

The history of Gorlice

The history of Gorlice

The beginning of the town is strongly associated with the figure of Dersław I Karwacjan - Stolnik of Sandomierz, who was a Cracovian councilor and banker. In 1354 he received a royal permission from King Kazimierz the Great to establish a town near two rivers: Ropa and Sękówka. Initially, Gorlice was formed on Polish rights but at the beginning of the 15th century it was changed into Magdeburg rights. At that time Gorlice was mainly a trading town. Clothiers, shoemakers, sewers, bakers, brewers were famous not only in Cracow and in the towns of Subcarpathia, but also abroad: on the areas of today's Slovakia. Gorlice had the privilege to organize weekly markets and big fairs twice a year which were numerously visited by Hungarian traders.


In the second half of the 16th century the Odrowąży Pieniążek Family inherited Gorlice. Due to them, the town became a very important centre of Calvinism in Subcarpathia. A colloquium of three faiths: Catholicism, Calvinism and Polish Brethren took place here. In 1625, the half of the town was redeemed by Rylska Family, devoted reformers. During the Swedish Deluge, the Rylska Family took the side of the invaders, whereas the Odrowąży Pieniążek Family remained faithful to the Polish King. In 1657 a unified Swedish-Transylvanian troop destroyed the part of Gorlice which belonged to the Pieniążek Family. The war had tragic consequences - out of 1200 inhabitants only 284 people survived.


In the 18th century the town started gradually developing and eventually Gorlice was redeemed by the Łętowska Family.

After the first partition of Poland, our country remained under Austrian annexation. During that time Gorlice was well developed and famous for its trade and craft. Around the half of the 19th century the town had already 4000 dwellers.


The growth of the petroleum industry turned out to be a ground-breaking event. Thanks to Ignacy Łukasiewicz, Gorlice became the cradle of the oil industry. The famous pharmacist lived and worked here from 1853-1858 and succeeded in constructing the first in the world street oil lamp. He also brought to perfection the oil distillation. Łukasiewicz was the one who formed the first mines, oil companies and build many distilleries. He also initiated the establishment of the Polish Oil Association in Gorlice. Simultaneously, the first Polish journal about the petroleum industry "Górnik" appeared.


In 1865 the economic importance of Gorlice started increasing rapidly and as a result it became a County Town. Nine years later the town, which mostly consisted of wooden buildings, was severely destroyed due to a fire, albeit it was rebuilt pretty soon. On the Eastern part of Gorlice two important industrial plants came into being: the Tools and Drilling Machines Factory and the oil distillery - which later on was transformed into an oil refinery. At the beginning of the 20th century the town had over 5000 inhabitants (in comparison: the nearby towns such as Jasło, Krosno or Sanok had only 3000 inhabitants).


The dynamic growth of the town was unfortunately interrupted by the events of the First World War. Gorlice experienced 126 days of terror and on the 2nd of May 1915 a big offensive of the Central Powers against the Russian army started. As a result, Russians began a retreat in the direction of Przemyśl and to the very end of the war they were unable

to regain their lost position. The Battle of Gorlice is considered as one of the largest on the Eastern Front, which had terrible consequences for the town - Gorlice was almost entirely destroyed. Because of its significance, the Battle of Gorlice is also called as “the little Verdun”.


The damages of the war were repaired mostly during the inter-war period. At that time people were trying to restore peace in Gorlice and bring it back to life. However, the systematic development of the town was interrupted by the outbreak of the Second World War. The quick passage of the frontline prevented Gorlice from another wave of havoc and destruction but unfortunately, the occupier took position of many valuable goods.


After the war, the town had a small population of only 6000 inhabitants. It started to restore the economy, especially the plants connected with the petroleum industry. Today, Gorlice with a population of about 30 000 people, has a well-developed industry and is an interesting tourist destination.

Gorlice's history

4500 - 1700 BC

First signs of settlement at the Ropa river.

9th - 10th century

The oldest settlement in the south-eastern Poland appeared in Biecz.

ok. 1354

Gorlice was established by a Cracovian councillor and banker Dersław I Karwacjan. He received a royal permission from King Kazimierz the Great to form a town near two rivers: Ropa and Sękówka. Initially, the Polish rights were granted to Gorlice.

