
·Białost�.9czyzna
- . l-2/�l-62/2002

,,� . < •
-

KWARTALNIK

Białostocczyzna
:1•2/J,d·6'ź/2002 65-GG

Białystok 2002

ZESPÓŁ REDAKCYJNY

Leonarda Dacewicz, Małgorzata Dolistowska, Włodzimierz Jarmolik, Marek

Kietliński, Hanna Konopka, Cezary Kuklo, Marzena Liedke, Henryk Majecki

(członek honorowy), Piotr Bielawski (red. naczelny), Józef Maroszek, Bogusław

Nowowiejski, Zofia Tomczonek, Waldemar F. Wilczewski.

WYDAWCY

Białostockie Towarzystwo Naukowe

Towarzystwo Opieki nad Zabytkami Oddział w Białymstoku

KOREKTA I OPRACOWANIE

Maria Maroszkówna

Magdalena Łozowska

Wydanie publikacji dofinansował

Komitet Badań Naukowych

Adres redakcji
• Wiatrakowa 4, 15-840 Białystok

e-mail: btn@poczta.onet.pl

Skład i druk

BAUHAUS s.c.
ul. 27 Lipca26, 1 5-147 Białystok, tel. 85 8684764, 6752624

ISSN 0860-4096

Białystok 2002

3

prof. dr hab. Stanisław Alexandrowicz (Toruń)

Badania nad dziejami miast Wielkiego Księstwa
Litewskiego w XV·XVll wieku. ReDeksje o dorobku
minionego czterdziestolecia.

Panie Prezesie Białostockiego Towarzystwa Naukowego, Panie i Panowie!
Jestem szczęśliwy, że w tym nowym lokalu BTN-u mogę zabrać głos jako

pierwszy referent naszej interesującej konferencji, poświęconej dziejom miast Wiel­
kiego Księstwa Litewskiego i Podlasia. Otwierając konferencję Pan Prezes wspo­
mniał, że tematyka ta w ostatnich czasach przestaje być modna. Jednak ja bym się z
tym nie całkiem zgodził. Właśnie przed paroma dniami, 15 i 16 listopada roku
200 I, w moim środowisku ojczystym i macierzystym, w którym rozpoczynałem
studia i skończyłem karierę zawodową to znaczy na Uniwersytecie Mikołaja Ko­
pernika w Toruniu odbyła się konferencja naukowa na temat „Miasta i mieszcza­
ństwo w Europie Środkowo-Wschodniej do połowy XIX wieku". Jej program był
ciekawy i bogaty. Wygłoszono ze trzydzieści referatów. Tutaj pozwolę sobie odczy­
tać tytuły niektórych tylko z nich, począwszy od referatu profesora Wojciecha
Wrzoska z Poznania „Czy miasto jest autonomicznym przedmiotem poznania histo­
rycznego?", prezentującego najwyższy stopień metodologii w zakresie rozważań
nad dziejami miast, aż po tematykę bliską Podlasiu i Wielkiemu Księstwu Litew­
skiemu. Następny referat pana profesora Ryszarda Szczygła z Lublina „Proces loka­
cyjny miast w Polsce od XIV do XVIII wieku. Charakterystyka etapów rozwoju i
przyczyny przemian" dał przemyślaną syntezę procesu powstawania i rozwoju
miast polskich, uwzględniającą także wyniki badań nad miastami Podlasia i Wiel­
kiego Księstwa Litewskiego. Dalsze referaty poświęcone już były zagadnieniom
szczegółowym. Podam więc tylko parę wybranych tytułów: doktor Tatiana Hoszko
(Lwów) „Lokacja miast Ukrainy w XIV-XVI wieku. Integracja z europejskim sys­
temem prawnym". Doktor Ihar Marzaluk (Mohylew) „Księgi magistratu mohylew­
skiego w XVI-XVII wieku jako źródło do badań nad mentalnością mieszkańców".
Magister Ludas Glemza (Kowno) „Samorząd miast Wielkiego Księstwa Litewskie­
go w dobie Sejmu Czteroletniego". Doktor Dorota Michaluk (Toruń), białostoczan-

4
ka, absolwentka Filii Uniwersytetu Warszawskiego w Białymstoku, „Stan i per­
spektywy badań nad społecznością miast podlaskich okresu nowożytnego". Magi­
ster Gediminas Lesmaitis (Wilno) „Problematyka powstania miasteczek w powiecie
wiłkomirskim". Doktor Jerzy Gordiejew (Kraków) „Topografia społeczna Grodna
w XVIII wieku". Profesor doktor Zachar Szybeka (Mińsk) „Samorząd miej ski na
Białorusi w kontekście transformacji prawa magdeburskiego w XIX wieku.
Przykład Mińska" (tego referenta na sesji nie było). Magister Eligius Civiskas
(Kowno) „Transformacj a stanu mieszczańskiego w Wielkim Księstwie Litewskim
w latach 1 795-1 808". Doktor Oksana Karlina (Łuck) „Ludność miast i miasteczek
Wołynia w latach 1 795- 1 86 1 ". Odczytałem tu tylko te tytuły, które niemal bezpo­
średnio koresponduj ą z tematyką dzisiejszych obrad naszej sesji .

Wątek moich wywodów będzie nieco zawikłany. Ponieważ jednak to co,
istotnego dotychczas udało mi się ustalić, od dawna już opublikowane, przeto dziś
pragnąłbym poświęcić tu nieco uwagi wspomnieniom osobistym, wiążącym się z
czasami, dla większości obecnych niemal przedhistorycznymi, w których dopiero
zarysowała się świadomość potrzeb, a bardzo ograniczone były możliwości badań
historycznych nad przeszłością Podlasia i sąsiednich ziem Wielkiego Księstwa Li­
tewskiego. W zagajeniu obrad pan Prezes Maroszek wspomniał o Pierwszej Konfe­
rencji Nauk Historycznych poświęconej badaniom ziem północno-wschodnich Pol:
ski. Odbyła się ona na początku czerwca roku 1 9 6 1 w Pałacu Branickich, przy
czym plenarne obrady toczyły się w Auli, a sekcje pracowały w mniejszych salach.
Dziś stwierdzić należy, że w tych odległych dniach Białystok był miejscem spotka­
nia wielu znakomitych przedstawicieli różnych dyscyplin historycznych, często za­
razem głównych referentów podczas obrad plenarnych, a czasem i sekcyjnych.
Przybyło też paru gości zagranicznych. Przebieg konferencji doskonale rej estrują
teksty referatów i głosów w dyskusji, opublikowane w roku 1 964 w pierwszym to­
mie zapoczątkowanej przez nieodżałowanej pamięci doktora Jerzego Antoniewicza
serii Acta Bal tico-Slavica, stanowiącym jednocześnie „Pamiętnik" tej konferencji 1 .
Było to wydarzenie, które zapoczątkowało, czy może raczej zapowiedziało przyszłe
tworzenie się środowiska humanistycznego w Białymstoku, dziś zdolnego już do
samodzielnych badań przeszłości nie tylko tego regionci. Było to pierwsze w Polsce
Ludowej (tzn. od roku 1944) naukowe zgromadzenie, poświęcone tematyce badań
nad dziejami tej części Europy Wschodniej , obszaru Wielkiego Księstwa Litewskie­
go i ziem sąsiednich. Temu też chyba zawdzięczać należy tak szeroki udział najwię­
kszych ówczesnych historyków w szerokim tego słowa znaczeniu, etnografów i du­
żego grona językoznawców. Byli wśród nich Profesorowie: Adam Chętnik, Sta-

Acta Baltico-Slavica I. Pamiętnik Pierw3zej Konferencji Nauk Historycznych poświęconej bada­
niom ziem północno-wschodniej Polski w Białymstoku, Białystok 1 964, ss. 274. Wcześniej uka­
zało się dość szczegółowe sprawozdanie: J. Antoniewicz, I Konferencja Nauk Historycznych,
Poświęcona badaniom ziem północno-wschodnim Polski w Białymstoku, Rocznik Białostocki, t.
III, Białystok 1 962 r. s. 535-545.

5
nisław Herbst, Włodzimierz Antoniewicz, Ryszard Witold Dynowski, Aleksander
Gieysztor, Tadeusz Dzierżykraj - Rogalski, Aleksander Kamiński, Czesław Kudzi­
nowski, Władysław Kuraszkiewicz, Henryk Łowmiański, Antonina Obręb­
ska-Jabłońska, Jan Otrębski, Witold Sławiński, Jerzy Topolski i wielu innych. Wś­
ród referentów i dyskutantów znalazła się też liczna grupa młodych doktorów i ma­
gistrów - historyków, archeologów i językoznawców, na czele z Jerzym Antoniewi­
czem, Jerzym Ochmańskim, Elżbietą Smułkową i Jerzym Wiśniewskim. Przybyło
też kilku przedstawicieli środowisk naukowych zagranicznych, na czele z Profeso­
rem Knutem Olofem Falkiem z Uniwersytetu w Lund (Szwecja) i Władimirem Ko­
rolukiem z Instytutu Słowianoznawstwa Akademii Nauk ZSRR w Moskwie.

Tematyka Konferencji, autentycznie nowa, w miarę zwarta, poświęcona sze­
roko rozumianej historii, badanej przez przedstawicieli wielu dyscyplin naukowych,
od czasów najdawniejszych po współczesność, stanowiła w tamtych czasach -po
parunastu latach skrajnie negatywnego stosunku „marksistowskiej" historiografii
PRL do następstw unii polsko-litewskiej - rewelację. Możliwości zaś publikacji
wyników badań historycznych nad tym obszarem otwarły się właśnie z ukazaniem
się pierwszego tomu „Rocznika Białostockiego", wręczonego Profesorowi Włodzi­
mierzowi Antoniewiczowi (któremu był dedykowany) podczas obrad plenarnych, a
w latach następnych w licznych Wydawnictwach Białostockiego Towarzystwa Na­
ukowego, inicjatywę powołania którego sformułowała kończąca konferencję
uchwała plenarna. Realizacja tego ważnego wniosku nastąpiła dopiero w dwa lata
później, w roku 1963 2•

Należałoby tu wspomnieć o szczególnych zasługach dla sformułowania pro­
gramu historycznego Konferencji, doboru referentów i późniejszego określenia i
częściowej realizacji kierunków badań szczegółowych historii Podlasia i zachodnie­
go skrawka ziem W. Ks. Litewskiego, jakie położył ŚP Profesor Jerzy Wiśniewski,
podówczas młody doktor.

Odległe to czasy. Minęło lat czterdzieści; kiedy dziś czytamy program obec­
nej konferencji, w którym 70% autorów stanowią młodzi absolwenci Filii Uniwer­
sytetu Warszawskiego, a po części i samodzielnego już Uniwersytetu w Białymsto­
ku warto uprzytomnić, że czterdzieści lat temu nie było w Białymstoku żadnego
środowiska historycznego. Było tu kilkunastu czynnych historyków pracujących w
Archhvum, Muzeum i szkolnictwie, a inicjatorzy Konferencji działali z zewnątrz,
bądź też wśród nielicznych pracowników Akademii Medycznej, pochodzących ze
środowiska Uniwersytetu Stefana Batorego w Wilnie, „ekspatriowanych" w 1945

roku do Białegostoku, a w cichości ducha nawiązujących do tragicznie przeciętej w
grudniu 1939 r. tradycji wileńskiej Almae Matris.

2 Rzut oka na interesujący historyka dorobek pierwszego ćwierćwiecza BTN-u daje artykuł: St.
Alexandrowicz, Rola Białostockiego Towarzystwa Naukowego w badaniach przeszłości ziem
północno-wschodnich Polski, Białostocczyzna 1992, nr 3 , s. 1-6.

6
Istniejąc formalnie lat dwadzieścia (od 1919 do 1939 r.), powołany 28 sierp­

nia 19 19 r. dekretem Wodza naczelnego Józefa Piłsudskiego, a zlikwidowany przez
władze litewskie w grudniu 1939 r., polski Uniwersytet Stefana Batorego stał się w
tak krótkim czasie prawdziwym środowiskiem naukowym, rzetelnie kształcącym
niezbędną miejscowemu społeczeństwu j Państwu Polskiemu rzeszę absolwentów
wielu kierunków, którzy przez następne pół wieku spełniać mieli doniosłą rolę; tyl­
ko nieliczni w swoich stronach rodzinnych (między innymi w Białymstoku), inni
zaś rozrzuceni po całej Polsce i szerokim świecie, z dala od miłego· Wilna i Wile­
ńszczyzny. Kontynuacją USB, którego społeczność została przewieziona do Toru­
nia latem 1945 roku, pociągami „repatriacyjnymi'', stał się realnie Uniwersytet
Mikołaja Kopernika w Toruniu; ale także była nią wieloletnia indywidualna praca
jego wychowanków i profesorów na uniwersytetach i innych uczelniach wyższych:
Wrocławia, Poznania, Krakowa, Gdańska, Lublina i in. oraz zagranicą. Dziś jednak
dawne tradycje wileńskie powinny też znaleźć kontynuację w Białymstoku. To Uni­
wersytetowi wypada wreszcie wypełniać dotkliwą pustkę „na wschód od
Warszawy".

Dla mnie osobiście dzisiejsza Ko.'.1:'crencja jest dowodem, że w Białymstoku
i jego regionie wytworzyło się wreszcie zd:::ilne do samodzielnego funkcjonowęP'li
badania dziejów nie tylko swego regionu, środowisko historyczne. Tradycyjn·e 5 ,ż,
każdy normalny uniwersytet, obok uprawiania różnorodnych badań podstawov.rych
dziedzin różnych dyscyplin nauki, zajrr:uje się też problematyką badawczą wyni­
kającą z potrzeb i możliwości organiza-:ji badań terenowy<;h , mających na celu
wszechstronne poznanie regionu. Szczegó!nie wyraźnie zaznacza się to w zakresie
nauk przyrodniczych: zoofogii, botaniki, nauk o ziemi. Nie mniej ważne i pilne (ze
względu na potrzeby społeczne) są regionalne badania historyczne, archeologiczne,
socjologiczne, folklorystyczne, kulturoznawcze i inne, będące zarazem najlepszą
drogą wciągania w prace naukowe szerokich kręgów młodzieży, z której przecież
muszą się wyłonić następcy dzisiejszych profes:::irów.

Jeżeli chodzi o badania nad hist::-:ią miast ziem Wielkiego Księstwa Litew­
skiego, "" skład których aż do roku 1569 \?chodziło Podlasie, ono to właśnie stano­
wiło czynnik bardzo ważny, poniewai przez ten obszar przenikały n:i ziemie dzi­
siejszych Litwy i Białorusi oddziaływania cywilizacyjile i wzorce prawne z\nfast
polskich. Te z kolei czerrały wzory r:rawne i organizacyjne z miast Śląska i

. wschodnich Niemiec: Szczególnie jednak bliskie związki i bezpośrednie wpływy
zachodziły w XV-XVI w. z Mazowszein3. Właśnie na Podlasiu najwcześniej zazna­
cza się, tak ważna dla kszt::iłtujących się !lliast i i:iieszczaństwa, trwała koegzysten­
cja w miastac;h i miasteczkach różnyó etnic21�ie i konfesyjnie elementów ludności:
polskiej, tuskiej i litewskiej oraz óść wcześnie tu. napływających Żydów.
W przyszłości miało to przynieść wa:":rr:! i trwałe przemiany świadomości społecz­
nej i kultury rozwijającej się w warup.k;:..ch Rzeczypospolitej Wielu Narodów.

7
Warto przy tym zwrocie uwagę, że problem urbanizacji ziem Wielkiego

Księstwa Litewskiego i rozwoju jego miast stanowi pierwszorzędne zagadnienie
badawcze. Przed drugą wojną światową, w Niepodległej Polsce, został on zaledwie
dotknięty. W jakimś stopniu podnosiły go już krótkie, wstępne syntezy, ogłaszane
przez lokalnych badaczy rosyjskich w Siewiero-Zapadnym Kraju przed rokiem
1 9 14. Po dziś dzień pozostają użyteczne dla badaczy liczne rosyjskie wydawnictwa
źródłowe, poświęcone historii dawnych ziem Wielkiego Księstwa Litewskiego, a
mające dokumen�ować odwiecznie ruski (a więc, w rozumieniu rusyfikatorów z
wieku XIX-go, rosyjski) charakter kraju, jego kultury i ludności. Praktycznie, do
początku II wojny światowej dorobek badań nad historią miast Wielkiego Księstwa
Litewskiego i Podlasia, sprowadzał się obok tendencyjnych szkiców rosyjskich, do
parunastu niewielkich prac uczonych białoruskich oraz paru dużych monografii i
pewnej liczby artykułów historyków i historyków prawa związanych z Uniwersyte­
tem Stefana Batorego. Szczególne znaczenie zachowała monografia Seweryna
Wysłoucha o posługach komunikacyjnych miast. Bogatą literaturę szczegółową,
wydawnictwa źródeł i znajomość ogólną dziejów miasta mieliśmy tylko dla Wilna,
dzięki zasługom badaczy i wydawców źródeł działających w wieku XIX, a wy­
kształconych jeszcze na Uniwersytecie Wileńskim przed jego likwidacją w 1 832 r.
Z opracowań dotyczących miast mniejszych, warto pamiętać o monografii (frag­
mentarycznej) Dzisny i Drui pióra Ottona Hedemanna4. Trwałe zaś zaniedbania
były następstwem braku jakiejkolwiek ciągłości istnienia miejscowych (polskich)
instytucji oświatowych i kulturalnych w drugiej połowie XIX w. zwłaszcza po roku
1 863 . Znacznie krócej trwało zerwanie ciągłości badań nad historią tego obszaru,
podjętych w Wilnie na USB po roku 1 920, a przerwanych z opuszczeniem Wilna

3 Ogólny zarys procesu powstania miast na Podlasiu, na tle innych ziem Polskii Wielkiego Księstwa
Litewskiego, dają : St. Alexandrowicz, Powstanie i rozwój miast województwa podlaskiego (XV w.
- I poł. XVII w.), Acta Bal tico-Slavica I, Białystok 1 964 r. s. 1 37-1 56; tenże, Geneza i rozwój sieci
Miasteczek Białorusi i Litwy do połowy XVII w., Acta Baltico-Slavica, t.VII, Białystok 1 970, s.
47- 1 08, mapa; tenże, Powstanie sieci miejskiej Podlasia na tle wczesnych procesów urbanizacyj­
nych w Wielkim Księstwie Litewskim, Kwartalnik Historii Kultury Materialnej, r. 28 (1 980), nr 3 ,
s. 4 1 3-428, mapa; W. Jarmolik, Rozwój niemieckiego prawa miejskiego n a Podlasi d o Unii Lubel­
skiej 1 569 r., Przegląd Historyczny, t. 75, 1 982, z. 1-2, s. 23-46. Dla poznania stosunków gospodar­
czych społecznych duże znaczenie ma praca : J. M. Szczerba, Jurydyki i libertacje królewskich
miast podlaskich do połowy XVII wieku, Studia Podlaskie, T.I, Białystok 1 990 r. s. 1 3-46. Pominąć
tu muszę liczne już publikacje dotyczące poszczególnych miast. Sieć miejską ziemi mielnickiej
przedstawiła ostatnio D. Michaluk, Ziemia mielnicka województwa podlaskiego w XVI - XVII
wieku, Toruń 2002, s. 7 1 -79. Syntetyczny obraz sytuacji miast W.Ks.Litewskiego na przełomie XV
i XVI w. daje K. Pietkiewicz, Wielkie Księstwo Litewskie pod rządami Aleksandra Jagiellończyka.
Studia nad dziejami państwa i społeczeństwana Przełomie XV i XVI wieku, Poznań 1995, s.
1 73 - 1 87; bardziej wszechstronne przedstawienie tej problematyki dał ostatnio G. Błaszczyk, Litwa
na przełomie średniowiecza i nowoczesności 1492-1 569, Poznań 2002, s. 1 7 1 -1 98 i 2 1 1 -2 14.

4 O. Hedemann, Dzisna i Druja magdeburskie miasta, Wilno 1 934. Ze względu na przedstawienie do­
robku badań nad dziejami miast W. Ks. Litewskiego krytyczną dcenę całości literatury zagadnienia
duże znaczenie zachowała specjalistyczna monografia: S. Wysłouch, Posługi komunikacyjne w
miastach W. Ks. Litewskiego na prawie magdeburskiego do połowy XVI w. Wilno 1 936 r.

8
przez wychowanków Uniwersytetu, jego profesorów i młodszych pracowników, w
roku 1945.

