Lipce Reymontowskie, Maków, Nowy Kawęczyn, Skierniewice i Słupia.
18. Powiat grodzki Skierniewice.
19. Powiat tomaszowski: Będków, Budziszewice, Czerniewice, Inowłódz, Lubochnia, Rokiciny, Rzeczyca, Tomaszów Mazowiecki, Ujazd, Żelechlinek i miasto Tomaszów Mazowiecki.
20. Powiat wieluński: Biała, Czarnożyły, Konopnica, Mokrsko, Osjaków, Ostrówek, Pątnów, Skomlin, Wieluń i Wierzchlas.
21. Powiat wieruszowski: Bolesławiec, Czastary, Galewice, Lututów, Łubnice, Sokolniki i Wieruszów.
22. Powiat zduńskowolski: Szadek, Zapolice, Zduńska Wola i miasto Zduńska Wola.
23. Powiat zgierski: Aleksandrów Łódzki, Głowno, Ozorków, Parzęczew, Stryków, Zgierz, miasto Głowno, Ozorków i Zgierz.

Nie wszyscy z tego stanu rzeczy byli zadowoleni, dlatego na mocy rozporządzenia Rady Ministrów z dnia 31 maja 2001 r. z części powiatu łódzkiego wschodniego 1 stycznia 2002 r. utworzono powiat brzeziński, który obejmował

gminy: Brzeziny, Dmosin, Jeżów, Rogów i miasto Brzeziny³⁶. Była to ostatnia zmiana w strukturze administracyjno-terytorialnej województwa łódzkiego w omawianym okresie.

Podsumowanie

Od momentu ustanowienia województwa łódzkiego dochodziło do wielu zmian w strukturze administracyjno-terytorialnej. W chwili powstania województwa w 1919 r. w jego skład weszło 13 powiatów. Ostatecznie w wyniku przemian terytorialnych w okresie międzywojennym województwo łódzkie było podzielone na 14 powiatów oraz 5 miast wydzielonych i stan ten utrzymał się do 1939 r. W międzyczasie uległy zmianie również jego granice zewnętrzne. W czasie okupacji hitlerowskiej województwo łódzkie zostało zniesione. Po zakończeniu II wojny światowej przywrócono przedwojenny podział terytorialny, niestety niebawem dwa powiaty przyłączono do województwa kieleckiego. Następnie wprowadzono pewne korekty graniczne między powiatami, a także sąsiednimi województwami. Wynikało to z faktu, iż w tym okresie powstały nowe powiaty na obszarze województwa łódzkiego oraz graniczących z nim województw. Należy podkreślić, iż w okresie powojennym rosło znaczenie Łodzi w Polsce, gdyż jako jedna z niewielu stolic województw miała status województwa miejskiego. Do istotnej zmiany w strukturze administracyjno-terytorialnej doszło w 1975 r., kiedy zlikwidowano województwo łódzkie, a wraz z nim organizację powiatową. Powstało wtedy niewielkie województwo miejskie łódzkie. W wyniku zmian społeczno-politycznych doszło do prac na rzecz reaktywowania samorządu terytorialnego. W 1990 r. powołano urzędy rejonowe jako jednostki pomocnicze, zachowując jednocześnie dwustopniowy zasadniczy podział terytorialny. Dopiero w 1999 r. przywrócono trójstopniowy podział terytorialny. Reaktywowano wtedy duże województwo łódzkie, które obejmowało 20 powiatów ziemskich, 3 powiaty grodzkie, a w 2002 r. utworzono kolejny powiat ziemski.

Bibliografia

Badziak K., *Województwo jako jednostka podziału administracyjnego i władza administracyjna II stopnia w okresie międzywojennym* [w:] *Województwo łódzkie 1919–2009. Studia i materiały*, red. K. Badziak, M. Łapa, Łódź 2009.

³⁶ Dz.U. 2001, nr 62, poz. 631; M. Kasiński, *Reforma samorządowa 1998 roku a nowe województwo łódzkie* [w:] *Województwo łódzkie 1919–2009. Studia i materiały*, red. K. Badziak, M. Łapa, Łódź 2009, s. 240.