1417

During the reign of Władysław Jagiełło, the Polish rights were replaced with the Magdeburg law.

1512

The first school in Gorlice.

The second half of the 14th century

The Pieniążek Family inherited Gorlice

1608

The division of Gorlice's domains between Pieniążek brothers.

22 May 1617

A nationwide colloquium of three faiths: Arians, Calvinists and Catholics took place in Gorlice.

1625

The half of the town was redeemed by the Rylska Family which during the Swedish Deluge took the side of the invaders. On the other hand, the Pieniążek Family remained faithful to the Polish King - Jan Kazimierz. Under the rule of both families, Gorlice was one of the most important centres of Calvinism in Poland. Immediately, the town became a highly significant trade centre.

2 May 1657

„Swedish” deluge in Gorlice. The incursion of Jerzy Rakoczy’s troops. Many buildings were destroyed: the manor house, the church, the Town Hall and other dwelling houses.

1662

After the war Gorlice had only 284 inhabitants.

1717

Gorlice was purchased by the Justice of Biecz and Cracovian Warrant Officer Stanisław Łętowski (Ogończyk coat of arms).

1732

The owner of Bobowa, Michał Jaworski, gave Jews the permission to settle down in Gorlice.

1808

Gorlice had 1857 inhabitants.

1808 - 1810

The new possessors of the town – the Stadniccy Family rebuilt the Pieniążek Mansion.

1826 r.

The first post office appeared.

1830

A wooden church of Saint Nicholas (near the former Cracovian Route) was demolished.

1853

Ignacy Łukasiewicz moved from Lviv to Gorlice.

1853 - 1858

Ignacy Łukasiewicz was living and working in Gorlice. In the place of today’s Town Hall he was running a pharmacy.

1854

At the intersection of the Węgierska and Kościuszki streets the first in the world street oil lamp was ignited.

1865 - 1867

The County of Gorlice appeared.

1870

The general population census took place. The town had 4692 inhabitants.

1874

Great Fire in Gorlice. 437 buildings and the church burned down. The town records were destroyed as well.

1875 - 1890

Renovation of the church according to the design of Francesco Pavoni and Maksymilian Nitsch. The church was re-built in neo-renaissance style.

1877

The establishment of the Polish Oil Association in Gorlice.

1880

Gorlice had 4784 inhabitants, the half of the habitancy was Jewish.

1882 - 1886

The first Polish journal about the petroleum industry "Górnik" was published.

1883

A Canadian engineer Wiliam Henry Mc Garvey together with an Austrian financier John Simeon Bergheim established a petroleum refinery (today's "Glimar" refinery) and Maintenance Workshop (today's "Glinik" Mining Machines Factory).

1885

A railway connection between Zagórzany and Gorlice started functioning.

1892

The Gymnastic Association "Sokół" was established.

1895

The Sulphuric Acid Factory was established in Gorlice. Mc Garvey and Bergheim received

concession to set up the Galician Carpathian Oil Association in Glinik Mariampolski and their workshop started functioning as the Tools and Drilling Machines Factory.

1898

The County Hospital in Gorlice started functioning.

1900

The Town Park was established in Gorlice.

1906

The middle school was created.

1912

The construction of a new school started (it was finished a year later - today's Kromer Secondary School).

1914

The outbreak of the First World War.

2 May 1915

The Battle of Gorlice - the Austro-Hungarian troops forced Russians to retreat in a direction of Przemyśl. The Battle had serious consequences for the whole town - it was almost entirely destroyed.

1939

The accession of the territory of Gorlice by German Army.

1939 - 1944

In Gorlice Germans executed around 8200 Polish, Jews and Romanies.

16 January 1945

Gorlice liberated from German occupation.

1948

The County Public Library was set up in Gorlice.

1957

The establishment of the PTTK Regional Museum of Ignacy Łukasiewicz in Gorlice.

The sixties and nineties of the 20th century

Many residential settlements and sports facilities were built.

1999

The creation of the Starosty of Gorlice.

2001

The Special Economic Area „EURO-PARK MIELEC” was created in Gorlice. The area comprises 29,36 hectares in the „Glinik” district in Gorlice.

2003

A ringway was created around Gorlice (the trunk road no. 28 Zator-Przemysł).

2010 - 2013

The revitalization of the Old Town.