Pewna kontynuacja przedwojennych wileńskich zainteresowań badawczych
historyków z USB, w tym Profesora Henryka Łown1iańskiego (przez jego pozna­
ńskich uczniów), nastąpić mogła już po roku 1955, kiedy to określił on tematykę
badań grupy czterech swych doktorantów (podówczas mających przygotowywać
rozprawy kandydackie, na stopień kandydata nauk, wprowadzony wzorem sowiec­
kim w roku 1951, a ustawowo zniesiony z powróceniem do stopnia doktora w roku
1958). Wszystkie tematy dotyczyły historii ziem W. Ks. Litewskiego: Jerzy Ochma­
ński badał, dobrze nawet wówczas widziany, ważny poznawczo „Rozwój latyfun­
dium biskupstwa wileńskiego" Wprawdzie Kościół nie był wówczas dopuszczal­
nym przedmiotem planowanych na uniwersytecie badań historycznych, ale feudal­
ne latyfundium i wyzysk poddanego chłopa stanowiły jednak tematykę „poprawną
politycznie". Stanisław Kasperczak otrzymał temat „Rozwój gospodarki własnej
feudała (folwarku) na Litwie i Białorusi°do połowy XVI wieku", a więc do pomiary
włócznej, która unowocześniała gospodarkę wsi i dochody właścicieli oraz poten­
cjał gospodarki chłopskiej. Ja dostałem „Funkcje gospodarcze miasteczek Litwy i
Białorusi w XVI i I połowie XVII wieku", a Józef Morzy, absolwent Uniwersytetu
Moskiewskiego, podjął temat, którego ostateczne sformułowanie brzmiało „Kryzys
demograficzny na ziemiach Litwy i Białorusi w połowie XVII wieku", czyli
mówiąc po prostu straty ludnościowe w wyniku „Wojny Moskiewskiej" i potopu
szwedzkiego. Rzecz znamienna, ani w sformułowaniach tematów, ani przy ich za­
kończeniu formalnym i obronie rozpraw, a nawet publikacji, Mistrz Łowmiański
(nie bez racji, biorąc pod uwagę owe czasy) nie uwzględniał naturalnego historycz­
nego określenia „Wielkie Księstwo Litewskie'', choć oczywiście we wszystkich wy­
padkach tylko o jego obszar (po 1569 r.) tutaj chodziło5.

Nawiasem mówiąc, właśnie przy pracy nad tymi tematami zapoczątkowane
zostały krótkoterminowe i z wielkim trudem uzyskiwane w Ministerstwie Szkolnic­
twa Wyższego po 1958 r. wyjazdy na kwerendy, a właściwie tylko na zajrzenie do
archiwów Mińska, Grodna i Wilna, które jednak pozwoliły nam nawiązać bliższe i
trwałe kontakty z naszymi kolegami z Białorusi i Litwy prowadzącymi już rzetelne
badania. Nastąpiło to jednak nie na tamtejszych uniwersytetach, podówczas badaw­
czo biernych, a w Instytutach Historii Akademii Nauk: Białorusi i Litwy. Kontakty
te, przyjaźnie i wymiana informacji i publikacji własnych czy też najnowszych wy­
dawnictw źródeł i monografii owocowały następnie przez długie lata: aż po dzień
dzisiejszy. Dziś jednak za szczególnie sprzyjającą podsumowaniu własnych i rozwi­
janiu realizowanych przez naszych uczniów nowych badań nad wspólnymi dzieja­
mi ziem Wielkiego Księstwa Litewskiego doby przedrozbiorowej (a i czasów póź­
niejszych) uznać wypada obustronną łatwość wyjazdów i dostępu do materiałów ar-

5 Bliższe szczegóły zob. St. Alexandrowicz, „Szkoła" Profesora Henryka Łowmiańskiego, [w:)
„Profesor Henryk Łowmiański życie i dzieło", red. A. Kijas, K. Pietkiewicz, Poznań 1995, s. 75-78.

9
chiwalnych i bibliotecznych. Przed laty były one mozolnie zawczasu uzgadniane
(nie zawsze ze skutkiem) przez Warszawę i Moskwę, z dość daleko idącymi ograni­
czeniami tematycznymi i merytorycznymi.

Pokoleniu moich dzisiejszych słuchaczy trudno to zrozumieć. Dziś z wielką
radością obserwuję szerokie i życzliwe stałe kontakty moich młodszych kolegów z
ich rówieśnikami w środowiskach historycznych Wilna, Kowna, Mińska i Grodna
(oraz innych); wzajemny udział w często już organizowanych międzynarodowych
konferencjach, dostrzegalny także dziś na tej sali, wreszcie swobodę wyboru i spo­
sobu ujęcia tematów badawczych, słowem to wszystko, o czym moje pokolenie
mogło tylko marzyć. Dobrze to rokuje na przyszłość zwłaszcza biorąc pod uwagę
naturalną problematykę zainteresowań i kształcenia studentów środowiska histo­
rycznego B iałegostoku. Dość powoli rozwinęło się ono i dojrzało w toku wielolet­
niej działalności Filii Uniwersytetu Warszawskiego i samodzielnego już Uniwersy­
tetu w Białymstoku. Trwało to zresztą lat trzydzieści trzy - czyli przez czynny ży­
wot jednego pokolenia.

Wracając do zasadniczego tematu mego wystąpienia, ograniczę się dziś do
bardzo ogólnych, nieżle już udokumentowanych własnymi publikacjami wniosków,
wyciągniętych z wieloletnich sukcesywnie prowadzonych polskich, białoruskich i
litewskich badań nad dziejami miast i miasteczek Wielkiego Księstwa Litewskiego
i Podlasia. W ostatnich latach kilkunastu w coraz większym stopniu były one z suk­
cesem uprawiane także w Białymstoku i regionie6.

Ogólne rozważania nad procesami urbanizacji ziem Wielkiego Księstwa Li­
tewskiego od XV do XVIII wieku najwygodniej byłoby zacząć od ogólnego obrazu
tego kraju, jaki przynosi nam opracowana na przełomie wieków XVI i XVII wielka
mapa Litwy, przygotowana i opublikowana staraniem księcia Mikołaja Krzysztofa
Radziwiłła „Sierotki" (1 549- 1 6 1 6), którą znamy z drugiego wydania roku 1 6 1 3
(pierwsze wydanie tej mapy ukazało się zapewne w 1 603 r.; znane ze wzmianek w
źródłach pisanych, niestety zapewne nie dotrwało do naszych czasów). W dawniej­
szej literaturze mapę tę zwano mapą Tomasza Makowskiego; w nowszej zwana jest
na ogół radziwiłłowską. Dostępna badaniom edycja druga została wysztychowana i
odbita w Amsterdamie w roku 1 6 1 3 . Poczynając od roku 1 63 1 z tych samych tablic
odbijana była dla kolejnych edycji Atlasu Wilhelma Blaeuwa (Amsterdam 163 1 ,

1 633, 1 635); z tym, że od roku 1 637 drukowana była w nieco uproszczonej i znacz­
nie zmniejszonej przeróbce. Co najmniej do roku 1 772 mapa radziwiłowska pozo­
stawała główną podstawą wszystkich kartograficznych ujęć obszaru Wielkiego
Księstwa Litewskiego (w jego granicach sprzed roku 1 569) opracowanych przez
kartografów zachodnioeuropejskich7.

6 Obfite informacje o wynikach badań i dziesiątki już publikacji szczegółowych publikowane są sys­
tematycznie na łamach wydawanego przez BTN kwartalnika „Białostocczyzna" i w rocmiku „Stu­
dia Podlaskie'', organie Instytutu Histońi Uniwersytetu w Białymstoku; Obie te instytucje
publikują też liczne monografie i zbiory źródeł, po części dotyczące histońi miast.

1 0
Każdego oglądającego tę mapę a zarazem. czytelnika towarzyszącego jej

łacińskiego tekstu uderzyć musi obraz rozległego kraju, obfitu jącego w miasta i
miasteczka, których na całej mapie znalazło się niemal tysiąc, a na ziemiach W. Ks.
Litewskiego po 1596 (z oznaczonymi różnymi funkcjami: administracyjnymi, sądo­
wymi, kościelnymi czy rezydencjonalnymi), o niewielkim stopniu zalesienia, a dość
wysokim poziomie cywilizacyjnym. Obraz to nieco jednak upiększony, większość
bowiem przedstawionych na mapie małych miast i miasteczek różniła się zasadni­
czo od tej kategorii osiedli w Zachodniej Europie. Zasięg mapy obejmuje całość
ziem Wielkiego Księstwa w jego granicach sprzed Unii Lubelskiej 1569 r. Pominię­
te zostały tylko puste obszary Dzikich Pól na południu, nie zmieścił się więc na niej
dolny bieg Dniepru wraz z ujściem do Limanu. Ten brak został uzupełniony
dołączeniem do mapy głównej czteroodcinkowej mapy dolnego biegu Dniepru (od
Czerkas do ujścia, wraz z całym Limanem Dnieprowym) w skali znacznie większej
(całość mapy ok. 1:1 300 OOO; mapa Dniepru ok. 1:500 OOO) z bardzo szcze­
gółowo przedstawioną sytuacją na obu brzegach rzeki, ujściami jej dopływów, Po­
rohami i wyspami z nazewnictwem, a także wieloma informacjami historycznymi,
także o zagrożeniach napadami Tatarów8•

Obfitość i znaczne zagęszczenie miast i miasteczek oraz symbolicznie tylko
pokazane, a znacznie zredukowane przestrzenie lasów i puszcz (jeszcze w drugiej
połowie XIX w. znacznie przekraczających 50% powierzchni kraju), jak również
tekst objaśniający, obalający istniejące w krajach zachodnich przekonania o dziko­
ści i prymitywizmie społeczeństwa i gospodarki Litwy, i dowodzący wysokiego po­
ziomu jej cywilizacji, miały na celu rozpowszechnienie w całej oświeconej Europie
korzystnego obrazu kraju, którego fundator i mecenas mapy - książę Mikołaj
Krzysztof Radziwiłł - był gorącym patriotą9•

W rzeczywistości jednak problematyka i stan urbanizacji tego obszaru wciąż
różniły się zasadniczo nie tylko od krajów Europy Zachodniej ale także i Czech,
Śląska, Pomorza Zachodniego, Wielkopolski czy Prus Królewskich. Wystąpiło tu
parowiekowe opóźnienie tworzenia się miast i rozpowszechnienia prawa miejskie­
go (na omawianym obszarze przypadającego na wieki XV-XVI). Tym samym wy­
twarzanie się stanu mieszczańskiego, nie dorównało nawet stosunkom polskim. Po­
nieważ zaś przytłaczająca większość małych miast i miasteczek nigdy nie otrzy­
mała przywilejów na prawo miejskie magdeburskie (czy inne), ich mieszkańcy po-

7 Mapa ta od dawna jest przedmiotem zainteresowania historyków kartografii, a od lat czterdziestu
służy także jako źródło historyczne. Podstawowe informacje i literaturę zob. St. Alexandrowicz,

Rozwój kartografii Wielkiego Księstwa Litewskiego od XV do połowy XVIII wieku, wyd. IL Po­
znań 1989, s. 75-136.

8 Ibidem, s. 95-100.
9 Znaczenie mecenatu Mikołaja Krzysztofa Radziwiłła w dziedzinie nauki i kartografii, a także sztuki

przedstawia wszechstronnie T. Kempa, Mikołaj KrzysztofRadzi'Wiił Sierotka (1549-1616) woje­
woda wileński, [Warszawa 2000), s. 206 -- 216. Fundacje arrystyczne księcia Sierotki omawia
szczegółowo T. Bernatowicz, Miles christianus et peregrinus. Fundacje Mikołaja Radziwiłła „Sie­
rotki" w ordynacji nieświeskiej, Warszawa 1998.

11
zostawali poddanymi właścicieli ziemskich i podlegali jurysdykcji sądów patrymo­
nialnych czy starościńskich (w dobrach hospodarskich, czyli królewszczyznach).
Musimy więc pamiętać, że w większości przypadków za terminem „miasto" na zie­
miach W. Ks. Litewskiego kryje się całkiem odmienna, nawet od miast polskich,
sytuacja prawna i społeczna10.

Porównując gęstą sieć miast i miasteczek na mapie z dziesiątkami współcze­
snych jej imv:entarzy majątkowych, dokładnie podających liczbę dymów w każdym
osiedlu miejskim czy wiejskim, stwierdzić możemy, że na ziemiach Litwy i
Białorusi znalazły się tu wszystkie miasteczka, które miały 50 dymów lub więcej ,
czyli mogły liczyć nawet tylko ok. 300-350 mieszkańców. W odniesieniu do ziem
Ukrainy, zwłaszcza Wołynia (teraz już w Koronie), gdzie gęstość zaludnienia i roz­
miary wsi i miasteczek były znacznie większe, uwzględnione zostały wszystkie
liczące 100 i więcej dymów, czyli powyżej 600-700 mieszkańców 11.

Pod względem zagęszczenia sieć miejska Wielkiego Księstwa Litewskiego z
grubsza odpowiadała temu co obserwujemy w krajach Europy zachodniej
(wyjąwszy tylko wielkie kompleksy puszcz czy bagien Polesia, na mapie dodatko­
wo scharakteryzowanych opisami). Jednak w rzeczywistości litewskie miasta i mia­
steczka (z wyjątkiem niektórych, największych lub będących „stolicami" wielkich
kompleksów dóbr najznaczniejszych magnatów, jak np. Radziwiłłowskie: Birże,
Kiejdany czy Nieśwież, Chodkiewiczowski Szkłów itp.) bardzo różniły się od swo­
ich zachodnich odpowiedników. Większość ich mieszkańców trudniła się rolnic­
twem. Wobec niewielkiej gęstości zaludnienia zaplecza gospodarczego (rynku lo­
kalnego) każdego z nich, możliwości ich rozwoju i wzrostu były ograniczone.
Wszystkie jednak spełniały doniosłą rolę w regularnym funkcjonowaniu rynku we­
wnętrznego, składającego się z wielu elementów: rynku lokalnego miasteczka z co­
tygodniowym targiem (a czasem i dorocznym jarmarkiem), rynków miast małych
(obejmujących kilkanaście rynków lokalnych), wreszcie rynków regionalnych miast
dużych. Te funkcje ekonomiczne, związane z upowszechnieniem sprzedaży arty­
kułów produkcji rolnej i hodowlanej, dostarczanych przez wieś (głównie gospodar­
stwa chłopskie) za gotówkę, umożliwiającą z kolei nabywanie artykułów wytwarza­
nych przez rzemiosło miasteczkowe czy miejskie, często przywożonych z daleka, a
nawet z zagranicy, sieć miejska Wielkiego Księstwa Litewskiego spełniała z powo­
dzeniem. Ludność miejska kraju osiągnęła poziom życia i stan posiadania niepo­
równywalny nawet z zamożniejszymi chłopami. Wciąż jednak większość miesz-

IO Zagadnienia te przedstawia St. A lexandrowicz, Gospodarcze, prawne i etniczne osobliwości sieci
miejskiej ziem Wielkiego Księstwa Litewskiego w XVI -XVII w. [W:] Miasto i kultura ludowa w
dziejach Białorusi, Litwy, Polski i Ukrainy, Kraków 1996, s. 61-89.

1 I St A lexandrowicz, Mapa Wielkiego Księstwa Litewskiego Tomasza Makowskiego z l 613 r. tzw.
„radziwiłłowska", jako źródło do dziejów Litwy i Białorusi, Studia Źródłoznawcze, X, Warsza­
wa-Poznań 1965,s. 50-55. Na obszarze Wołynia znalazły się tu wszystkie miasteczka liczące ponad
100 dymów.

1 2
czan pozostawała w stanie poddaństwa osobistego. Prawo zaś miejskie było
udziałem tylko niewielkiej części osiedli miejskich 12 .

Poczynając od ostatniej ćwierci wieku XVI w prywatnych małych miastach i
miasteczkach coraz częściej osiadają Żydzi przybywający ze starszych i większych
ośrodków. Liczba ich i odsetek wśród ogółu mieszczan stopniowo wzrastają. Z
miejsca osiągają oni dominację w zakresie lokalnych obrotów handlowych i niektó­
rych zaj ęć (m.in. wyrobu napojów alkoholowych, młynarstwa i organizacji handlu).
Najczęściej biorą w arendę karczmy, młyny, myta i opłaty targowe, a uiszczane
przez nich roczne sumy arendy stają się wkrótce głównym składnikiem regularnych
dochodów pieniężnych z wielkich majątków, znacznie przekraczając wcześniejsze
wpływy z czasów, kiedy to dziesiątki mieszczan prowadziły własne karczmy, za­
pewniaj ące im stały dochód, za co płacili na rzecz dworu zwyczajową, nie ule­
gającą zmianom kapszczyznę - po kopie groszy od szynkowanego piwa i miodu, a
po pół kopy (czasem po konie) od gorzałki1 3.

Jak dotąd dla całego obszaru Wielkiego Księstwa Litewskiego brakuje nawet
zwyczajnej listy przywilejów lokacyjnych, nadaj ących prawo miejskie w jakiejkol­
wiek jego postaci dla miast istniejących od dawna lub nowo zakładanych „na suro­
wym korzeniu". Dla obecnego terytorium Litwy badania takie zostały już przepro­
wadzone; obecna Białoruś i Ukraina zapewne też niedługo doczekają się podob­
nych wstępnych ujęć. Zasadniczym utrudnieniem jest tu rozproszenie dawnych ar­
chiwaliów po różnych zbiorach na obszarze dawnego Imperium Rosyjskiego, jak
również praktyczna likwidacja a często i fizyczne zniszczenie, w naj lepszym zaś
wypadku rozproszenie po różnych archiwach, bibliotekach i muzeach a także daw­
nych kolekcjach prywatnych, zasobów rękopiśmiennych źródeł powstałych przed
rokiem 1 795. To co z państwową, miejską, kościelną i prywatną spuścizną archi­
walną doby przedrozbiorowej uczyniły władze carskie, a także ich sowieccy następ­
cy, niesłychanie utrudnia (a czasem wręcz uniemożliwia) jakiekolwiek metodyczne
badania nad dziejami miast interesującego nas obszaru aż do końca XVIII czy na­
wet połowy XIX wieku14•

1 2 St. Alexandrowicz, Gospodarcze, prawne i etniczne osobliwości . . . „ s . 7 1 -78.
1 3 St. Alexandrowicz, Miasteczka Białorusi i Litwy jako ośrodki handlu. Rocznik Białostocki. T. !,

Białystok 1 96 1 , s. 97-104; tenże, Rola miasteczek w gospodarczych uwarunkowaniach rozwoju
ludności Żydowskiej Wielkiego Księstwa Litewskiego w XVI-XVlll wieku. [W:] Regiony pogra­
niczne Europy Środkowo-Wschodniej w XVI - XX wieku. Społeczeństwo- gospodarka - polity­
ka. Zbiór studia pod red. M. Wojciechowskiego i R. Schattkowsy'ego, Toruń 1 996, s. 1 57-1 59.

14 Należy jednak podkreślić ogromny postęp w zakresie dostępności i wykorzystywania przez bada­
czy polskich staropolskich archiwaliów z interesującego nas obszaru, jaki nastąpił w ostatnim dzie­
sięcioleciu , dzięki licznym kwerendom młodych historyków polskich w zbiorach Wilna, Mińska,
Grodna, Petersburga, Moskwy i innych ośrodków, do których w końcu XVIII aż do pierwszej
połowy XX wieku wywożone były przez władze zaborcze zarówno archiwa, jak biblioteki i zbiory
muzealne. W znacznym stopniu możliwe więc będzie wypełnienie najbardziej dotkliwych „białych
plam" w znajomości problematyki dziejów miast W. Ks. Litewskiego w niepodległej przyszłości.

13
Przypuszczać należy, że dokonane w wieku osiemnastym i dziewiętnastym

translokacja Metryki Litewskiej do Petersburga i pozbawienie dziesiątków miast
dawnego Wielkiego Księstwa Litewskiego ich historycznych archiwaliów miej­
skich miało, skoncentrowanych w archiwach wileńskim i witebskim, na celu zerwa­
nie ciągłości własnych lokalnych tradycji: państwowych, prawnych, społecznych i
kulturalnych, tak odmiennych od tradycji miast Państwa Moskiewskiego i Rosji, na
wzór których po roku 1 840 zmodyfikowano nie tylko administrowanie, stosunki
konfesyjne (likwidacja unii w 1 839 r.) ale i system prawny i społeczny guberni
wcielonych do Cesarstwa, a także instytucje samorządu miej skiego.

Zaciążyło to na możliwościach badań, podejmowanych w różnych ośrod­
kach w ciągu wieku ubiegłego. Tylko historycy polscy i litewscy mogli prowadzić
je swobodnie przez lat dwadzieścia - od 1 920 do 1 939 czy 1 940 roku, jednak w od­
cięciu od źródeł archiwalnych zabranych do Rosji, następnie zaś od roku 1 989 (czy­
li w sumie dla całego wieku dwudziestego - przez trzydziestolecie !). W jeszcze
gorszej sytuacji byli historycy białoruscy i ukraińscy, .którzy uzyskali samodziel­
ność dopiero od roku mniej więcej 1 990 (a więc pracowali swobodnie przez lat
dziesięć); wcześniej bowiem tematyka badań, jak i podstawowe wnioski musiały
być zgodne z obowiązującym szablonem ocen, określanym z punktu widzenia wiel­
korosyjskiego (z drobnymi modyfikacjami uwarunkowanymi aktualną a zmienną
sytuacją polityczną w rosyjskiej historiografii sowieckiej) przez najwyższe władze
partii komunistycznej ZSRR.