- Badziak K., Olejnik M., *Reforma podziału administracyjnego w 1975 r. i główne kierunki działalności województw funkcjonujących na obszarze Polski środkowej (1975–1999)* [w:] *Województwo łódzkie 1919–2009. Studia i materiały*, red. K. Badziak, M. Łapa, Łódź 2009.
- Bandurka M., *Zmiany administracyjne i terytorialne ziem województwa łódzkiego XIX i XX wieku*, Warszawa 1974.
- Kasiński M., *Reforma samorządowa 1998 roku a nowe województwo łódzkie* [w:] *Województwo łódzkie 1919–2009. Studia i materiały*, red. K. Badziak, M. Łapa, Łódź 2009.
- Kwiatek J., Lijewski T., *Leksykon miast polskich*, Warszawa 1998.
- Malec J., Malec D., *Historia administracji i myśli administracyjnej*, Kraków 2000.
- Olejnik L., *Województwo łódzkie w latach 1945–1975* [w:] *Województwo łódzkie 1919–2009. Studia i materiały*, red. K. Badziak, M. Łapa, Łódź 2009.
- Narutowicz-Kot M., *Samorząd gminny i powiatowy w okresie międzywojennym na przykładzie województwa łódzkiego* [w:] *Województwo łódzkie 1919–2009. Studia i materiały*, red. K. Badziak, M. Łapa, Łódź 2009.
- Podział administracyjny Polskiej Rzeczypospolitej Ludowej*, Warszawa 1956.
- Pośpieszański K.M., *Polska pod niemieckim prawem, 1939–1945*, Poznań 1946.

Streszczenie

W artykule poddano analizie strukturę administracyjno-terytorialną województwa łódzkiego na przestrzeni prawie 100 lat jego istnienia w różnych konfiguracjach politycznych. W okresie międzywojennym po utworzeniu województwa dokonano licznych zmian w jego strukturze terytorialnej. Niestety okupacja hitlerowska zdeintegrowała te wszystkie wysiłki administracyjne. Po odzyskaniu nieodległości wrócono do wcześniejszych rozwiązań, a następnie przeprowadzono liczne reformy, tworząc nowe powiaty oraz zastępując gminy małymi gromadami. Z czasem powrócono do struktury gminnej, jednak zlikwidowano powiaty, ustanawiając dwustopniowy podział administracyjny. Jego konsekwencją był podział województwa łódzkiego pomiędzy kilka województw, zaś w centrum utworzono małe województwo ze stolicą w Łodzi. W wyniku przemian politycznych pod koniec lat 90. ubiegłego stulecia reaktywowano trójstopniowy podział administracyjny. Ponownie utworzono duże województwo łódzkie podzielone na powiaty i gminy. Jego struktura administracyjno-terytorialna i granice zewnętrzne w znacznym stopniu przypominają wcześniejsze rozwiązania. Pomimo przeprowadzonych reform administracyjnych w różnych konfiguracjach ustrojowo-politycznych udało się utrzymać spójność terytorialną omawianego obszaru.

Słowa kluczowe: administracja, gmina, gromada, powiat, urząd rejonowy, województwo

ADMINISTRATIVE AND TERRITORIAL CHANGES OF THE ŁÓDŹ VOIVODESHIP IN 1919–2002

Summary

The article analyzes the administrative and territorial structure of the Lodz Voivodship over almost a hundred years of its existence in various political configurations. In the inter-war period, after the creation of the voivodship, numerous changes were made in its territorial

structure. Unfortunately, the Nazi occupation disintegrated all those administrative efforts. After regaining independence, the previous solutions were returned, and then numerous reforms were carried out, creating new poviats and replacing the communes with small clusters. Later, the communal structure was returned, however, poviats were liquidated by establishing a two-level administrative division. Its consequence was the division of the Lodz voivodship between several other ones, while in the center there was created a small voivodship with the capital in Lodz. As a result of political changes in the late 1990s, the three-level administrative division was reactivated. A large Lodz voivodship was created again, divided into poviats and communes. Its administrative and territorial structure, as well as external borders largely resemble previous solutions. Despite the administrative reforms carried out in various political and systematic configurations, it was possible to maintain the territorial cohesion of the area in question.

Keywords: administration, commune, cluster, poviat, district office, voivodship