Rzuca się więc w oczy kontrast między osiągniętym stanem badań nad dzie­
jami miast Polski przedrozbiorowej , a nawet Królestwa Polskiego po 1 8 1 5 r., a ob­
szarem nas interesującym ziem wcielonych do Cesarstwa Rosyjskiego, oficjalnie
określonych jako „Siewiero-Zapadnyj Kraj" i po roku 1 8 3 1 usilnie rusyfikowanych.
Powstające w ostatnich kilkunastu latach liczne monografie poświęcone wszech­
stronnym szczegółowym badaniom przeszłości miast Prus Królewskich, Wielkopol­
ski czy Małopolski, a także Mazowsza czy Lubelszczyzny i kolejne zeszyty Atlasu
Historycznego Miast Polski opieraj ą się głównie na bogatych, dostępnych na miej­
scu, przedrozbiorowych archiwach miejskich, pozwalających na badania metodycz­
ne, wszechstronne i gruntowne. Dla ziem Wielkiego Księstwa Litewskiego wciąż
pozostają one kwestią dalszej przyszłości.

Z większych miast Wielkiego Księstwa Litewskiego tylko dwa: Kowno na
Litwie i Mohylew na Białorusi posiadają stosunkowo dobrze zachowane zespoły
przedrozbiorowych ksiąg sądów miejskich, ksiąg rachunkowych i innych archiwa­
liów, które pozwalają między innymi na analizę stosunków gospodarczych i proce­
sów przemian kulturalnych i j ęzykowych w tych wielkich ośrodkach, leżących na
obszarach zamieszkałych przez ludność litewską lub białoruską, z czasem ulegającą
kulturalnej i j ęzykowej polonizacj i. Archiwum stołeczne Wilna uległo zagładzie
podczas spalenia miasta w sierpniu 1655 r. przez moskiewskich zdobywców. Tylko
najcenniejsze przywileje miejskie i cechowe zostały zawczasu wyewakuowane. W
wiekach XVIII-XX znaczną ich część v.rydano drukiem. Wcześniej już służyły wie-

1 4
lu zainteresowanym badaczom. Dla całego Wielkiego Księstwa nie zachowały się,
również zniszczone w 1655 r., wcześniejsze księgi poborowe, które dla ziem Koro­
ny stanowią od stu lat podstawę dla wszelkich badań statystycznych nad polską
wieku szesnastego w przekrojach: parafii, powiatów i województw dając obraz
całego kraju. Zniszczeniom i rozproszeniu uległy też księgi metrykalne kościołów
wszystkich wyznań stąd, nawet po najstaranniejszych kwerendach i analizach ist­
niejącego materiału, stan wiedzy o każdej ze stron życia i rozwoju oraz wewnętrz­
nych dziejów ogółu i poszczególnych miast Wielkiego Księstwa nie dorówna temu,
co już obecnie wiemy o miastach Polski 15•

Otwarcie możliwości dostępu historyków polskich do archiwalnych i biblio­
tecznych, a także muzealnych zbiorów: rosyjskich, białoruskich, litewskich i
ukraińskich, zaowocowało po kilku latach wieloma odkryciami i publikacjami źró­
deł oraz wyników badań, głównie w środowisku Białegostoku, przez Uniwersytet
(m.in. zasłużony już rocznik „Studia Podlaskie") i Białostockie Towarzystwo Na­
ukowe na łamach zeszytów kwartalnika „Białostocczyzna" i wydawnictw zwar­
tych lub seryjnych. Z całą pewnością jest to dobry początek, a coraz lepsza znajo­
mość wielu już zbiorów i całości znanego dotąd dorobku staropolskiej kultury na
obszarach dzisiejszych Litwy i Białorusi, jak również historii staropolskiej sztuki
przez Profesora Józefa Maroszka stwarza także możliwości efektywnej współpracy
z historykami sztuki, którzy pod przewodnictwem Marii Kałamajskiej-Saaed, w
szeroko zakrojonych systematycznych badaniach terenowych i archiwalnych odkry­
wają i badają ocalałe zabytki architektury, malarstwa i rzeźby, będące dziedzictwem
czterech dzisiejszych narodów i państw, powstałym za wspólnej Rzeczypospolitej.

Mówiąc o tym, czego jeszcze przed rokiem 199 1 zdołali dokonać na polu
badań historii miast Białorusi, pracujący już nie tylko w Mińsku, moi rówieśnicy i
ich uczniowie, wyrazić należy najwyższe uznanie. Nie tylko bowiem powstało kilka
solidnych monografii oraz wiele popularnych zarysów historii poszczególnych
miast, ale też wszechstronne zainteresowanie tematyką miejską pięknie zaowoco­
wało wydaniem w niepodległym już kraju sześciotomowej ,,Encyklopedii Historii
Białorusi", zapoczątkowanej przez pierwszego jej Redaktora - nieodżałowanej pa­
mięci Profesora Michasia Tkaczowa. Encyklopedia, opracowana przez dziesiątki
kompetentnych autorów różnych pokoleń, przynosi mnóstwo haseł nie tylko po­
święconych historii poszczególnych miast i miasteczek, ale także ich zabytkom, in­
stytucjom, prawu, szkolnictwu, dorobkowi kulturalnemu i dziejom wojennym. Za­
letą tego zbiorowego dzieła jest bogata dokumentacja kartograficzna, opracowana
od podstaw. Wiele zaś haseł stanowi pierwsze opracowanie nieznanych dotąd za­
gadnień. Przykładem może być „arszanskaje prawa" - studium nieżyjącego już Pro­
fesora Z. J. Kopysskiego, ukazującego bardzo szybką modyfikację prawa magde-

1 5 Szczególnie ważną wydaje się w tej sytuacji bliższa współpraca pomiędzy badającymi tematyk<;
miejską wieków XV- XVIII historykami polskimj i ich kolegami litewskimi, białoruskimi, ukraiń­
skimi i łotewskimi a także rosyjskimi.

1 5
burskiego, począwszy od samorządu nadanego miastu Orszy przywilejem króla i
wielkiego księcia Stefana B atorego z 3 1 sierpnia 1577 r., przez zwyczajową prakty­
kę, uwzględniającą zarówno przyjęte od dawna normy miejscowego prawa zwycza­
jowego j ak i praktykę stosowaną nowych tu norm Statutów Litewskich - drugiego z
1566 r. i trzeciego z 1588 r. Pełne prawo magdeburskie otrzymała Orsza od króla
Zygmunta III w 1620 r. A już w marcu roku następnego stworzyła własną kodyfika­
cję w postaci oryginalnego statutu, uwzględniającego tak dawne lokalne tradycje
prawne, jak i praktykę sądową, znacznie różniącą się od tej stosowanej w Wilnie i
innych, wzorujących się na nim miastach 16•

Przy okazj i warto przypomnieć, że sprawom miejskim wiele uwagi poświę­
caj ą Statuty L itewskie: 1/1529, 11/1566, III/1588. Ten ostatni zaś dał właścicielom
majątków - zarówno szlachcie j ak duchowieństwu - swobodne prawo zakładania
miast i miasteczek, bez potrzeby uzyskiwania wymaganego dotąd zezwolenia wiel­
kiego księcia1 7.

W świetle własnych badań i publikowanych dawniej studiów i przyczynków,
poświęconych problematyce miasteczek i miast Wielkiego Księstwa Litewskiego
XV-XVIII wieków18, warto zwrócić uwagę na rolę całej sieci miasteczek tego ob­
szaru w jego rozwoju kulturalnym, rozszerzeniu zasięgu szkolnictwa początkowego
i średniego różnych konfesji: katolickiego, prawosławnego i unickiego, kalwińskie­
go i żydowskiego, jak również druku, rozpowszechnienia książki i twórczości lite­
rackiej . Dzięki stałemu funkcjonowaniu miast i miasteczek jako ośrodków wymia­
ny handlowej , w której uczestniczyły wszystkie grupy społeczne, etniczne i wyzna­
niowe, już w drugiej połowie XVI w. nastąpiło upowszechnienie znajomości języka
polskiego, a w wieku siedemnastym jego dominacja w środowiskach miejskich i

1 6 Por. Z . Ju. Kapyski, Arsanskae prava. Encyklopedia Historii Belarnsi, t . 1 , Mińsk 1 993, s . 1 85 - 1 86
(tamże podana literatura).

1 7 Por. St. Alexandrowicz, Geneza i rozwój , s . 50-59; tenże, Gospodarcze, prawne i etniczne oso­
bliwości , s. 76; Z. Ju. Kopyskij , Goroda Wielkiegoknjazestwa Litewskiego v gosudarstv ennom za
konodate/'stv e XVI -pervoj poloviny XVI! veka. [w:] Pervyj Litevskij Statut 1 529 gada, Vilnius
1 982, s. 20-37.

1 8 Prócz zacytowanych wcześniej warto tu wymienić prace: St. Alexandrowicz, Kiernnki produkcji
rzemieślniczej i przemysłowej w miasteczkach Białornsi i Litwy (XVI do I połowy XVIJ wieku), Ze­
szyty Naukowe UAM, Historia z. 6, , Poznań 1 964, s. 23-54; tenże, Zaludnienie miasteczek Litwy i
Białorusi w XVI i pierwszej połowie XVI! wieku, Roczniki Dziejów Społecznych i Gospodarczych,
r. 27: 1966, s. 3 5-67; tenże, Rola miast i miasteczek w przemianach kulturalnych i językowych na
ziemiach Białorusi w XVI -XVIII w. [w:] Nas radavod, kn. 7, Materyjaly miŻnarodnaj navukovaj
kanferencyi „Histarycnaja pamjac, narodu Vjalikaha Knjastva Litousaha i Belarusi XIII - XX
st.",Hrodna 1 996, s. 243-248; toż, [w:] Nas radavod, kn. 8, ,,Belarusy i pa/jaki: dyjaloh narodu i
kultur X-XX st.", Hrodna 1 999, s. 129-143; tenże, S tadle in den weij3rnssuschen Gebieten des Gr­
oj3farstentums Litauen (15 . bis 1 8 . Jahrhundert). [w:] Handbuch der Geschichte WeiJ3ruBJands. He­
rausgegeben von D. Beyrau u. R.Linder, [Gottingen 2001] , Vandenboeck u. Ruprecht, s. 276-290;
tenże, S owjetische Forschungen zur Geschichte der belornssischen S tiidte in der Periode des Feu­
da/ismus. Die sowjetische Geschichtwissenschaft. Leistungen und Virksamkeit, Teil 4, Halle (Saa­
le) 1 979, s. 1 04- 1 16. Ta ostatnia pozycja przedstawia głównie dorobek lat 1 960-1 977, kiedy
historycy Białorusi zaczęli systematycznie publikować wyniki swych badań.

1 6
miasteczkowych. Najwcześniej ten proces zaznacza się w dużych miastach: Wilnie
i Kownie. Wraz z przejmowanymi z miast Korony (zwłaszcza Krakowa) wzorcami
ustrojowymi i kancelaryjnymi władz miej skich, statutów cechowych, a także wę­
drówkami rzemieślników i kupców, stawał się język polski środkiem komunikacji
nie tylko dworu i dworów magnackich, ale także codziennych kontaktów wewnątrz
miasta oraz na targu, skąd wpływ jego rozciągał się na zaplecze wiejskie. W środo­
wisku wiejskim nie tylko ludność chłopska, ale i drobna szlachta nadal aż po koniec
wieku osiemnastego (i później) posługiwała się językiem ludu - białoruskim na
wschodzie, l itewskim - na zachodzie, a wszystkimi trzema w rozległym pasie po­
granicza etnicznego obu tych obszarów, gdzie na Podlasiu i Grodzieńszczyżnie wy­
stępowało też polskie osadnictwo drobnoszlachecki i chłopskie.

Wydaje się więc niewątpliwą konieczność odejścia od tradycyjnie przyjmo­
wanego schematu procesów polonizacji kulturalnej ziem Wielkiego Księstwa Li­
tewskiego - od dworu królewskiego, przez dwory magnackie do dworów i dwor­
ków szlacheckich. Przekazywanie wzorców kulturalnych tą drogą występowało
niewątpliwe; jego oddziaływanie kończyło się jednak co najwyżej na stałej służbie
dworskiej, nie było zaś w stanie przeniknąć do podstawowej masy ludności -
chłopów i drobnej szlachty, która używała języka ludu - białoruskiego lub litew­
skiego, jako środka codziennej komunikacji w rodzinie. Równolegle do upowszech­
niania polszczyzny przebiegał proces stopniowego wypierania ruskiego języka „pa­
ństwowego" przez polski19. Ta polonizująca rola miast i miasteczek szczególnie
wyraźnie zaznaczyła się na etnicznym obszarze litewskim w ostatniej ćwierci wieku
dziewiętnastego, podczas największego nasilenia polityki rusyfikacyjnej władz
carskich20.

Zastanawiając się nad rolą, jaką sieć miejska Wielkiego Księstwa Litewskie­
go odegrała w gospodarczym i kulturalnym rozwoju dzisiejszego obszaru Litwy i
Białorusi XV-XVIII w., warto pamiętać, że na wschód od jego granicy z Państwem
Moskiewskim, późniejszą Rosją, prawo miejskie aż do końca XVII w. nie występo­
wało w żadnej postaci. Świetne tradycje republik miejskich Nowogrodu Wielkiego i
Pskowa zostały w ostatniej ćwierci XV i pierwszej XVI wieków zniszczone, wraz z
lokalnymi elitami społecznymi i politycznymi, przez moskiewskich zdobywców:
Iwana III Wasylewicza i Wasyla III lwanowicza21•

19 Por. zwłaszcza: St. Alexandrowicz, Rola miast i miasteczek.„ , s. 245-246 i 1 35-1 38.
20 W. Wielhorski, Polska a Litwa. S tosunki wzajemne w biegu dziejów, London 1 947, s. 225-227. Cen­

ne uwagi na ten temat dają E. Meilus i A. Butrimas. Przemiany etniczne i wyznaniowe w miastach i
miasteczkach Żmudzi w XVII-XVIII w. [w:] Miasto i kultura ludowa.„,s. 1 05-1 16.

21 Por. St. Alexandrowicz, Gospodarcze, prawne i etniczne osobliwośc i„ . , s. 62-64. Gruntowne
przedstawienie sytuacji miast wschodniej części Wielkiego Księstwa Litewskiego na przełomie
XV i XVI w. daje M. M. Krom, Meź Rus 'ju Rusku Litvoj. Zapadnorusskie zemli v sistemierussko-li­
tovskich otnosenij konca XV -pervoj trefi XVI v„ Moskwa 1 995,s. 1 1 , 1 8-22, 1 32-228. Autor daje tu
pierwszą, wolną od tradycyjnej gloryfikacji terytorialnej ekspansji Państwa Moskiewskiego, anali­
zę sytuacji miast i stanowiska politycznego ich ludności-przywiązanej do tradycji i państwa litew-
skiego.

·

17
Tymczasem w miastach Wielkiego Księstwa Litewskiego, nawet tych, które

prawa miejskiego nie posiadały, aż do połowy wieku XVII występował dość szybki
i wszechstronny rozwój, wzrost zaludnienia, a także kształtowanie się odrębnej,
miejskiej świadomości społecznej, a nawet pewnego mecenatu na polu oświaty i
kultury. W miastach też powstawały godne uwagi budowle sakralne i świeckie, a

nawet nowoczesne założenia urbanistyczne; często też w małych miasteczkach pry­
watnych tworzono kompozycje rezydencji i miasta. Niektóre z nich przetrwały do
dziś, świadcząc o dawnej przynależności do kultury europejskiej. Zniszczenia wo­
jenne połowy XVII w. (1654-1667 r.), rzezie ludności niektórych miast i miasteczek
i masowe jej deportacje do Rosji, doprowadziły do spadku zaludnienia kraju o
około 50%. Dopiero w dobie Sejmu Czteroletniego, a więc po upływie prawie stu
czterdziestu lat, zaludnienie Wielkiego Księstwa Litewskiego osiągnęło poziom
sprzed roku 1654 22• Oceniając więc rolę miast w rozwoju historycznym ziem Wiel­
kiego Księstwa Litewskiego XVI-XVIII w., a także jego lokalnych społeczności,
pamiętać musimy, że tragiczne wydarzenia połowy wieku siedemnastego, będące
następstwami wojny z Chmielnickim, najazdu moskiewskiego i potopu szwedzkie­
go, a następnie kolejna fala zniszczeń Wojny Północnej w pierwszym dziesięciole­
ciu XVIII w. doprowadziły do sytuacji, w której musiały być stopniowo odtwarzane
zarówno stan zaludnienia, jak i materialny dorobek pokoleń, co w odniesieniu do
społeczności miejskich i miasteczkowych było trudniejsze, niż dla ludności i gospo­
darki wiejskiej; wymagało bowiem bez porównania większych nakładów23.

22 Jak wynika a dokonanych przed laty obliczeń Józefa Morzego i Jerzego Ochmańskiego, ludność W.
Ks. Litewskiego w połowie wieku XVII liczyła (łącznie dla obszaru dzisiejszej Litwy i Białorusi)
ok. 4 550 OOO głów (15,3 na km2), a ok. 1790 r. ca 4 840 OOO (16,3 na krn2), względnie ca 4 600 OOO
(1 5,5 na km2, przy powierzchni obliczonej na ok. 297 400 km2.Por. : J. Morzy, Kryzys demograficz­
ny na Litwie i B iałorusi w II polowieXVII wieku, Poznań 1 965, s. 2 1 6-217 (tab.54) Natomiast Straty
w wyniku wojen lat 1648-1 66 7 wyniosly ok. 50% ludności całego kraju; J. Ochmański, Zaludnienie
Litwy w r oku 1940. [w:] tegoż, Dawna Litwa. S tudia historyczne, Olsztyn 1 980, s. 213-222 (tab. 5).

23 Biorąc pod uwagę znaczenie mniejsze niż dla ziem polskich zasoby zachowanych źródeł do dzie­
jów miast i bez porównania skromniejszystan badań nad dziejami miast Wielkiego Księstwa Litew­
skiego, łatwo zrozumieć stosunkowo słabe przedstawienie sytuacji miast tego obszaru w
podstawowej syntezie, jak dali M. Bogunka, H. Samsonowicz, Dzieje mi ast i mieszczaństwa w Pol­
sce przedrozbiorowej, Wrocław 1986. Wydaje się, że środowisko historyczne Białegostoku,
maj ące już spore Osiągnięcia w badaniach przedstawionej wyżej problematyki, jest szczególnie
powołane do jej pogłębionej, drogą badań szczegółowych, analizy i przyszłej syntezy.

1 8

prof. dr hab. Krzysztof Pietkiewicz (Poznań)

Polityka w. ks. litewskiego Aleksandra wobec
miast.

Pojawienie się wraz z objęciem tronu l itewskiego przez Aleksandra Jag iello­
ńczyka w Wielkim K sięstwie Litewskim stałego o środka władzy, dworu wielkok­
siążęcego, miało w wielu dziedzinach życia wewnętrznego państwa l itewskiego
chara kter przełomowy. Po przeszło pół wieku od śmierci Zygmunta K iejstutowicza,
Litwa m iała znów samodzielnego władcę, który odpowiadając na wyzwania
współ czesności wzmocnił organizację państwa - nową organizację u zyskała kance­
laria litewska, myśla no o nadaniu całemu państwu jednol itego statutu . Do zjawisk,
które po 1492 r. nabrały nowej dynamiki należała niewątpl iwie konsekwentnie pro­
wadzona przez Aleksandra pol ityka miejska . 1 Dynamiczny wzro st gospodarczy W.
K s. Litewskiego w drugiej połowie XV w. ; cechujący intensywną akcją koloni­
zacyjną i bujnym rozwojem wielkiej własności ziemskiej , stwarzał warunki do two­
rzenia się rynków lokal nych, produkcji rzemieślniczej i handlu , których ośrodkami
stały się miasta i miasteczka . Śledzenie procesu ich powstawania jest d la nas pro­
bierzem rozwoju gospodarczego w ogóle, ponieważ warunkiem istnienia miasta jest
jego otoczenie społeczno-go spodarcze, odpowiedni poziom techniki uprawy roli,
istnienie państwa zdolnego chronić delikatną sferę handl u p rzed nadmierną eksplo­
atacją i grabieżą . Zainteresowanie państwa l itewskiego rozwojem m iast w XV w.
jest rzeczą bezsporną . Z pewnością sankcjonowalo o no dążenia emancypacyjne
mieszczań stwa, ale u jego podstaw leżała tro ska o równom ierny rozwój go spodar­
czy i dochody państwa płynące z ceł , akcyzy i szeregu dochodów m iejskich. Przez
swoją stabilność dochody z m ia st były stałe i przewidywalne.2 O tym że władze pa-

. ń stwowe doceniały rangę miast może świadczyć zachowanie około 190 dokumen­
tów, a kt ów i przywilejów z 1. 1492-1506 wydanych przez Aleksandra poszczegól-

Referat stanowi na nowo opracowaną wersję studium zamieszczonego w pracy: K. P i e t k i e -
w i c z, Wielkie Księstwo Litewskie pod rządami A leksandra Jagiellończyka, Poznań 1 995, s.
1 83-1 87.

2 Jak wyżej oraz J. Tyszkiewicz, Tatarzy na Litwie i w Polsce. Studia z dziejów XIII-XVIII w„ War­
szawa 1989, s. 203.

1 9
nym miastom i indywidualnie mieszczanom, a obok nich ponad 120 aktów dzierż­
awy, rozliczeń i innych działań skarbowych, również odnoszących się w większości
do mieszczan.3

Rozwój miast w W. Ks. Litewskim odbywał się zgodnie z ogólnymi procesa­
mi społecznymi i gospodarczymi Europy Środkowowschodniej . W ciągu XV wieku
obserwujemy powstawanie licznych nowych miast i miasteczek. Procesowi temu
towarzyszyła recepcja zachodnich wzorów organizacyjnych życia miejskiego,
przede wszystkim przyjmowanie prawa magdeburskiego. Znawcy problemu tę od­
górną działalność państwa, zmierzającą do aktywizacji gospodarczej ośrodków
miejskich odnajdują w licznych przywilej ach na prawa miejskie, udzielanych w I

połowie XV w. Na tym tle następowała powolna recepcja ustrojowych instytucji
prawa niemieckiego przez czerpanie wzorów od miast polskich.4

W późnym średniowieczu rozwój miast był już mocno zaawansowany i
miał, także na ziemiach W. Ks. Litewskiego, wielowiekową tradycję. Bujny rozkwit
miast ruskich przypadł na XII XIII w. Zgodnie z przekonaniem większości bada­
czy, regres nastąpił po najeździe mongolskim. Na rozkaz Złotej Ordy zniszczono na
Rusi południowej wszystkie obwarowania miejskie, a liczne wojny wewnętrzne i
naj azdy połączone z rabunkiem i pożogą spowodowały zanik wielu miast5. W now­
szej literaturze zjawisko to wiązane jest dopiero z okresem kryzysu i rozpadu Ordy
od poł. XIV w., kiedy porządek oparty na handlu, zastąpiło od strony stepu sąsiedz­
two zubożałych, zwalczaj ących się chanatów tatarskich.6 Natomiast zniszczenie
fortyfikacji, wprowadzenie specj alnego opodatkowania, jest odczytywane j ako

3 Materiały te czerpiemy głównie z Metryki Litewskiej (skrót ML), niedostępnej w Polsce w orygina­
le, zwłaszcza z pochodzących z czasów Aleksandra ks. 5 i 6 wpisów (KH. 5 i KH. 6 3anuceiJ), z ko­
pii transliterowanej na alfabet łaciński w XVIII w. przechowywanej w Archhvum Głównym Akt
Da\v'Ilych w Warszawie - skrót AGAD, KWML (kopia warszawska Metryki Litewskiej), m 1 9 1 B
(ks. 6) i m 1 92 (ks. 5), oraz z wydawnictw zawierających publikacje materiałów ML: PyccKaR Mc­
mopu'lecKaR 5u6nuomeKa, t. 27, flumoecKaR MempuKa, omi'Jen nepeb1iJ, l/acmb nepeaR:
KHucu 3anuceiJ, t. 1 , CeTep6ypr 1 9 1 0 (zawiera tekst ks. 3, 4 i cześć ks. 5); Lietuvos Metrika
(1427-1505), Knyga Nr. 5, Vilnius 1 993 (dokończenie ks. 5 , wyd. E. Banionis, w skrócie LM 5);
Cytaty czerpiemy też dawniejszych edycji : AJZR -AKmb1 omHOCRUJ,UeCR K ucmopuu IO%H00 u
3anai'JHoiJ Poccuu, t. 1 , C. nernp6ypr 1 865; ALM - AKmb1 numoecKoiJ MempuKu, t. 1-2,
113.Q. <!>.VI. JleoHT00111.1 , Bapwaea 1 896-1897; ALRG AKmbl flumoecKo-PyccKa20 2oc­
yi'Japcmea, 113.Q. M.<!>. AoeHap-3anonbCK11w, t. 1 , MocKBa 1 899; AWAK - AKmbl U30-
aeaeMble BunecK010 Apxeoepacf>u1.JecK010 KoMMUcce10, t. 1-39, Wilno 1 865-1 9 1 4; AZR ­
AKmb1 omHOCRUJ,uecR K ucmopuu 3anai'JHo0 Poccuu, t. 1 -2, c.neTep6ypr 1 846-1 847 i in.

4 <!>. B. TapaH0BcK11w, 063op naMRmHuKoe Maeae6ypcKaeo npaea 3anaaHopyccKux eop­
oi'Joe numoecKoiJ 3noxu. McmopuK010puau1.JecKoe uccnei'JoeaHue, Bapwaea 1 897. J. Bar­
dach, lvfiasla na prawie magdeburskim w Wielkim Księstwie Litewskim od schyłku XIV do polowy
XVI! stulecia, Kwartalnik Historyczny, R. 87, 1 980, s. 21 - 51, to samo w wersji rozszerzonej i zmie­
nionej przez Autora, pt.: Ustrój miast na prawie magdeburskim w Wielkim Księstwie Litewskim do
polowy XVI! wieku, [w:] O dawnej i niedawnej Litwie, Poznań 1988, s. 72 1 19, tu skrótowo scha­
rakteryzowana podstawowa literatura przedmiotu poświęcona recepcji prawa magdeburskiego, a
przede wszystkim dyskusji o roli, jaką to prawo odegrało w rozwoju miast ruskich.

20
świadoma polityka otwartego charakteru miast ordyńskich, którym państwo zapew­

niało pełne bezpieczeństwo7.
Koniec wojen i ustabilizowanie się sytuacji wewnętrznej w W. Ks. Litew­

skim w XV w. sprzyjały rozwojowi rynku wewnętrznego i dalekosiężnego handlu.
Nastąpił szybki rozwój miast leżących na szlakach łączących Litwę z systemem
handlu bałtyckiego i Polską oraz Rusią północną (Księstwem Moskiewskim, Twer­
skim, Wielkim Nowogrodem)8• Recepcja niemieckich wzorów ustrojowych przez
miasta Wielkiego Księstwa spotykała się tu z tradycją miasta ruskiego. Mamy tu do
czynienia z instytucj ą stanową, wyraźnie wyodrębnioną prawnie z otoczenia
społecznego, zamkniętą społecznością organizującą i ściśle regulującą zachowania
w sferze gospodarczej . Zamkniętą także fizycznie, jeśli miasto miało obwarowa­
nia9. Obok istniały „miasta ziemskie", według określenia M. Władimirskiego-Buda­
nowa, rządzące się prawem ruskim, będące ośrodkami gospodarczymi i polityczny­
mi ziem, powiązane z nimi licznymi więzami, które choć j ako gminy rządziły się
odrębnymi prawami, wspólnie ponosiły ciężary państwowe (fiskalne) i wojskowe.
Gromadziły lokalne · elity bojarów, duchowieństwa i mieszczan jako warstwę pa­
nującą w mieście. Nadanie tak skonstruowanej wspólnocie prawa niemieckiego ruj­
nowało istniej ący dotąd układ społeczny. Dlatego sądzę, że dopiero upowszechnie­
nie się prawa ziemskiego również w dzielnicach ruskich i związane z tym zamyka-

5 J. T y s z k i e w i c z, Tatarzy, s. 201 - 2 1 3, w obszernym wstępie do studium o ludności tatarskiej
w miastach podano syntetyczny obraz rozwoju miast w Europie Wschodniej, wsparty gnmlowną
znajomością dorobku nauki światowej (L. Mumford, G. Sjoberg, E. Ennen, G. Rabinowicz). Autor
zwrócił też uwagę na dorobek prof. S. Kościałkowskiego, zajmującego się rozwojem miast w Wiel­
kim Księstwie Litewskim w wykładach prowadzonych na Uniwersytecie Stefana Batorego. Tu też
przytroczona podstawowa l iteratura. O miastach ruskich do XIII w. H. T 11 X o M 11 p o B • /1,p­
esHepyccKue zopooa, wyd. 2, Mocl\sa 1 966; A. B. K y 3 a , ropooa s col.luanbH0-3K-
0HoMw-1ecKoiJ cucmeMe cpeoaanbHozo zocyaapcmsa X - XIII 66., KparK11e coo6U.1eH11fl,
1 984, nr 179, s. 3 - 1 1 ; PSRL, t. 2, kol. 849, w Latopisie Hipackim pod 1 261 r. (faktycznie
1 259), informacja o najezdzie Burundaja, który zmusił kniaziów wołyńskich Wasylka i Lwa, a
potem Daniela do zburzenia grodów: "o)!(e ecre MOI'! M11pH11411 po3Me4Te4e()!() ropOAbl csoe
sce1'.

6 Poglądy o katastrofalnych skutkach demograficznych naj azdu mongolskiego w XIII w. całkowicie
rewiduje nowa historiografia ukraińska: Jcmopm Y1<paiim: 11oee 6a<1e1111H, pe.11. A.B. CMoniil, BH.!\.
2, KHIB 2000. s. 74-76: J{e,uozpar/Ji<tHi ma emHOK)l!lbmypHi npoąecbl XI V� nepwo i" nO!lOBUHU XVI
cm. Także: ? . P y c I m a, Y1<pai>ta nio mamapaMu iJlumt1010, „YKpa!Ha 1<pi3b Bi1m", T. 6, Ktt!B 1 998,
s . 266-67, chociaż nie wiąże rozwoju miast południowo ruskich w XIII-XIV w. z handlem daleko­
siężnym, popieranym prze Ordę, lecz z przezwyciężaniem przez dynastię halicką skutków znisz­
czeń.

7 3. C. K y n b rr H H, Jo!lomafl Opoa. Ilpo6!leMbl zeHe3uca Poccuuc1<020 20cyoapcm1w, Moc1<Ba 1 998,
praca w cz. I, rewiduje pogląd o ekonomicznym upadku spowodowanym najazdem mongolskim,

. wskazując na handlowy charakter imperium Złotej Ordy, m.in. za: r. r a 3 H 3, Hcmopufl mamap,
MocKBa 1 994 (przekład z wyd. 1 925).

8 A. c. r p y w e B c K H il' I'opooa BeRUK020 KHH:J1Cecm11a J!umor;CT<020 {j XIV - XVI 86. Cmapww u
6opb6a 3a cmapuHy, Knen 1 9 1 7, jest to praca nie dokończona z powodu trwającej wojny. Autor
kontynuuje rozważania M. Lubawskiego, w większości poświęcone wzajemnym stosunkom miast i
administracj i lokalnej.

9 J. B a r d a c h, Miasta, s. 22-23; J. T y s z k i e w i c z , Tatarzy, s. 209 n.

2 1
·nie się stanu szlacheckiego dało bodziec do przyjmowania prawa niemieckiego za­
mykaj ącego z kolei stan mieszczański 10. Pod koniec XV wieku recepcja prawa nie­
mieckiego przez miasta W. Ks. Litewskiego była więc już przesądzona. Aby j ednak
prześledzić główne rysy polityki miejskiej Aleksandra J agiellończyka, musimy po­
świecić nieco uwagi typom osiedli miejskich i rodząjom prawa miejskiego funkcj o­
nuj ącego w W. Księstwie tej epoki .

Ówczesne miasto spełniało wiele funkcj i społecznych i gospodarczych. Było
ośrodkiem administracyjnym, siedzibą władcy lub jego namiestnika, rezydującego
zazwyczaj w grodzie, miej scem zamieszkania urzędników i dygnitarzy z ich dwora­
mi i służbą. Było też zwykle siedzibą kultu religijnego, tu mieściły się kościoły i
klasztory. Miasto było jednocześnie ośrodkiem produkcyjnym i handlowym. Ze­
środko"vywało produkcję rzemieślniczą wokół lokalnego rynku, ułatwiając wymia­
nę towarową z ludnością rolniczą. Ze względów funkcjonalnych Henryk ł,owmia­
ński wyodrębnił miasta ruskie sensu stricto spełniające funkcje miejskie, będące
centralnymi ośrodkami ziem lub dzielnic, leżące na ziemi należącej do państwa;
obok nich podlegaj ące władzy lokalnej miasteczka tworzące jednolitą jednostkę or­
ganizacyjną z ziemią, na której leżały; oraz miasta nowo zakładane „na surowym
korzeniu", w celu pomnażania dochodów skarbu poprzez akty\vizację regionów
wiejskich1 1 . Myśl tę rozwinął Stanisław Alexandrowicz, który zbadał rozwój i funk­
cje bardzo licznych w W. Księstwie miasteczek zajmujących stanowisko pośrednie
między miastem a wsią. Z kolei według Jerzego Ochmańskiego zasadniczym
źródłem utrzymania ludności miasteczek była uprawa roli, ale miały .one jednocze­
śnie wszystkie gospodarcze atrybuty miasta: targ, karczmy, kramy, warsztaty rze­
mieślnicze 12. Pod względem prawno administracyjnym powolna recepcja wzorów
miast niemieckich spowodowała, że miasta litewskie bez względu na wielkość dzie­
liły się - według Juliusza Bardacha - na miasta magdeburskie, rządzące się instytu­
cjami samorządowymi prawa magdeburskiego, rzadziej chełmińskiego. Drugim był
typ pośredni - charakteryzowała go instytucja wójta, ale bez organów samorządu;
obciążenia podatkowe tych miast były takie jak miast uprzywilejowanych. Trzecim
typem były miasta na prawie ruskim lub litewskim.

Akta poświęconych miastom, mieszczaństwu oraz sprawom skarbowym, ja­
kie zachowały się z czasów Aleksandra Jagiellończyka wskazują, ie państwo usil­
nie starało się kształtować tę sferę życia gospodarczego. W dziej ach recepcj i prawa

I o 3. VI. K o n bi c c K 11 H , 3KOH0Mu11ecKoe pa3eumue aopoooe 5enopyccuu e XVI - nepeoiJ­
nonoeuHe XVI/ ee. MWHCK 1 966, s. 43 n.; J. B a r d a c h, Miasta, s. 27 - 28.

1 1 H. Łowmiański, Wchody miast litewskich, Ateneum Wileńskie, R. ! , 1 923, s. 402 404; tenże,
Początki Polski, t. VI, cz. 2, Warszawa 1 985, s. 649 n., tu ogólne rozważania o powstaniu miast i
dyskusja na temat funkcjonalnej definicji miasta konsumpcyjnego i produkcyjnego jako etapów
rozwoju miast w średniowiecznej Europie, którymi się poslugujemy w dalszych rozważaniach.

1 2 J. Ochmański, W kwestii agrarnego charakteru miast Wielkiego Księstwa L itewskiego, [w:] Studia
historyczne w 35-lecie pracy naukowej Henryka Łowmiańskiego, s. 293 294; S . Alexandrowicz,
Miasteczka Białorusi i Litwy jako ośrodki handlu w XVI i I połowie XVII wieku, R ocznik B iałostoc­
ki, t. J / 196 1 , s. 63 64.

22
magdeburskiego przez miasta Wielkiego Księstwa pierwszy okres to wiek XV. W
tym czasie wzorem Wilna prawo magdeburskie zostało nadane innym wielkim mia­
stom. Otrzymały je: Brześć, Kowno, Troki i inne. Dzięki kontaktom handlowym
miasta gromadziły ludność rozmaitego pochodzenia. Osiadającym na Litwie kup­
com polskim i niemieckim znany był ustrój miast na prawie magdeburskim, który
tu dopiero zaczął się kształtować. Otrzymany przywilej em immunitet sądowy sta­
nowił zwykle punkt wyjścia do organizacji jurysdykcji miejskiej pod przewodnic­
twem wójta, odpowiadającego z kolei przed sądem hospodarskim. Wyłączało to
miasto spod wpływów urzędników hospodarskich, co umniejszało znacznie ich do­
chody, płynące z sądownictwa i ściągania podatków miejskich. Do rozwiązania po­
zostawała też kwestia obu wyznań chrześcijańskich oraz problem zasięgu organiza­
cji parafialnej i jurysdykcji kościelnej. Obok tego trzeba wziąć pod uwagę obce
grupy etniczne: Żydów, Karaimów, Ormian i Tatarów osiedlaj ących się w miastach.
Organizowały one własne gminy wyznaniowe, których status w ramach miast do­
piero się kształtował1 3 • W 144 1 r. Kazimierz Jagiellończyk ustanowił magdeburgię
dla Karaimów trockich14. Gminy żydowskie w Brześciu i Grodnie również uzy­
skały przywileje samorządowe. Istnienie podobnych aktów dla innych gmin nie jest
pewne. Przywileje na prawa miejskie dla pozostałych grup wyznaniowych w XV
wieku nie są znane. W czasach Witolda przywileje miej skie zazwyczaj definiowały
odbiorców (za przywilejem brzeskim) jako katolików „qui christiane fidei et ritus

catholici duntaxat theutoni, lżthuani, ac alii scismatici neophiti et baptisati exi­

stanf'1 5. Już po śmierci Witolda w 1432 r. Jagiełło usiłował nadać prawo magdebur­
skie Łuckowi, co się nie udało ze względu na opór urzędników hospodarskich. Róż­
nice w uprzywilejowaniu między miastami zachodnimi W. Księstwa a wschodnią
jego częścią, w której odnotowano jedynie sporadyczne przypadki nadania prawa
magdeburskiego, nie stanowią o upośledzeniu miast wschodnich, lecz o żywotności
systemu prawa ruskiego16•

Wielkość i gęstość sieci miejskiej w końcu XV w. trudno dokładnie określić.
Źi:ódła stosunkowo liczne i precyzyj ne w używaniu terminologii (zarówno ruskie
„.Mecmo" jak łacińskie „civitas") dostarczaj ą niewiele informacji . Jan Tyszkiewicz
z\Vrócił uwagę na możliwość wykorzystania znanego Spisu grodów ntskich po­
wstałego około 1395 r. W rejestrze obejmującym wykaz 357 grodów od Bułgarii po
Ruś Zaleską, znalazła się grupa grodów litewskich obejmuj ąca 92 miejscowości,
przede wszystkim grody Litwy ściślej szej wraz z podległymi W. Ks. Litewskiemu

1 3 Listę miast, które otrzymały w X V - XVI w . przywileje lokacyjne podał: J. Tyszkiewicz, Tatarzy, s.
2 1 1 - 2 1 2; J . B a r d a c h, Miasta, s. 27 - 33, omówienie naj dawniejszych przywilejów na prawo nie­
mieckie z terenu Wielkiego Księstwa Litewskiego.

14 E«peiicKUii apxuB, t. 1 , nr 3 , s. 28 - 34, w transumpcie z 1 2 XII 1492, z oblaty w ML, ks. 222, s. 168,
z 1 646 r.

15 Vitoldiana, nr 1 82, s. 1 50, to samo w przywileju dla Bielska z 2 I 1430 r.; tamże, nr 189, s. 1 57 - 159.
1 6 I . Jaworski, Studia nad ustrojem miast n a prawie niemieckim w Wielkim Księstwie Litewskim m do­

bie jagiellońskiej, Wileński Rocznik Prawniczy, t. V, 1 93 1 , s. 332 n.; J . Bardach, Miasta, s. 25.

23
w końcu XIV wieku grodami S iewierszczyzny, ziemi smol eńskiej aż po pogranicze
Tweru, Riazania i W ielk iego Nowogrodu. Ponadto spis zawiera grupę grodów k i­
jowskich (71), wołyńskich (31) i podolskich (12), gdzie pomieszano grody Rusi ko­
ronnej i l it ewskiej, wreszcie grody smoleńskie (10) obrazujące zas ięg władzy księ­
cia smoleńskiego przed upadkiem ks ięstwa w 1405 r. Z punktu widzenia możliwo­

śc i rozwoju s ieci miejskiej W. Ks . Litewskiego wokół przedstawionej tu s ieci punk­
tów umocn ionych (lista zawiera miasta, zamki i grody), tylko wokół niektórych z
nich rozwinęło s ię w XV wieku życie miejskie. Przy tym wobec późniejszych
zniszczeń wiele danych zatraciło swą aktualność. Niemniej z pobieżnych obl iczeń
wynika, że na terenie W. Ks ięstwa było przeszło 200 z wymienionych w „Spisie"
grodów 17.

Próby systematyki miast ruskich W. Ks . Litewskiego położonych na obsza­
rze szeroko rozumianego pogran icza moskiewskiego podjął s ię Michaił Krom. Au­

tor potwierdził, że procesy urbanizacyjne płynęły z Zachodu i wedle ich recepcji
wydziel ił na Wschodnich, ruskich połaciach W. Księstwa trzy kategorie grodów,
wyodrębnione na zasadach ich faktycznego, a nie formalno - prawn ego statusu 1 8 .
Kryterium uczynił odzwierciedlone w źródłach występowanie mieszczaństwa jako
samodzielnej s iły społecznej oraz zakres ingerencji władzy wielkoks iążęcej w życ ie
miast . I tak, pograniczne gródki kniaziowskie, położone na obszarach bezpośredn io
graniczących z Moskwą, były jedynie punktami obronnymi, zaś ich gospodarka

miała charakter agrarny i od włości różniło je jedynie istnienie obwarowań (cTeH),
Na przełomie XV i XVI w. n ie przejawiały on e żadnej samodzielnośc i, będąc zale­
żne całkowicie od woli „swojego" kniazia . S ieć tych grodów była dość gęsta (śred­
nia odległość ok. 25 km); są to : Biała, Chlepień, Wiaźma, Masalsk, Miezeck, Woro­
tyńsk, Bielew, Odojew, Starodub, Homel, Trubczewsk (Trubeck), Nowogród Sie­
wierski, Czernihów, Karaczew i Lubeci. Z tych miast jedyn ie W iaźma była
znaczącym ośrodkiem handlowym. Sieć tę uzupełniały niewielkie grody hospodar­
skie: Toropiec, Lubuck, Mceńsk, Briańsk, Radohoszcz, Putywl, oraz Dorohobuż,

1 7 J . T y s z k i e w i c z, Tatarzy, s . 208, opublikował fragment tego zabytku obejmujący listę 3 7 miast z
grupy litewskiej . Jest to przekład części wydawnictwa: H. T Il x o M Il p o B, CnucoK pyccKux wpoo­
oe oa.n&Hux u 6J1u:J1CHux, [w:] PycCKoe !lemonucaHue, MocKBa 1 979, s. 83 - 1 37, gdzie uczony ten
dokona! rozbioru zabytku i próby identyfikacji kartograficznej (liczne mapy). Spis zawiera 357 gro­
dów pogrupowanych według klucza politycznego z końca XIV w. Stąd ustalenia: E. r p e K o s,
Bocmo'łHaR Eepona u ynaooK 3o!lomoii Opo&z, MocKBa 1 975, s. 341 - 380, ktory rozpatrzył histo­
ryczne okoliczności powstania zabytku w otoczeniu metropolity Cypriana. Do ziem Wielkiego
Księstwa Litewskiego w granicach sprzed 1494 r. należą następujące grupy grodów: litewskie (92),
kijowskie (72), smoleńskie (I O) oraz część grupy wołyńskiej (3 1), z której w Koronie znajdowało
się przynajmniej 6 grodów: Chełm, Lwów, Przemyśl, Halicz, Sambor, Drohobycz; także z grupy
podolskiej (1 1) gdzie do Korony należały Kamieniec, Iłowiec, Sokolec, Skała, Bakota, Czerlen.

1 8 M . K p o M , Me:J1C Pyc&10 u Jlumeoii. 3anaoHopyccKue 3eM!lu e cucme.Me pyccKo-!lumoecKux
omHoweHuii KOHlja XV - nepeoii mpemu XVI e., MocKBa 1995,q. II, rn. 1 , 3anaoHopyccKue zopooa
e no!lumu'łecKoii cucmeMe Be!luKow KHfł:J1Cecmea JlumoecK020, s. 1 3 2-1 69, M. Krom nie musiał
przeżywać rozterek terminologicznych wobec znacznie szerszego niż pojęcie miasta średniowiecz­
nego, rosyjskiego określenia „zopoo".

24
przejściowo pozostający w rękach Gasztołdów i kn. Fedora Odojewskiego i Rylsk
oddany Wasylowi Szemiaczycowi - w sumie 23 miasta i grody. Listę tę uzupełniła
Olena Rusina, która na Ziemi Siewierskiej stwierdziła istnienie w końcu XV w. 13
miast, w tym wymienione przez M. Kroma: Czernihów, N owogród Siewierski, Sta­
rodub, Putywl, Homel, Trubczewsk (Trubeck), Radohoszcz, Briańsk, Lubecz, a po­
nadto Rylsk, Poczep, Drokow i Mglin, dzięki czemu liczba ta wzrasta do 27 1 9 • Do
grupy drugiej M. Krom zaliczył miasta leżące na drugiej linii obrony W Ks. L itew­
skiego, której ośrodkiem był Smoleńsk: Dubrownę, Orszę, Krzyczew, Propojsk,
Czyczersk, Horwol, Rzeczycę i Mozyr. W odniesieniu do miast hospodarskich bli­
skiego pogranicza, jak i miast drugiej linii autor stwierdził występowanie miesz­
czan j ako samodzielnej siły społecznej2°. Z tej masy grodów i miasteczek wyraźnie
wyróżniają się wielkie miasta uprzywilej owane: Połock, Witebsk i Smoleńsk oraz
miasta prywatne, nie należące już do systemu pogranicza, Mścisław, Słuck i Pińsk.
Dwa ostatnie miasta znajdowały się w obszarze województwa wileńskiego, trudno
je więc zaliczać do strefy objętej badaniami M. Kroma. Mścisław od 1495 objęty
opieką Aleksandra podlegał pełni władzy kn. Michała Zasławskiego. Podobnie
Słuck potwierdzony w 1499 r. kn. Semenowi Michajłowiczowi. Natomiast Pińsk
otrzymał w 1501 potwierdzenie przywileju Zygmunta Kiej stotowicza, gdy znalazł
się w sporze z kn. Fedorem Jarosławiczem21 • Tak więc razem z Mścisławiem liczba
miast większych ustalonych źródłowo sięga 28.

Sieć miejska odtworzona przez M. Kroma i O. Rusinę nie wyczerpuj e listy
grodów, znanych choćby z treści układów litewsko-moskiewskich z lat 1494 i
150322• Podsumowując te wywody można stwierdzić, źe w wschodniej części W.
Ks. Litewskiego, zagarniętej przez Moskwę w 1. 1494-1503 dominowały niewielkie
miasta i miasteczka, raczej o agrarnym charakterze, pozostające na znacznie niż­
szym szczeblu rozwoju niż miasta zachodniej części państwa. Na tym obszarze tyl­
ko w Putywlu daje się stwierdzić istnienie urzędu wójta za panowania Kazimierza
Jagiellończyka. Ten ostatni, obok Czernihowa, Nowogrodu Siewierskiego, Bria­
ńska, Radohoszcy, Trubecka, Staroduba i Lubecza, a także Nowosila i Wiaźmy był
ważnym punktem na szlakach łączących Kijów z Moskwą, Twerem i Możajskiem,
o czym świadczą wysokie myta pobierane w tamtejszych komoraeh23 .

Realnie istniej ącej sieci miast poszukiwałem przede wszystkim w źródłach
skarbowych odzwierciedlających faktyczne możliwości miast epoki. Metryka Li­
tewska przechowała z czasów Aleksandra jedną listę miast hospodarskich. Jest to
wydany w Mielniku w 150 1 r. wykaz poboru ordyńszczyzny24. Miasta wnosiły ją w
wiązkach z soboli (40 sztuk) i postawach sukna różnych gatunków krajowych (tric-

1 9 O . P y c 1rn a , CieepcbKa 3e.tt.Jm y c1owoi Be�uKozo KH.H3iecmea JlumoecbKoco, KHIB 1 998, s. 1 6 3 .
20 M. KpoM, op. cit., s. 1 39.
2 1 K . Pietkiewicz, Wielkie Księstwo „ . , s . 1 03-104.
22 C6.PI10, t, 35, nr 24, s. 1 25-1 33; nr75, s. 395 (spis włości smoleńskich), s. 398-402 (akt rozejmu).
23 O. P y c tt H a , op. cit., s. 1 59-1 62.
24 LM 5, nr 1 03 , s. 1 7 1-1 72, z 20 JX 1 50 1 .

25
kie, nowohońskie, mahalskie i łuńskie) i importowanych. Wykaz ten obej muj e zale­
dwie 27 miast już bez ziem czernihowska-siewierskich i wschodniej części ziemi
smoleńskiej oraz Kijowa zwolnionego od opłat z powodu zniszczeń dokonywanych
przez Tatarów. Do celów porównawczych mogą służyć dwie podobne listy z 1512 r.
Pierwsza obej muje miasta zobowiązane do posyłania koni na woj nę i zawiera j edy­
nie 23 miasta; druga to wykaz 29 miast, pobrano srebszczyznę25• Listy te pokrywają
się w znacznym stopniu, ale kryteriów uwzględnienia miasta na danej liście przez
kancelarię litewską nie daj e się ustalić.

Jeszcze ciekawiej wygląda porównanie pmvyższych danych z ustaleniami S.
Alexandrowicza dla terenów Podlasia, inkorporowanych przez Koronę w 1 569 r.
(powiaty bielski, mielnicki i drohicki)26, uzupełnionymi przez Włodzimierza Jar­
molika27. Stwierdzili oni tam istnienie przed 1507 r. 15 miast, z których 8: Cho­
roszcz, Ciechanowiec, Łosice, Mąkobody, Mordy, Tykocin, Wegrów, Wysokie nie
znalazło się na żadnej z wymienionych list, a taka sama liczba (nie zawsze tych sa­
mych miast otrzymała od Aleksandra przywileje miejskie. Może to stanowić wska­
zówkę co do faktycznej roli większości miast, które ważne jako ośrodki lokalne, nie
były dostrzegane, ze względu na niewielkie rozmiary przez władze centralne. Wraz
49 z miastami, które otrzymały przywileje od Aleksandra Jagiellończyka28, liczba
więc miast jakie znalazły się tak czy inaczej w kręgu zainteresowania kancelarii li­
tewskiej tej doby sięga 66 i jest daleka od wyczerpania. Dla ułatwienia przedstawia­
my ich wykaz w Tabeli 1 .

Przegląd przywilejów nadanych miastom przez Aleksandra wypada zacząć
od stołecznego Wilna , które cieszyło się szczególną troską władcy. Już 26 XI 1492

r. potwierdził on miastu prawo magdeburskie i rozszerzył je o prawo utrzymywania
piwnicy miejskiej , kontrolującej jakość wina i piwa przywożonego do Wilna oraz
na prawo utrzymywania woskobojni; ponadto zwolnił miasto od podwód dawanych
urzędnikom oraz od ceł w całym W. Ks. Litewskim i nadał swobodę żeglugi Wilią
do Kowna29• Przywileje otrzymały również organizacje cechowe30• W 1503 r. Alek­
sander zwolnił miasto od służby wojskowej w zamian za obowiązek obwarowania
go murami. Obowiązek wybudowania kawałka muru spadał też na panów, jeśli ich
domy mieściły się przy granicy miasta. Bardzo wyraźnie oddzielano obowiązki

25 LM 8, nr 624, s. 465, co uzupełnia wpis nr 626, s. 464: wykaz wniesionych specjalnych podatków
na wojnę.

26 S. Alexandrowicz, Powstanie i rozwój miast województwa podlaskiego (XV w. - 1 poł. XVI! w.),
Acta Baltico-Slavica, R. I, 1 964, s. 1 37 - 1 5 6, szczególnie akapit poświęcony genezie miast i tabela
obrazująca przywileje lokacyjne, s. 1 3 9 1 45; pewne poprawki: tenże, Powstanie sieci miejskiej
Podlasia na tle ówczesnych procesów urbanizacyjnych w Wielkim Księstwie Litewskim, KHKM, nr
3, 1 980, s. 423.

27 W. Jarmolik, Rozwój niemieckiego prawa miejskiego na Podlasiu do unii lubelskiej 1 569 rolm,
„Przegląd H istoryczny", t. LX.XIII„ z. 1-2, zwłaszcza tabela s. 33.

28 Wykaz ten czytelnik znajdzie w: K. Pietkiewicz, Wielkie Księstwo . . „ Tabela 6, s. 1 7 8-1 80.
29 Perg. BLAN, F 1/26; F 1/27; ZPPMW, s. 1 1 - 1 5 .
30 ACW, nr 1 i 2, s. I 4.

26
miasta od włości3 1 • O czym świadczy kwestia utrzymywania mostu na Wilejce, co
mieszczanie czynili na prośbę hospodara, ale 1 3 II 1 495 r. postarali się o przywilej,
który określał, że hospodar „ooeei'JaemozcR i'JaeHocmu . . . UMb moe oOKJzai'Jae�'b . . .
HU;J!CfłU Maemo 60fłocm Hama mam Mocm }Hocmumu no oa6HoMy"32. W końcu 1505
r. zbudowano w Wilnie dom gościnny, w którym obowiązkowo musieli zatrzymy­
wać się kupcy cudzoziemscy, co zmuszało gości do meldowania się u namiestnika
grodowego wojewody. Akt ten ustalał więc administracyjne podporządkowanie
miasta, gdzie formalnie wójtem był wojewoda, rządzący przez urzędnika zwanego
tu namiestnikiem grodowym33•

Przywileje otrzymały też wszystkie wielkie miasta, będące ośrodkami woje­
wództw i ziem. Wcześniej jeszcze niż Wilno, bo 1 8 VIII 1 492 r. Aleksander po­
twierdził przywilej dla Kowna. Dokumentem tym transumował akt Kazimierza Ja­
giellończyka z 20 V 1 463 r. przy czym miasto zyskało prawa podobne do nadanych
później Wilnu: zwolnienie od ceł i wszelkich ciężarów na rzecz urzędników hospo­
darskich. Zadziwia przy tym brak dalszych aktów dla Kowna i mieszczan kowie­
ńskich34. W grupie wielkich miast nie ma więcej miast litewskich. Pozostałe to mia­
sta na terenach ruskich. Tu w większości nadawanie praw miejskich nosi znamiona
akcji celowej.

Wydany 2 1 III 1 496 r. przywilej dla Grodna mówił o nadaniu miastu prawa
magdeburskiego. Ustanowiony jednocześnie urząd wójta otrzymał uposażenie w
postaci trzech karczem wolnych. Przy okazji mieszczanom zezwolono na objęcie
gruntów po wygnanych Żydach, zwolniono ich od myta na Niemnie i Nettcie oraz
nadano wygon dla bydła35• Nadanie ziem, łąk i pól dla wójta oraz niektórych miesz­
czan zostało poszerzone w 1502 r., a w 1506 r. miasto otrzymało jeszcze obręb
puszczy na własność36• 22 III 1503 r. Aleksander zezwolił na powrót Żydom. W
dwóch odrębnych aktach, hospodar dał im prawo do odzyskania wszystkich posia­
danych wcześniej nieruchomości pod warunkiem, zwrócenia nakładów aktualnym
posiadaczom, a namiestnik został zobowiązany do oddania im domów, cmentarza i
placu, na którym mieściła się szkoła, którą widocznie w 1 495 r. zburzono, oraz pól,
łąk i folwarków, jakie Żydzi wcześniej mieli wokół miasta37• Przywilej dla Mińska

3 1 Perg. BLAN, F 1 /44, wyd. ZPPMW, s. 19.
32 RIB, t. 27, k. 570.
33 Perg. BLAN, F 1 /43, wyd. ZPPMW, s. 1 8.
34 AGAD, perg. 5729; o przywilejach dla Kowna zob.: Z. K i a u p a, 1408 met!{ Vytauto privilegija

Kauno miestui, Lietuvos L�torijos Metraśtis, 1 979, Vilnius 198 1 , s. 5 1 9 ; tenże, Pirmosios Kauno
miesto privilegijos, [w:] Lietuvos miesi!{ istorijo śaltiniai, 2, Vilnius 1 992, s. 6-39: zawiera publika­
cje przywileju z 1463 z or. (s. 34-39).

3 5 Perg. BLAN, F 113 1 4, w transumpcie Augusta Il z 2 6 X I 1 7 1 8, wyd.: A WAK, L 7 , cz, II/A, nr 1 , s.
60 . . E. R i m s a , Lietuvos Didiiosios Kunigaikśtystes miesi!{ antspaudai, Vilnius 1 999, s. 223,
podał, że łaciński przywilej Aleksandra z 1496 znalazł się_ w kolekcj i Komisji Archeograficznej w
Petersburgu w 1 837-38 r. i jest przechowywany w Archiwum Petersburskiego Oddziału Instytutu
Historii RAN, Kol. 1 14, Ap. 4. B. I .

36 KWML, ks. 209, s. 346 - 347, z 1 6 VII 1 502 oraz KWML, ks. 203, s. 250, w transumpcie Zygmunta
Starego dokumentu z 1 1 V 1 506.

z 1 4 lII 1 499 r. jest prawie identycznej treści jak dla Grodna, bowiem również za­
wiera akt stanowiący w mieście prawo magdeburskie i ustanowienie wójtostwa,
choć z innym uposażeniem, bo dochodami z 2 karczem i 2 kramów mięsnych38•
Jednak już w sierpniu tego roku prawo miej skie zostało ograniczone: wszelkie sądy
miały odbywać się w obecności namiestnika, któremu hospodar przyznał 2/3

wszystkich win (zasądzonych kar), prawo przejmowania mienia porzuconego, oraz
wyłączył z miasta 15 domów rzemieślników pracujących na rzecz grodu39• Uposa­
żenie wójta mińskiego zmieniano j eszcze dwukrotnie. Ok. 1503 r. wójt dostał do­
datkowo dochód z woskobojni miejskiej i trzeci grosz z opłat sądowych, a ok. 1505
r. jeszcze ludzi Szejpiczów nad Świsłoczą40.

Przywileje dla stolic dzielnic ruskich, j ako dla miast o bogatej tradycji, roz­
poczyna statut Kijowa z 26 V 1 494 r. Odwoływał się on do wcześniejszych podob­
nych aktów Witolda i Kazimierza Jagiellończyka. Wynika z nich, że od dawna ist­
niał w Kijowie urząd wójta, ale z tekstu nie wynika wcześniejsze istnienie tam pra­
wa niemieckiego. Przeciwnie, władca odwołał się do tradycji (stariny) zarówno je­
śli chodzi o prawa, jak i swobody mieszczan41 . Już w parę lat później , najdalej w
1497 r. , Kijów przeniesiony został na prawo magdeburskie, które zyskali mieszcza­
nie trzech obrządków, katolickiego, prawosławnego i ormiańskiego. Sam akt znany
j est tylko z potwierdzenia Zygmunta Starego, ale już 4 VI 1497 r„ co zapewne było
konsekwencją uzyskania przez Kijów magdeburgii, mieszczanie, reprezentowani
nie tylko przez wójta, ale i burmistrzów, otrzymali jako rekompensatę zniszczeń
zwolnienie od wszystkich myt na terenie całego W. Ks. Litewskiego oraz od obo­
wiązku dawania stanu i podwód poselstwom udającym się do Ordy42. Wprowadze­
nie prawa magdeburskiego uszczupliło dochody wojewody, który odwołał się do
hospodara. W wydanym 1 4 V 1 499 r. wyroku panowie rada orzekli, że przywracają
uprawnienia wojewody kijowskiego do dochodów z opłat sądowych i kar nakłada­
nych przez osmników43 . Kijów nie dawał jednak za wygraną. W 1500 i 1502 r. uzy­
skał potwierdzenie przywileju uwalniającego miasto od obowiązku dawania pod­
wód pod poselstwa. Hospodar potwierdził też wyłączenie mieszczan spod jurysdyk­
cji urzędników hospodarskich i, co bardzo ciekawe, podporządkował miastu
wszystkich poddanych prywatnych, trudniących się na jego terenie rzemiosłem i
handlem, nie dopuszczał więc do istnienia jurydyk44•

3 7 LM 8 , nr 271 , s . 227, w potwierdzeniu Zygmunta Starego z 3 X I 1 507; Eepeucr<Uu apxu11, t. 1 , nr 39,
s. 62 - 63, nr 50, s. 73 75.

38 RIB, t. 27, k. 739.
39 KWML, ks. 1 9 1 B, s . 209 2 10; M. Jl 10 6 a s c K H H, 0611acm1;oe oe.,iei;ue, dod. XI.
40 KWML, ks. 1 9 1 B, s. 331 (ALM, t. 2 , nr 651); wzmianka w potwierdzeniu Zygmunta Starego z

1 507 r. [w:] KWML, ks. 1 94, s. 306 - 307.
4 1 RIB, t . 27, k . 545 549.
42 W transumpcie z 1 1 VI 1 5 1 6 w: AGAD, AR, dz. 2, ks. 69/ ! 0 (ML, ks. 9), nr 1 42, s . 96 - 98; KWML,

ks. 1 9 1 B, s. 56 (AZR, t. 1 , nr 1 49).
43 KWML, ks. 1 9 1 B, s. 1 88 (AZR, t. I, nr 1 70).

28
Równocześnie z Kijowem 28 VII 1 497 r. prawo magdeburskie otrzymał

Łuck. P onieważ prawo nadane przez Jagiełłę w 1 432 r. nie przyjęło się z powodu
oporu administracji litewskiej , i tu przywilejowi towarzyszyły zwolnienia od pod­
wód pod poselstwa, potwierdzenie wchodów i prawa korzystania z łąk wokół mia­
sta 45. Natomiast Włodzimierz, który w połowie lat dziewięćdziesiątych był całkiem
zniszczony po najazdach tatarskich i miasto dotknęła klęska głodu, został zwolni­
niony od wszelkich danin. Rozszerzało to przywilej z 1 493 r. dla całego Wołynia,
który został zwolniony na 1 2 lat od płacenia wołowszczyzny. Widać wyraźnie, że
ośrodki miejskie Rusi południowej ulegały degradacji wskutek najazdów46.

Połock został przeniesiony na prawo magdeburskie 4 X 1 498 r. W tym akcie,
jak i w poprzednich, których tekst się zachował, uderza użycie identycznego formu­
larza, który jedynie dostosowano do warunków lokalnych. Arenga wskazuje, że był
on ruskim tłumaczeniem jakiegoś pierwowzoru łacińskiego mówiącego, zaś narra­
cja rozpoczyna się od wyraźnego stwierdzenia, że celem aktu jest poprawa stanu
miasta47• Dalej następował akt nadania prawa miejskiego, ustanowienie wójtostwa,
którego uposażenie określano w każdym mieście indywidualnie, chociaż wszędzie
powtarza się zasada grosza z win miejskich i dochody z karczem. W
Połocku, tak jak w Kijowie, prawem magdeburskim objęto wszystkich poddanych
prywatnych, także mieszkających w siołach miej skich sług putnych. Miasto zyski­
wało prawo do dwóch j armarków rocznie. Połock, obok Kijowa, był tym wielkim
miastem, które wzorem Wilna i Trok dostało zwolnienie od myta na terenie całego
państwa. Mamy tu zebrane w jednym akcie prawa i swobody, jakie mieszczanie in­
nych miast litewskich otrzymywali zazwyczaj w szeregu przywilejów w ciągu wie­
lu lat.

O tym, że opór administracji lokalnej był duży, sądzić można ze sprawy, jaką
miasto "''Ytoczyło przed hospodarem namiestnikowi Stanisławowi Hlebowiczowi w
1 502 r. Okazało się, że namiestnik nie zrezygnował z j urysdykcji nad mieszczanami
i ,,.M01Jl10 xomem1 RIOOU UXb cyoumu U pJ1iJumu U 3e,WIU UXb pC13e3iJ'Jamu", pozabie­
rał mieszczanom dokumenty na władanie ziemią, wyłączył dla siebie wielu rzemie­
ślników, ustanowił wbrew prawu swoje myta na Dziśnie, Liśnie i Sarii oraz pobierał

44 RIB, t. 27, k. 797, z 4 VI 1 500; KWML, ks. 1 9 1 B, s. 3 1 7, z. 3 XII 1 502 (w AZR, t. 1 , m 207, błędnie
r. 1 503, ale w tekście indykcja 6, więc 3 XII wypada w r. 1 5 02).

45 W transumpcie Zygmunta Augusta z 1 5 VII 1 560 (w:] AJZR, cz. 5, t. l ; tamże, nr 4, s. 1 2 , m 5, s. 1 7;
KWML, ks. 1 9 1 B, s. 1 4 1 ; potwierdzenie Zygmunta Starego z 1 6 I 1 5 07 w: LM 8, nr 1 94, s.
1 89-190; przywileje wójta: KWML, ks. 1 9 1 B, s. 230 i 278 (ALM, t. 2 , nr 564 i 576).

46 RIB, t. 27, k. 530 5 3 1 i 567; ponadto miasto uzyskało prawo wchodu po drewno na dwie mile
wokół miasta: KWML, ks. 1 9 1 B, s. 4 1 0, i zwolnione od wszelkiego myta na terenie powiatu
włodzimierskiego: wzmianka w wyroku Zygmunta Starego z 2 III 1 5 1 1 : LM 8, nr 594, s. 436. Przy­
wilej dla ziemi wołyńskiej z 1 3 III 1 503: KWML, ks. 1 9 1 B, s. 327, gdzie wzmiankowano przywilej
z 1 493 .

4 7 RIB, t. 27, k. 70 1 : ,,MalO�bl .Y32!1R0b KY nocnonumozo 006po20 pa3M.llO:J/ceu{b}R u xomfł'lbl
nono:J1Ce11&Jł M.ecma 11au1020 IIollO/,/K020 Bb M.epe nemuou nocmaeumu, . uimo6&1 ,�10óu ma.Mo
:J/Cll6)1%!U 6b!JlU p03J>illO:J/COHbl . . • "

29
opłaty od importowanego wina i p iwa. W wyroku Aleks ander potwierdził mias tu
wszelkie prawa, z wyjątkiem podporządkowania sług putnych, mieszkających w

s iołach (miejsk ich?), których podporządkował namiestnikowi48. W Połocku, w

przec iw ieństwie do Mińska, Kijowa i innych miast, skarga nam iestnika o uszczu ­

plen ie dochodów przez ustanowienie prawa m agdeburskiego, nie odn iosła sku tku .

Miasto to było skomplikowaną społecznością, bowiem zamieszkiwało je wielu bo­

jarów, podlegających prawu ziemskiemu oraz duchowieństwo prawosławne, mające

immunitet sądowy z n ad ania Aleksandra. Stąd problemem były też sprawy ich po­

s iadłości, które miasto chc iało sobie podporządkować, także te leżące poza jego

ścisłymi granicami . W ielorakość podporządkowania powodował a, że Aleksander w

1499 i 1 500 r. trzykrotnie mus iał wydawać postanowienia rozgraniczające upraw­

nienia sądowe nam iestn ika i m agdeburgii. Mieszczanie podlegali prawu m iejskiemu

wraz ze swymi poddanymi, ale jeśli nabyli dobra obciążone służbą putną i bojarską,

to n ie byli - zgodnie z prawem miejsk im - od n iej zwolnieni, lecz musieli spełniać

obowiązki wynikające z prawa ziemskiego49.
Połock był najdalej na wschód wysuniętym miastem m agdeburskim . N ie

otrzymały natomiast tego prawa ani W itebsk, ani Smoleńsk . W obu zarządzał

u rzędnik hospodarski, który w W itebsku zwał się wójtem, a w Smoleńsku starostą.

Jedynym śladem ingerencji hospodara w prawa mieszczan witebskich była obrona

przed nadużyciami n am iestnika. Na skargę m ieszczan Aleksander zakazał l istem z

1 1 IV 1495 r. nam iestnikowi Michałowi Zasławskiemu ograbiania m ieszczan z to­

warów, zmuszania ich do wożenia soli z Rygi, budowy mostów i pełnienia stróży

ponad tradycyjne obciążenia50. Ponadto w przywileju ziemi witebskiej znal azło s ię

zwolnienie mieszczan witebskich od myta w całym państwie i n adanie miastu

wchodów51 • Zapewne W itebsk należał, wedle terminolo gii J. Bardacha, do m iast

nieuprzywilejowanych, n ie pos iadających samorządu . W idocznie hospodar strzegąc

miasta przed nadużyc iam i n amiestn ika ustanowił wójta52.
Na tle powyższych danych Smoleńsk zajmował pozycję szczególną . 8 VIII

1 500 r. już po kl ęsce nad W iedroszą został uprzywilejowany, wzorem W ilna, zwol­

nieniem od wszelkich myt na terenie całego W ielkiego Ks ięstwa Litewskiego .

Mieszczanie smoleńscy uzyskal i potwierdzenie przywileju Kazimierza Jagiello­

ńczyka na swobodny handel woskiem. W czas ie wojny moskiewskiej m iasto pono­

siło wielkie c ięż ary związane z utrzymaniem wojska, za co w 1 502 r. zostało zwol­

n ione na 6 l at od wszelkich podatków. Jako stolica ziemi, Smoleńsk, tak jak Wi­

tebsk, został uwz ględniony w przywileju ziemskim, w którym na rzecz m iasta ogra-

48 Tamże, k. 836.
49 Tamże, k. 8 14; KWML, ks. 1 9 1 , s. 201 - 204 (AZR, t. I, nr 1 75; ALM, t. 2, nr 493; nonou,Kue 2p-

aMomb1, cz. 2, nr 1 3 1 , 226, 239 i 255).
50 RIB, t. 27, k. 1 50 - 1 5 1 .
5 1 Tamże, k. 845 - 849.
52 J . Bardach, Miasta, s . 30 n . ; wzmianka w dok. z 24 VI 1 5 1 1 , LM 8, nr 607, s. 443-444.

30
niczono niektóre prerogatywy namiestnika, jak przejmowanie przedmiotów skra­
dzionych, pobieranie tamgi, zwolnienia od wszelkich podwód53

Ustanowieniu praw miejskich towarzyszyło też wprowadzenie stałych po­
datków, które gmina miejska winna była wnosić do skarbu corocznie. J. Bardach
przytacza przykłady j edynie Wilna, Brześcia, Nowogródka i Połocka, gdzie stałe
podatki były wyj ątkowe i nałożone j edynie na wymienione miasta54• Tymczasem
można przytoczyć j eszcze szereg innych przykładów zaczerpnię_tych przeważnie z
przywilejów na prawo niemieckie.

Wilno 1500 kop groszy;
Grodno 50 kop groszy;
Łuck 60 rubli groszy (od 1500 r. 40 rubli groszy);
Mińsk - 60 rubli groszy;
Smoleńsk - 100 rubli groszy i 20 rubli od uchodźców

z Tweru (przywilej z 1505 r.);
Połock - 400 rubli groszy (1498 r.) ;
Kijów
Mielnik

zwolniony; Suraż - 20 kop groszy;
1 O groszy z łanu alias włóki rocznie

i od miasta 100 korcy owsa55•
Nie posiadamy niestety wykazu srebszczyzny i innych podatków nakłada­

nych na miasta za panowania Aleksandra, podobnego do przytoczonego wyżej z
15 12 r. Tylko fragmentarycznych danych dostarczaj ą w tym względzie Rachunki
Królewskie56. Tak np. miasto Łuck w 1497 r. wpłaciło 300 florenów (120 kop gr),
miasto Połock w 1498 r. - 320 kop gr, a w 1499 r. - 280 kop gr. srebszczyzny, w
1500 r. 220 kop gr. a ponadto w 1499 r. wójt połocki wpłacił 50 kop gr, a mieszcza­
nie drugie 50 kop gr. Z kolei Troki w 1503 r. wniosły srebszczyzny 47 fl. (ok. 19
kop gr). Wilno oczywiście płaciło więcej, np. w 1500 r. w dwóch ratach 580 kop gr.
W tym okresie wójt Łucka wpłacił 100 fl. (40 kop), tę samą kwotę mieszczanie z
Bielska, z Mińska 73 kopy gr, z Merecza 40 kop, z Grodna 50 kop. Obok tego poja­
wiaj ą się bardzo interesujące sporadyczne informacje. Otóż 4 V 1496 r. miasto
Grodno zapłaciło 50 fl . za wybór wójta, mieszczanie bielscy w 1502 r. 50 kop gr za
stacj ę. Wysokie wpłaty dwllkrotnie odnotowano od Hińczy, wójta miasta Wysokie,
który wniósł z czynszu za 150 1 r. 45,5 kopy gr, a za 1502 r. 100 i ponownie 9 1 fl.

(razem 76,5 kopy). Śledzenie tych wpłat jest trudne, bowiem nie wnoszono ich jed­
norazowo i nie wszystkie trafiały do skarbu nadwornego. Niemniej, jeśli tylko

·
przyjąć proporcje znane z dokumentów z 15 12 r. (zob. Tabela 1) co do obciążeń
miast służbą wojskową (Wilno - 1 50 , Merecz - 20, Troki - 10 koni) Tu mamy w
przybliżeniu z Wilna 580 kop, z Połocka ok. 300 kop rocznie, z Merecza 40 kop, z

53 RIB, t .. 27, k. 803-804; KWML, ks. 1 9 1 B, s. 3 1 0 ; AGAD, perg. 5874, kop. w LM 5, nr 1 57, s.
272-275, potwierdzenie z 1 III 1 505.

54 J. Bardach, Miasta „. s. 3 1 .
55 Dane zaczerpnięte z dokumentów cytowanych w tabeli zamieszczonej na końcu tekstu.
56 Dane czerpiemy z AGAD, Archiwum Skarbowe Koronne, Rk, ks. 23, 25 i 27.

3 1
Trok ok. 20 kop - a więc proporcj e podobne - to okazuje się, że obciążenia fiskalne
miast były znacznie większe, przewyższające oficjalne opłaty wnoszone na podsta­
wie przywilejów miej skich. Należy stąd wnosić, że te ostatnie były podatkiem no­
wym, ustanawianym ponad tradycyjnie wnoszone przez miasta daniny.

Do tego dochodziły specjalne obciążenia gmin żydowskich. W 1 503 r. w
chwili zezwolenia Żydom na powrót do Litwy nałożono na wszystkie pięć gmin so­
lidarnie obowiązek wystawiania I OOO konnych na wojnę. Jednak rozporządzenie to,
zdaje się postawione jako warunek ponownego osiedlenia się w W. Ks. Litewskim,
natychmiast zostało cofnięte na „czołobitie"57, zapewne na skutek rozejmu podpisa­
nego właśnie w Moskwie. Akt ten informuje nas natomiast o liczebności gmin ży­
dowskich. W streszczeniu z 1 5 14 r. czytamy „o Hu HUKO!lu 1w eouH y He Xo:J1Cbl6aJ1u u
npociwu [. . . } a6b1 UM.a moe 1weuHbl He BBoiJumu", co można rozumieć j ako wpro­
wadzenie normalnej służby konnej porównywalnej z ziemską, czyli powszechnej .
Nawet przyjmując ostrożne szacunki liczebność Żydów nie przekraczała 1 O OOO
głów. Wspomniane 6 gmin żydowskich, które zgłosiły się do Zygmunta Starego w
1 5 14 r. to: Troki, Grodno, Brześć, Łuck, Włodzimierz i Pińsk. Z niepewnych da­
nych wynika, że gmina Pińska powstała dopiero po wygnaniu Żydów z Wielkiego
Księstwa, zatem wcześniej było ich pięć. Ówczesny j ęzyk kancelarii nie odróżnia
Żydów rabinackich od Karaimów, co potwierdza akt dla gminy trockiej najwyra­
źniej dany Karaimom. Podobne mniemanie odnosić może do gminy łuckiej . Po­
zostałyby więc: gmina brzeska, odgrywająca w tym czasie rolę czołową i grodzie­
ńska i też tylko dla tych dwóch gmin wydane zostały odrębne akty regulujące spra­
wy Żydów w 1 503 r.58 Przypuszczam, że w imieniu całej społeczności pertraktacje
prowadziła jakaś j ednolita reprezentacja. Po powrocie, Karaimi troccy legitymuj ący
się własnym przywilej em na magdeburgię (byli oni wzorem Wilna zwolnieni od
wszelkich myt), odzyskali swój status. Gmina Pińska ułożyła się z kniaziem Fedo­
rem Jarosławiczem. Jedynie więc w Grodnie, Łucku i Brześciu sprawy zwrotu .ma­
j ętności i statusu prawnego Żydów wymagały interwencji państwa59.

Monopol państwa w kwestiach skarbowych przej awiał się też w dbałości o
dochody miej skie płynące z handlu dalekosiężnego, któremu służyły doroczne j ar­
marki, a w handlu lokalnym cotygodniowe targi. Podnosiły one dochody miast i
miasteczek, więc ich ustanowienie było przedmiotem zabiegów właścicieli ziem­
skich. W kilku przypadkach hospodar zezwolił na założenie miasta, wyznaczając w
akcie założycielskim prawo do j armarków i targów. W ten sposób zostało założone

57 AGAD, Rachunki królewskie, ks. 23, k. 75, 5 II 1 503, Żydzi wnieśli 400 kop groszy, zapewne za ten
akt.

5 8 EA, nr 40, s. 6 3 , za ML, ks. 230, k. 6 5 , przywilej dla gminy grodzieńskiej z 22 I I I 1 503; przywilej
dla gminy brzeskiej nie zachował się, jest wzm. w przywileju Zygmunta Augusta z 27 X 1 568
(AWAK), t. 5 , s. 1 3 7-138.

59 C. A. E e p Ui a]l C K H il:, ffumoecgue e6'peu, C. TieTep6ypr 1 883, s. 259, p. 67, za ML, ks. 73, cytuje
list Aleksandra do starosty łuckiego Semena Jurlewicza, rozkazujący wydać wracającym Żydom
domy, sklepy i kramy, place i cmentarze.

32
późniejsze podlaskie Dokudowo, na którego lokację (pod nazwą Lewkowo) we wsi
Wortel, uzyskał prawo Lew Bohowitynowicz. Podobną genezę miały Hanusiszki
przy granicy inflanckiej osadzone przez Hrehorego Ościka i Dubno na Wołyniu
kniazia Konstantego Ostrogskiego60• Zezwoleń takich udzielano jednak tylko w
przypadku, gdy nie istniała konkurencja dla miast hospodarskich. Gdy w 1495 r.
Mikołaj Syrewicz starał się o przywilej na targ w Żagorach na Żmudzi, warunkiem
zezwolenia było „uuo ecm!lu ma 6yi.Jem'b no JWUlUM'b i.JeopoM 1-1eU11<oiJ1-10"

61. Hospo­
dar dbał o równomierny rozwój sieci miejskiej, co odnajdziemy wśród motywów
przywileju na założenie Dubna, gdzie chodzi o rozwój handlu i zbyt wielkie od­
ległości, jakie miej scowa ludność musi pokonywać do naj bliższego miasta62 .

Prawa miejskie, ich potwierdzenie, jak i często rozszerzenie uzyskały
wszystkie większe miasta z wykazu poboru ordyńszczyzny w 1 501 r. Brak na na­
szej liście miast mniejszych Orszy, Lidy, Nowogródka, Goniądza, Merecza, Puni i
Rajgrodu. Na charakter luk w tym zestawieniu może rzucić pewne światło spór, jaki
toczył się 30 III 1522 r. przed sądem marszałka ziemskiego Jana Radziwiłła. Stanął
„wojt słonimski Stanko Sidorowicz so wsimi meszczany y pokładali pered nami li­
sty sławnoie pamiaty Korola Jego Miłosti Alexandra'', z którego wynikało, że ten
władca rozstrzygał spór miasta z włością o dodatkowe obciążenia i ustalił miesz­
czanom podatek sienniczy na 3 grosze z domu i piszczowe na 1 grosz, co usiłowali
podwoić namiestnicy. Czy Aleksander nadał Słonimowi prawa miejskie? Słonim
był miastem, którego dziej e sięgały XII wieku. Znany akt nadania prawa magdebur­
skiego Zygmunta I pochodzi z 1530 r. Według wspomnianego vryroku Aleksander
Jagiellończyk ustalał prawa i powinności mieszczan całkowicie zależnych od staro­
sty, co mieściło się w tzw. prawie ruskim, o którym wspomina przywilej Zygmunta
Starego, przenoszący to miasto na prawo niemieckie. Mieszczanie słonimscy
oprócz wnoszenia podatków na tłokę do orki, musieli brać udział w osaczaniu zwie­
rzyny. Zwolnieni natomiast zostali z udziału w sądach wołostnych (kopa?). Musieli
jeździć (podwody) „na potrzeby hospodarskie" na rozkaz namiestnika. Mieli nato­
miast prawo trzymania żaren dla robienia kaszy, ale ziarno na mąkę musieli mleć w
młynie hospodarskim. Zwolnieni byli z daniny miodowej. Tak zwane winy, czyli
opłaty sądowe' zasądzone w sporach między mieszczanami, należały w całości do
dworu hospodarskiego. Tak więc Słonim różnił się od włości jedynie zajęciami
mieszczan, natomiast status prawny i fiskalny miasta rÓ\vny był włości, co prawdo­
podobnie rozstrzygnął już Aleksander przed 1506 r.63

60 Wortel zachowały się dwa akty: z 19 X 1 503 w KWML, ks. 1 92, s. 529, oraz z 2 1 II 1 505 w
AGAD, perg. 7424, będący łacińską wersjąpoprzedniego; Dubno AS, t. 1 , nr 1 1 5, s. 1 1 4, z 6 VI
1498; Hanusiszki - KWML, ks. 1 9 1 B, s. 2 1 3 (ALM, t. 2, nr 502), w przywileju generalnym dla
Ościka na dobra wysłużone i nabyte, jako jeden z elementów przywileju na dwór Hanusowski
założony przez Hanusa Gojliminowicza bojara kurklewskiego.

6 1 RIB, t . 2 7 , k . 6 1 3 .
62 AS, t. 1 , nr 1 1 5 , w akcie tym charakterystyczna jest motywacja przywileju „quomodo considerantes

in terra nostra Volynye longam invenire oppidorum distantiam cupientesque pisitionem eiusdem
fieri meliorem et indigenarum incolarumque eiusdem pro ut merito debemus cooperati profectum".

3 3
Taki sam status miał Nowogródek do chwili nadania mu przywileju przez

Zygmunta Starego 26 VII 15 1 1 r., w którym król mówi, że „moe ,itecmo 11aiuo Hoe­
zopoooK c npaea JJumo6CK020 PycK020 u KOmopoe KORU 6yoem ma.M nepeo oep­
:JICatlO y npaeo ne.Met/Koe, 1<.omopoe 30eemcR Maum6opc1<.oe nepe.we11Re.7't na ee'łłlbie
'łacbi"64. Z powyższych rozważań wnoszę, że identyczny j ak status Słonima i No­
wogródka musiał być status wymienionych wyżej : Orszy, Lidy, Merecza, Puni i
Rajgrodu.

Podsumowuj ąc wypada stwierdzić, że obdarowanie przez Aleksandra przy­
wilejami aż 49 miast, w tym starania o założenie wielu nowych miast nosi znamio­
na celowej polityki urbanizacyjnej . Władca ten starał się objąć cały kraj w miarę
gęstą i równomierną siecią miejską, dbał o roZ\vój rynków lokalnych. U podłoża
tych działań legły przede wszystkim potrzeby skarbu, który ponosił ogromne koszty
wojny z Moskwą, a podatki wnoszone przez miasta stanowiły jego pokaźną część.

63 B. Aleksandrowicz, Z przeszłości Słonima i ziemi słonimskiej, Słonim 1 935, s. 38, odbitka z: Słonim
i ziemia słonimska, o ustroju miasta, s. ! 9 n.; R1B, t. 20, k. 1 5 57 - 1 559.

64 KWML, ks. 1 95, s. 16 1 8 (AZR, t. 2, nr 7 1 , s. 90 93).

Tabela 1.

Miasta W. Ks. Litewskiego w czasach Aleksandra Jagiellończyka -przywileje i zobowiązania

Ucz ba i
Lp Miasto Ordyńszczyzna 1 50 1 Srebszczyzna wg Rach. Król. koni S rebszczyzna Podlaskie I Przywileje

1 51 2 1 512 Aleksandra

1 Bielsk Podlaski 2 sukna 1 oo li. (1500) 50 50 k. gr + . 1 495, 1 499, 1 501
50 k. gr stacji (1 502)

2 Brańsk 1 sukna - 15 30 k. gr + 1493
--· ! 3 Brasław 1 sukna - I 20 k. gr 1500

I
4 B11eść Litewski 2 sukna 1 50 100 k. gr 1 495, 1 496, 1500 '' -
5 Choroszcz - - + --
6 Ciechanowiec - - - +
7 Dokudowo - - - 1 503

8 Drohiczyn 2 sukna 60 50 k. g r + 1 498

9 Ej szyszki - 1 0 k. g r �I Goniądz 2 sukna - ! + -

! Grodno 1 w. sob.; 3 sukna 50 k. gr (1500) 50 50 k. gr 1 496 I I
Hanusiszkl I - - - - 1499

1 2 Hoszcza - i - 1495

13 I kaźń I ' - - - 1504 i
14 lwaczewicze - 1 501

1 5 Jatwlesk i Zablele - - 1 497

1 6 Kamieniec 1 sukna - 50 50 k. g r - 1503 -

1 7 Kijów - 1494

1 8 Klewań - - ok. 1 501 ..
1 9 Kowno 2 w. sob; 5 sukna 50 50 k. gr - i 1492

Lida 2 sukna 30 30 k. gr - -
-··

Lit owiż - - - - 1493, 1 501

Łosice - - - + 1 505

300 fi. (1497) !
23 Łuck 1 w. sob.; 3 sukna ! 1 oo fi. (1500) 30 50 k. gr ! 1497, 1503

24 Mąkobody - i - + 1496? i
25 Mejszagoła - - - - 1503

26 Merecz 2 sukna 40 k. gr. (1500) 20 15 k. gr - -

27 Merecz - Turgiele
i

1501 - - -
: 28 Mielnik 1 sukna - 20 20 k. gr + 1501

29 Mińsk 1 w. sob.: 3 sukna - 1 0 ! 1 0 k. gr - 1499

30 i Mordy - - - - + -
! . i 31 - · - · 2 sukna 20 20 k. gr -

.• ··--

32 Oniksz1y 1 0 k. gr - -

33 Orsza 2 sukna - -
·-

34 Pińsk - - - - 1501

I 280-320 + po 50 k. gr od 35 Połock 2 w. sob; 5 sukna wójta I miesz.
- - 1 498, 1502

·- . ·-·-

36 Połonne - - - - 1494

3- Porozowo 1 5 p . 1 503

38 Poswol I - - - - 1497 - ..

-' '
39 Punie 2 sukna - 20 20 k. gr - 1 503

40 Rajgród 1 sukna ! - - + -
41 Saraż - - 30 k. gr - · -

„-···-�

42 Słonim ' 2 sukna - 20 20 k. gr b.d.

43 Smoleńsk
i

2 w. sob: 5 sukna 1 500 - -
44 Stepań - - - - -

:� 45 Suraż 1 sukna
I

1 5 - - +

46 Swojatycze i - ! - -
47 Szawkiany

I
p. 1 499 ! - - - - -

, nieudana 48 (Topczykały) - - ! - - -
lokacja

49 Traby - - - 1503
·--

50 Troki 47 fi (1 503) 1 0
:

1 492 - - -
51 Turzysk - - - - - 1 504

52 Tykocin - - - +
-·-·

53 Uciana - - - 5 k. gr -
54 I Wasyliszki - - 8 1 0 k. gr -
55 Węgrów - - +

56 Wielona - 1 0 1 5 k. gr - po 1 501

57 Wilkija - - -
_
1 0 k. gr -

58 Wilno 3 w. sob.: 8 sukna 580 k. gr. (:1_!?_�.L 1 50 150 k. gr - 1 492

59 Wiłkomierz - : 10 k. gr -:
60 • Witebsk w. sob.: 3 sukna I - i - - 1 495 :1 .. �.4

... :
61 łY '"'�-" " � ' 4 1 sukna - 30 40 k. gr -..
62 . „ " '"" 2 sukna - 20 5 k. gr - p. 1 506 .„

Wysokie
45,5 k. (150 1); 191 fi. - - + 1 494, 1 503 J1 502)

64 Zdzitów - - - - b.d
65 Żagary - - - - - 1 495 :c----· "' " ·---·- -�-" ..

I 66 Żyżmory 1 501 i! - -
..

Lp.

Tabela 2.

Przywileje Aleksandra Jagiellończyka dla miast1.

Miasto Data przywileju Rodzaj przywileju Źródło

Prawo miejskie Romaniuk, nr 4, s. 257-260.
Rozszerzenie PM Romaniuk, nr 5, s. 261}-262.

Potwierdzenie PM i wójtostwo Perg. BLAN, F1/32 (Romaniuk, nr 6)

BOss. perg. 2236

26 XI 1 500 (1498?) Prawo miejskie (?) Perg. BLAN, F1/361 (wzmianka)

Tabela ta opublikowana w mojej pracy Wielkie K�ięstwo Litewskie . . „ op. cit. S. 1 78-180, zawiera szereg błędów korektorskich, dlatego przytaczam ją tu
po zweryfikowaniu. Użyte skróty: BP AN - Biblioteka Polskiej Akademii Nauk; EA -PyccKo-eepeiicxuii apxue. J.(m.yMeHmbz u Mamepua.%1 it7R ucmopuu

11Poccuu, co6parrn H3,[1aJI C. A. E e p rn a ,[I C K H i1 , t. l,J.(oxyMelimoz u pewcmoz x ucmopuuJiumoecKux e11peee (1388 -1550), C. Ilerep6ypr 1 882;
t . (1550- 1569), C. Ilerep6ypr 1 882; t. 3 :J.(oryMeHmbl K ucmopuu IJ011bcKux u Jiumoecxux eepeee (1364 - 1 569), C.IleTep6ypr 1 903; LM - JlHTOBCKaJI
MetpHKa, CGADA Moskwa, f. 589; nad.- nadanie; PCh - Prawo chełmińskie; PM- prawo miejskie; potw. - potwierdzenie; Romaniuk -Przywileje wiel­
koksiążęce i królewskie dotyczące Bielska Podlaskiego z lat 1430-1512, oprac. Z. Romaniuk, [w:] Bielsk Podlaski. Studia i materiały do dziejów miasta,
Bielsk Podlaski 1 999, s. 241-279. E. R i m s a , Lietuvos Didźiosios Kunigaikśtystes miestą antspaudai, Vilnius 1 999, s. 223, podał, że łaciński przywilej
Aleksandra znalazł się w kolekcji Komisji Archeograficznej w Petersburgu w 1 837-38 r. i jest przechowywany w Archiwum Petersburskiego Oddziału
Instytutu Historii RAN, Kol. 1 14, Ap. 4. B. 1 . (tu skrót: Oddz. IH RAN).

4. Brześć
po 20 1 1 1 1503

5. (Dokudowo) Wortel 1 9 X 1 503

Drohiczyn 4 X 1498

?. I Dubno 6 VI 1498

8. Grodno 21 1 1 1 1496
po 20 11 1 1 503

21 IX 1499

4 VII 1 495

Rodzaj przywileju

cz. ruskiej i pożydowskie]
I jarmarki

PM (nadanie Jagiełły)
Statut gminy żydowskiej

Lokacja i PM
(dla Lwa Bohowitynowicza)

PM dla obu obrządków

Lokacja - Konstanty Ostrogski

Prawo miejskie
Statut gminy żydowskiej

Źródło

Perg. BLAN, F1/29
KWML, ks.193, s. 663-665
ALRG t. I, nr 87 s. 1 1 1

AWAK, t. 5, s. 1 37-138 (wzmianka)

Agad, perg. 7418; AS, t. I, nr 150 (z Or.)

KWML, ks. 213, s. 145; ALM, nr 371

AS, t. 1, nr 1 1 5, s. 1 1 4

J Archiwum Petersburskiego Oddz. IH RAN, Kol. . 1 14,
Ap. 4. B. 1 .

AZA, t. 2, n r 28, s. 29
(w potwierdzeniu)

Lokacja - Hrehory Ościkowicz KWML, ks.1 91 B, s. 213
������-+-�������·�--�·--�-�--ii

Targ - Bohdan Sienkowicz ALM, nr 1 96, s. 75

Lokacja - iwan Sapieha Krupowicz, nr 24, s. 28

Targ - Mikołaj !linicz Perg. AGAD, 7 432

Wójtostwo (wzm. 1522) ALM, nr 704 Perg. AGAD, 4635
11--�-�����--��������������-�������--��--����--1---����.���-��-

1 4.

1 5.

1 6.

PM I wójtostwo
LM, ks. 62, k. 17v-2
(w transumpcie

Lp. M iasto Data p rzywileju
i

17. Kowno 18 VII I 1 492

18 . Lit owiż 1 5 IX 1493
23 VI 1 501

19. Łosice 1 0 V 1 505

20. Łuck 28 VII 1 497 I 20 1 1 1 1 503

2 1 . Mąko body 1 496(?)

22. Mejszagola 23 VI 1 503
I

23. Merecz (Turgiele) 28 VI 1 501 j
24. Mielnik 1 X 1 501

! 26 X 1 501

25. Mińsk 21 11 1 1499
··�-

26. Pińsk 24 1 1 1 1 501

27. Połock 4 X 1 498
i 30 Xl l 1 502
'

28. Potonne 1 6 IV 1 494

29. Porozowo przed 1 503

30. Po swoi 6 Xl l 1 497
„_ --·

31 . Punie 1 503 I

32. i Słonim b.d. i !

..

Rodzaj przywileju

- ---

Potwierdzenie PM (nadanego 20 VI 1463)
--

Potwierdzenie wójtostwa
Potwierdzenie PM (nadanie Swidrygletty)

PM i 4 jarmarki rocznie

Wznowienie PM (nadanie?)
Potwierdzenie praw

Lokacja i PCh - Chreptowicz

Prawo miejskie (?)

Targ - Aleksander Mongirdowicz
-·"·�--·-

PM dla obu obrządków
PM, wójtostwo i targ

wójtostwo

Potwierdzenie nadania Zygmunta „ ··-·-·-

PM, jarmarki, wchody

•

·-

--

Ograniczenie PM - na rzecz namiestnika I
Miasto nadane K. Ostrogskiemu !

PM i wójtostwo

Fundacja parafii i przywilej lokacyjny dla plebana

Wzm. w przywileju z 1 792: opido Punya w przywileju
dla kościoła parafialnego z 4 VII 1 503

„-

Statut prawa ruskiego

··-· .

Żródło

Perg. AGAD, 5729

RIB, t. 27, k. 1 45
KWML, ks. 207, s. 722

ALM, nr 699, I. 2, s. 1 53 !

Arch.JZR, cz. 5, t. 1 , s. 1 2 (trans. 1 560)

LM 8, nr 527, s. 37(}-80 (w. potw.)

AWAK, t. 13, nr 87, s. 269 (wzm.)

Rkp. BLAN, F43/1 8646

ALM, !. 2, nr 606, s. 94
ALM, t. 2, nr 605, s. 93

i lB, t. 27 k. 739

KWML, ks.1 9 1 B, s. 233

RIB, !. 27, k. 701
RIB, !. 27, k. 836

AS, t. 1 , s. 143

KWML, ks. 1 92, s„ 531 (wzmianka)

KDKW, nr 449, s. 523-525

M. Gumowski, Herby, s. 272

KDKW, nr 554, s. 653-655
--

RIB, t. 20, k. 1 557 (wzmianka)

Rodzaj prZ'Jwileju Źródło

33. Smoleńsk 8 VIII 1 500 Zwolnienie z myt w W. Ks. Litewskim RIB, t. 27, k. 803-804
(1 1 1 1 1 505) Statut miejski w przywileju ziemskim Perg. AGAD, 5874

34. Siepań 2 V 1 499 Jarmark - Semen Hol szański KWML, ks. 191 B, s. 1 85

35. Suraż 27 VI I I 1 501 Potwierdzenie PM (nad. 1 5 IX 1 445) AGAD, Kapiciana, p. 32, s. 259-27 4

b.d. Targ - Stanisław Pietkowicz

przed 20 X 1499 Targ - Mikołaj Szemet

b.d. Lokacja

39. Tra by 1 1 IV 1 503 Targ - Olbracht Gasztołd Or. M L, ks. 583, k. 1 4

40. Troki 17 Xll 1 492 Wznowienie PM Karaimów EA, t. 1 , nr 3, s. 28-34

41 . Turzysk 6 1 1 504. Targ AS, t. 3, nr 57, s. 34

42. Wielona b.d. (po 1501) Prawo miejskie LM 1 1 . nr 1 57, s. 146-147

43. Wilno 26 XI 1492

44. Witebsk 1 1 IV 1 495

1 1 IX 1 494
4 1 1 503

47. Zdzltów b.d. Potwierdzenie PM (nad.
Swidrygiełłowej)

48. żagary 6 VII 1495 Targ - Mikołaj

49. Żyżmary 1 501 Lokacja przypisywana w. ks. Helenie

42

mgr Zbigniew Romaniuk (Brańsk)

Nowe źródła do dziejów miast podlaskich w XV
i na początku XVI w.

Późnośredniowieczne dzieje miast podlaskich nie były szczegółowo badane,
a dotyehczas naj częściej stanowiły jedynie zdawkowy wstęp do rozważań o czasach
nowożytnych, pozostając w cieniu późniejszych epok. Odnośnie miast w XV i na
pocz. XVI w. dokładniej analizowano jedynie proces wprowadzania w nich prawa
niemieckiego. Pionierskie prace na temat początków miast i pierwszych mieszczan
prowadzili przede wszystkim J. Jaroszewicz, K. Tymieniecki, A. Jabłonowski, J.
Wiśniewski, S. Alexandrowicz, a ostatnio znacząco rozwinął je W. Jarmolik (prawo
niemieckie, Suraż, Tykocin, Sokołów), też J. Maroszek (Tykocin, Goniądz) oraz Z.
Romaniuk (kontakty handlowe, Bielsk, Brańsk). Zaś Krzysztof Pietkiewicz intere­
sująco ukazał miasta litewskie w czasach panowania Aleksandra Jagiellończyka, co
pozwala na lepsze zanalizowanie roli ośrodków podlaskich na tle innych w Wiel­
kim Księstwie Litewskim. Opracowania autorów z pierwszej wymienionej grupy,
opierały się na skąpej bazie źródłowej , głównie na częściowo znanych dokumen­
tach lokacyjnych, dlatego po latach, przy dzisiejszym postępie wiedzy są w znacz­
nej niepełne, a nawet błędne. Jednak bez nich współćzesne badania byłyby
bardzo utrudnione.

Cel, który sobie wytyczyłem, to przeprowadzenie szerokiej i drobiazgowej
kwerendy w zbiorach archiwalnych i bibliotecznych by poszerzyć bazę źródłową1 •
Bowiem tylko w ten sposób można podnieść poziom wiedzy o początkach miast i

Pasjonując sit; późnośredniowiecznym Podlasiem założyłem do realizacji kilka projektów, bez któ­
rych kompleksowe spojrzenie na zagadnienie miast z góry byłoby skazane na niepowodzenie. Pro­
jekty realizowane przy współpracy z innymi osobami obejmują m.in. opracowanie kodeksu
podlaskiego oraz słownika historyczno-geograficznego. Dopiero po zakończeniu tych badań będzie
możliwe podj<;cie próby monograficznego ukazania przeszłości średniowiecznego Podlasia. Zanim
się to stanie, będą publikowane cząstkowe wyniki badań. W druku znajduje się już tekst o
XV-wiecznych kontaktach handlowych miast z Gdańskiem, a w trakcie pisania o średniowiecznych
przywilejach Tykocina i Wysokiego Mazowieckiego, o studentach z Podlasia na Akademii Kra­
kowskiej, nieznanych przywilejach Witolda, mazowiecko-litewski spór o Podlasie w latach
l 440-44 i inne.

43
odejść od schematycznego patrzenia na nie poprzez pryzmat przywilejów na prawo
niemieckie. Niniejszy artykuł nie wyczerpuje tematu, a jedynie ukazuje częściowy
postęp wiedzy z zaakcentowaniem istotniejszych odkryć i źródeł, zgodnie z no­
wym, co nie znaczy ostatecznym stanem wiedzy. Pomijam cenne informacje zawar­
te we współczesnej edycj i Metryki Litewskiej .

Niezwykle ważny zasób archiwalny do dziejów miast podlaskich znajduje
się w Archiwum Państwowym w Gdańsku. Sukcesywnie od 1 988 r. penetrowałem
znajdujące się tam księ_gi ławnicze, opłat palowego, korespondencję tzw. Missiva i
inne. Do obecnej chwili przebadałem ok. 70% źródeł. Wspomnę, że pierwsze bada­
nia nad tymi archiwaliami prowadził już w połowie XIX w. Teodor Hirsz, a sto lat
po nim w kontekście miast podlaskich nieco rozwinęli je głównie Marian Biskup i
Jan Małecki. Niestety przez ponad 40 lat nikt nie poszedł wytyczonym przez nich
tropem. Wynikiem moich poszukiwań jest odnalezienie 39 zapisów z lat
1 426-1449, w tym 20 z Brześcia, 1 1 z Tykocina, a rzadziej pojawiaj ą się Suraż 3,
Bielsk - 2 , Goniądz - 2, Brańsk 1 raz. Z II połowy XV w. (1 454- 1496) stwierdzo­
no 1 8 zapisów, w tym dwa jednocześnie dotyczące Bielska i Suraża. Najwięcej
wzmianek odnaleziono z Bielska 6, Brańska 4, Brześcia i Goniądza po 3 , Drohiczy­
na i Suraża po 2. Waga odnalezionych zapisów j est przeogromna. Znajdują się tam
najstarsze oryginalne zapisy dotyczące działalności gospodarczej głównych ośrod­
ków podlaskich, pojawiają się konkretne osoby z podaniem zawodu lub godności,
przykładowo: Jan Kobyliński sędzia suraski, Stefan młynarz z Tykocina, Jan
Scholte „Borgermasters" z Tykocina, Klemens handlarz z Goniądza, Stefan Kanirka
handlarz z Bielska, Andrzej wójt bielski, Piotr wójt z Tykocina, Piotr wójt brański z
siedmioma ławnikami. Ci oraz wielu innych utrzymywało kontakty handlowe ze
wspomnianym portem nadmorskim, eksportując na znaczną skalę głównie drewno.
Podlasie było wówczas drugim po Mazowszu dostarczycielem tego surowca do
Gdańska. Niektóre z miast prowadziły korespondencję z tamtejszą radą miejską.
Odnaleziono listy z Drohiczyna, Brańska i Bielska. Całkowicie odkrywczo przed­
stawia się list z Drohiczyna (ten jest najstarszym takim zachowanym dokumentem z
naszych terenów) napisany 22 maja 1 482 r. przez burmistrza (Proconsul) i radnych
drohickich oraz list z lutego 1 490 r. dowodzący, że Brańsk już przed 1 493 r. posia­
dał wójta miejskiego. Ponadto odnaleziono dwa listy króla Kazimierza Jagiello­
ńczyka z 26 Il 1483 i 25 VI 1486 r., które rozstrzygają sprawy kompetencji jurys­
dykcyjnej w sporach wójta suraskiego Jerzego i mieszczanina bielskiego Stefana
Kanirgi z gdańszczanami.

Kolejnym bardzo zasobnym w źródła dotyczące miast podlaskich jest Zbiór
Zygmunta Glogera znajdujący się w wawelskim oddziale Archiwum Państwowego
w Krakowie. Jego odkrywcą dla Podlasia jest Czesław Brodzicki, który podzielił
się tym ze mną w 1 988 r., a ja po wstępnej kwerendzie rok potem poinformowałem
o tej przebogatej i zupełnie nieznanej kolekcji historyków regionalistów na sejmiku
w Brańsku. Od tamtego czasu niestety tylko kilka osób wykorzystywało zbiór do
własnych badań. Obejmuje on 908 jednostek archiwalnych (8,6 mb akt). Składa się

44
głównie z odpisów Ignacego Kapicy oraz różnych innych archiwaliów stano­
wiących niegdyś kolekcję Glogera.

W tej kolekcji odnalazłem uznaną za zaginioną kronikę bernardynów tyko­
cińskich (wpisy obej muj ą XV- pocz. XlX w.), w której znaj duje się między innymi
opis okoliczności założenia klasztoru w 1 479 r. i odpisy dwóch piętnastowiecznych
dokumentów: bulli papieża Sykstusa IV z 1 3 II 1480 r. (oryginał w A GADzie, Dok.
perg, 8932) oraz nieznanej dotąd treści dokumentu z 20 IX 1 489 r.2 w którym Ja­
kub, biskup margaryteński, sufragan płocki, za pozwoleniem bpa wileńskiego An­
drzej a konsekrował klasztorną świątynię w Tykocinie p.w. Nawiedzenia Najświęt­
szej Maryi Panny i nadał czterdziestodniowy odpust3.

Odkrywczo prezentuj ą się także nieznane dotychczas regesty dokumentów
Maciej a Miłkowskiego i jego żony Katarzyny dotyczące zakonu franciszkanów w
Drohiczynie z 1 0 IX 1 460 r. (gwardian Szymon) oraz dziesięć lat późniejsze nada­
nie przez nich zakonowi kopy groszy. Tutaj także krótka informacja historyczna o
zakonie z podaniem, że franciszkanów do Drohiczyna sprowadził Witold z Krako­
wa w 1 409 r.

W Zbiorze Zygmunta Glogera odnaleziono także kilka kopii dokumentu,
którym Witold 29 VI 1 420 r. będąc w Kamieńcu potwierdził prawa oraz dodatkowo
uposażył plebana w Mielniku wsią Wajkowo i ziemią zwaną Ostrołęka. Dokument
nie jest odnotowany w kodeksie „Vitoldiana". Niektórzy błędnie sądzili, że był on
pierwotną fundacją kościoła w Mielniku. W Zbiorze Zygmunta Glogera odnalezio­
no także przywilej Aleksandra Jagiellończyka potwierdzający fundację parafii w
mieście Wysokie. Akt sporządzono 5 X 1 496 r. w Drohiczynie.

Tam też natrafiono na kilka wzmianek o średniowiecznych mieszczanach
podlaskich, przykładowo o starym stelmachu (kołodzieju) odnotowanym w Bielsku
w 1445 r., Wicie ławniku z Drohiczyna w 1 43 8 r. Też o plebanie drohickim Waw­
rzyńcu, który w 1 458 r. darował młyn w Rudzie Andrzejowi, synowi wój ta drohic­
kiego Stanisława Dziadkowicza.

Główne centra administracyjne Podlasia rozwijały się i podnosiły swą rangę
również dzięki lokowaniu w nich urzędów ziemskich. Szlachta już ówcześnie sta­
nowiła niemały odsetek pośród mieszkańców miast. Stąd warto przytoczyć nie­
znaną datę wprowadzenia prawa ziemskiego w ziemi drohickiej . Dotychczas
posługiwano się domysłami i fakt ten datowano na 1 444 lub 1 445 r. Otóż wielki
książę litewski Kazimierz nadał je będąc w Wasiliszkach w sobotę po świętym Wi­
cie, czyli 1 9 czerwca 1 445 r.4 • Obecnie trwają poszukiwania całej kopii tego aktu.

W Bibliotece PAN i PAU w Krakowie znajduj ą się oryginalne dokumenty
pergaminowe na wójtostwo bielskie Witolda z 2 I 1430 r. i na wójtostwo w Wyso-

2 Ogólny opis dokumentu na łamach „Przeglądu Katolickiego" w 1 879 r. podał ks. Jamiołkowski.
Opis kroniki w druku: Z. Romaniuk, Odkrycie zaginionej kroniki bernardynów z Tykocina,
Białostocczyzna.

3 Archiwum Państwowe w Krakowie (APK), ZZG, sygn. 7 14.
4 Odkryto prowadząc wspólnie badania z Tomaszem Jaszczołtem.

45
kiem Aleksandra Jagiellończyka z 11 IX 1494 r. Ponadto kilka aktów dotyczących
podlaskich dóbr Radziwiłłów (Goniądz i in.) - o tym jednak już pisano. Natomiast
żaden z badaczy Podlasia czy miast podlaskich nie sięgnął do znajduj ących się w
tej Bibliotece „Notat" po ks. Zygmuncie Kozickim (rkps. 8822-8824), który na
początku ubiegłego wieku w zeszytach, kalendarzykach i na luźnych kartkach wy­
notmvywał ciekawsze zapisy z ksiąg ziemskich, w tym i naj starszych drohickich5•
Dokładne przebadanie pozwala na znaczące uzupełnienie i poprawienie spi­
sów urzędników podlaskich którzy swe funkcje sprawowali m.in. w miastach.
Posługując się „Notatami" Kozickiego oraz innymi źródłami tylko dla XV w. usta­
lono co najmniej 20 nowych urzędników, korekty dotyczą oprócz tego ok. 30 okre­
sów pełnienia urzędów przez znanych już urzędników, a co najmniej pięciu należy
wykreślić z wykazu, umieszczono ich omyłkowo. Osobnego omówienia wy­
maga zagadnienie dyslokacj i urzędów. Wszelkie nowe informacje potwierdzaj ą mój
wcześniejszy wniosek, który kwestionuj e pogląd autorów wspomnianego spisu w
sprawie lokalizacj i urzędów. Przykładowo błędne jest przypisanie sądu ziemskiego
do Bielska, gdy faktycznie mieścił się on w Brańsku i Surażu. Z lat 1 443 , 1463-79

znani są podsędkowie brańscy, a z lat 1438-42, 145 1 - 148 1 stale wymieniani są sę­
dziowie brańscy (czasami tylko zwani bielskimi z racji obszaru jurysdykcj i). Istnie­
nie sądu ziemskiego w Surażu potwierdzają podsędek odnotowany w 1454 r. i
wzmianki o sędziach z 1429 i 1438 r. Pewną zagadkę stanowi Goniądz, gdzie ok.
1 459 r. odnotowano sędziego Piotra Wiszowatego, a w 1 505 r. podsędka goniądz­
kiego Marcina Kuleszę.

Z ciekawszych urzędników pominiętych w spisie wymienię przykładowo
kasztelana drohickiego Jana Nasutę 1 442- 1450, sędziego brańskiego Raczka Pu­
czyckiego 1 466-1 48 1 , podsędka brańskiego Stanisława Kostro 1 463-79, starostów
bielskich Pietka 1439- 1440 i Olechnę Sakowicza 1 45 7- 1 477, chorążego drohickie­
go Piotra 1 484, pisarza drohickiego Wencesława 1 448, podkomorzych drohickich
Jana Mokobodzkiego 1442-1 446 i Maleszewskiego 1 469, sędziów drohickich: Jana
Łysowskiego 1455, Piotra Bojanowskiego i Czambora (Czamber) 1 464- 1467.

Znacząco uściślono i uzupełniono czas pełnienia funkcj i przez: sędziów brańskich
Pawła z Wyszonek 1438- 1442 i Wita z Dołubowa 1 45 1 - 1466, pisarza drohickiego
Jana z Krasnodębów 1458- 1 464, sędziów drohickich: Skierdę 1432- 1 444 i Andrze­
ja Kossowskiego (w spisie błędnie Kossakowski) 1 462- 1 48 1 . Omyłkowo w XVI w.
(1 544) umieszczono dwóch urzędników z XV w. Macieja Gałązkowskiego i An­
drzeja Kossowskiego. Sędzia drohicki Maciek w 1 494 r. był faktycznie sędzią miel­
nickim (zdublowany zapis). To tylko przykłady uzupełnień i korekt6•

5 Obecnie najstarsze księgi ziemskie drohickie są rozproszone i znajdują się A GA Ozie w Warszawie
(jedna księga 1473-84 oraz jedna karta z ok. 1425 r.), w białoruskim Mińsku (np. dwie księgi z lat
1458-99) oraz w Moskwie (1 480-8 1 - to fragment księgi przechowywanej w AGADzie).

6 Pełny wykaz i spis urzędników ziemskich dla XV w. (uzupełniania i sprostowania) przygotowuje
T. Jaszczołt.

46
Notaty Kozickiego dostarczają też innych uzupełnień . Dzięki nim początki

Wysokiego (Tfyschokye) Mazowieckiego udało się cofnąć o kilka lat do 1464 r. ,
kiedy ta osada była jeszcze w posiadaniu Niekrasza. Inne ciekawsze zapisy od­
noszące się do miast to : w 1448 odnotowano Wawrzyńca bednarza z Węgrowa, Ma­
cieja rzemieślnika z Węgrowa; W isława mieszczanina drohickiego, w 1465 r. Kos­
sowski (zapewne sędzia Andrzej) miał spór z wójtem i rajcami (consulibus) wę­
growskimi o zastaw, w 1464 r. odnotowano szlachcica Piotra zwanego Pol akiem
jako wójta w Bielsku . W 1480 r. wymieniono mieszczan brańskich (civis de
Bransk); w 1482 wójta Łosic Maciej a Kamińskiego. N ajprawdopodobniej miejską
metrykę Węgrowa także należy cofnąć co najmniej do 1436 r. W dokumencie
sporządzonym wówczas właśnie w Węgrowie, pośród świadków odnotowano jako
właściciel a Pretora oraz Jakuba (concive), Mikołaja Czemak a (consul), Jana zwane­
go Mal arzem i wójta S tanisława z Witanki.

W zakres ie praw miejskich niezwykle istotnym zasobem, k tóry jak się oka­
zuje nie był bad any są Teki Naruszewicza znajdujące się w Bibl iotece Czartory­
sk ich w Krakowie7• Zn ajduje s ię tutaj szereg nieznanych i dobrych, bo pierwszych
kopii sporządzanych z oryginałów. Naruszewicz skopiował przykładowo pierwszy
przywilej na wójtostwo tykocińskie nadany Piotrowi z Gumowa przez ks . m azo­
wieck iego Janusza 5 IV 1424 r. w Łomży. Akt ten nie był dotychczas znany żadne­
mu z b adaczy i jest najs tarszym przywilejem tego typu na Podl asiu8. Tutaj znajduje
s ię również kopia potwierdzenia wójtostwa dla Piotra z Tykocina z 1436 r. W Teki
wpisano nieznane nadanie przywileju na targi dla miasta Wysokie, które 6 IX 1499

r. w Wiln ie uczynił Aleksander Jagiellończyk or az inny dokument Aleksandra dla
tego miasta z 24 VI 1 505 r., potwierdzający wójtostwo Janowi Hińczy9. W kopiach
Naruszewicza zachowała się też królewska konfirmacja z 5 III 1 505 r. testamentu
Jakuba Hoppena, nieżyjącego już wójta bielskiego, którym tenże zapisał żonie Ka­
tarzynie na rzeczonym wójtostwie 300 kop gr. 1 0. Ponadto z kopii wpis anej do Tek
N aruszewicza wiadomo, że sąd ziemski w Brańsku 7 V 1443 r. rozsądzał spór o do­
bra Radule, a w składzie orzekającym zas iadal i Paulus haeres de Vischonki Judex
in Branisko, et Hervisth haeres de Kobilino Subjudex. Stronami w sporze byli: .. . la­
boriosi viri Choyshko [lub Choythko], Kodosz, Holobuth de Surasch . .. i dziedzice
ws i Radule.

W ramach poszukiwań dokumentów podlask ich znajdujących s ię niegdyś w
Archiwum Koronnym, udało s ię odszukać nie tylko ich kopie w Tekach N aruszewi­
cza, ale i szereg oryginałów w Muzeum Narodowym w Krakowie, Bibliotece PAN i
PAU w Krakowie, AGADzie w Warszawie oraz Bibliotece L itewskiej Akademii

7 Tekami Naruszewicza (dalej TN) u schyłku życia zainteresował się Jerzy Wiśniewski, ale nie zdołał
ich wykorzystać w pełnym zakresie.

8 TN, t. 14, s. 8 1 -83, nr 2 1 ; s. 89-9 1 , nr 23.
9 TN, t. 23, s. 955-956, nr 201 - 1499 r.; TN, t. 27, s. 403-406, nr 95 oraz s. 435-39, i1r 1 0 1 - z 1 503 r.
I O Oryginał [w:] Biblioteka Litewskiej Akademii Nauk w Wilnie, sygn. F l -4 1 . Kopia: Biblioteka

Czartoryskich w Krakowie, TN, t. 27, s. 523-525, nr 1 1 8.

47
Nauk w Wilnie. Przy tej okazji chciałbym przestrzec badaczy przed bezkrytycznym
korzystaniem z wydanego drukiem przez E. Rykaczewskiego inwentarza zasobu
Archiwum Koronnego. Wydawnictwo to zawiera szereg błędów, które powtórzył A.
Jabłonowski. Korzystanie z publikacji Rykaczewskiego jest uzasadnione j edynie w
przypadku, gdy brak jest oryginału lub kopii dokumentu w Tekach Naruszewicza.

W Muzeum Narodowym w Krakowie znaj duj e się oryginalny akt, którym
Aleksander król-elekt w Mielniku w 1 50 1 r. nadał Janowi H inczy, wójtowi dzie­
dzicznemu w mieście Wysokiem browar, na który tenże Hincza już przedtem otrzy­
mał dokument w j ęzyku ruskim. Z innych oryginałów znajduj ących się w krakow­
skim Muzeum Narodowym warto wymienić dokument wystawiony 30 XI 1 439 r. w
Surażu, którym Stefan dziedzic wsi Drogwino sprzedał Andrzejowi ze Złotorii
(Szlothoria) grunt; zaś innym także zachowanym w oryginale aktem z 29 IX 1 442 r.
książę mazowiecki Bolesław przywrócił Stanisławowi Lachowi, Dorocie jego
żonie, córce Piotra z Suraża oraz j ej stryjowi Pawłowi z Suraża, wieś Daniłowo
koło tego miasta „w ziemi ruskiej" położoną, od przodków do nich należącą, którą
im dzierżawcy „Castri Bransko" gwałtem odebrali. Jednym z tych dzierżawców
brańskiego grodu („zamku") był zapewne chorąży warszawski Boruta z Falęt. Jako
świadka sporządzenia dokumentu wymieniono nieznanego dotąd i pierwszego pod­
komorzego drohickiego Jana Mokobodzkiego.

W AGADzie w Warszawie odnaleziono nieznany Sławomirowi Jakubcza­
kowi dokument pergaminowy (nr 6602) dotyczący Jerzego Strumiłły, gdzie ów
„Georgius alias Stromilianus" 20 XII 1432 r. wymieniony jest „de Bransk", co
świadczy, że ten ośrodek był w posi adaniu Strumiłły już dwa lata wcześniej jak
sądzono I l . Cennego materiału historycznego dostarczyła też naj starsza zachowana
w Polsce księga ziemska drohicka, błędnie zaliczona przez archiwistów j ako grodz­
ka (seria II, nr 1) . Tutaj wiele wzmianek o urzędnikach ziemskich, ale i miejskich z
II poł. XV w. W aktach Komisj i Rządowej Spraw Wewnętrznych (sygn. 3 1 95) od­
naleźć można przywilej e dla miast podlaskich, które włączono do Królestwa Pol­
skiego. Przykładowo na targi dla Mord z 1 505 r.

Zespół akt konsystorza janowskiego znaj dujący się w Archiwum Diecezjal­
nym w Siedlcach dostarcza wielu cennych informacji o kościele katolickim. Odszu­
kano w nich część potwierdzeń dokumentów fundacyjnych i erekcyjnych. Pozyska­
no też wiele cennych informacj i o plebanach. Tutaj także odnaleziono wzmianki o
urzędnikach podlaskich, szkółkach parafialnych i inne. Przy okazj i zwrócę uwagę
na fakt, że podany ponad sto lat temu przez Pruszkowskiego rzekomy spis parafii
archidiakonatu brzeskiego z 1446 r. , gdzie wymieniono m.in. wszystkie miasta pod­
laskie diecezj i łuckiej , nie istnieje. Pruszkowski, a za nim A. Jabłonowski błędnie
zinterpretowali zapis archiwalny, gdyż podany spis odnosi się do parafii odnotowa-

1 1 S. Jakubczak, Jerzy Strumiłło -przywódca konfederacji lwowskiej 1464 roku, [w:] „Społeczeństwo
Polski Średniowiecznej", t. 5, .1 992, s. 245-254, Brak solidnego katalogu pergaminów przechowy­
wanych w AGADzie znacząco utrudnia badania.

48
nych w całym poszycie i zasadniczo dotyczy lat 1469-1486, a nie konkretnego 1446

r.
12

_
Przechowywany w Archiwum Państwowym w Białymstoku zespół Kamera

Wojny i Domen jest powszechnie wykorzystywany od szeregu lat, ale ciągle można

tam doszukać się interesujących danych do dziejów późnośredniowiecznego Podla­

sia i nie tylko. Kamera nie wymaga szerszego omówienia.
Wiele nowych i cennych informacji przynoszą też rzadkie publikacje mate­

ńałów źródło\v}'ch, drukowane w k. XIX i na pocz. XX w. Poświadczają one m.in.

szczególną rolę kontaktów Podlasia z Krakowem. W księdze przyjęć do prawa

miejskiego w Krakowie w XV w. odnotowano pięciu Podlasian: 1 475 Macieja Ka­

ganka z Drohiczyna, 1 480 Jana Micisława z Tykocina, 1 489 Piotra z Drohiczyna,

1497 Stanisława Pruszaka (vel Prusaka) z Tykocina i w 1 499 r. Filipa z Goniądza
13

•

Dokładne przejrzenie drukowanych spisów studentów Akademii Krakow­

skiej oraz akt rektorskich i wykazów studentów, którzy uzyskali stopnie naukowe

dowodzi, że Podlasianie obecni byli tam już od lat 30-tych XV w. Oczywiście nie

licząc drugiego rektora uczelni księcia drohickiego Jana w 1401 r., który jednak

poza tytułem nie miał związków z nadbużańskim grodem. W sumie zidentyfikowa­

no kilkunastu studentów z miast podlaskich do 1 5 1 3 r. z :
Drohiczyna: Jakub s. Pawła w 1 430, Piotr s. Jakuba 1 489, Mikołaj s . Jana
1 506 r.,

- Brańska: Mikołaj w 1 45 1 , Andrzej 1 462, Błażej 1491 ten razem z Koper­

nikiem, w I. 1 5 1 1 - 1 4 Stefan s. Aleksego, a w 1 5 1 4 r. jako sługa magistra
Mikołaja z Wieliczki. W 1 5 19 r. uzyskał stopień bakałarza. Tenże Stefan był
jednym z trzech synów Aleksego obok Marcina - studenta w 1 5 1 8 i Sta­
nisława - studenta w 1 524 r„
Goniądza: Wojciech s. Michała w 1 470 r„

- Mielnika: Bartłomiej który w 1484 r. uzyskał tytuł bakałarza sztuk, do

1 487 r. pracował na uczelni przyjmując pieniądze od mieszczan krakow­

skich,
- Suraża: Jan s. Stanisława w 1 5 0 1 r„

Węgrowa: Grzegorz s. Jakuba w 1 50 1 (1494 Eliasz de Wągrow?),
Tykocina: Łukasz s. Mikołaja w 1 5 1 0 r.,

- Ciechanowca: Bartłomiej s. Wojciecha w 1 5 12 r.
Problemów z identyfikacją studentów nastręczaj ą miejscowości o analogicz­

nej lub podobnej nazwie w innych regionach Polski. Dotyczy to Bielska, Sokołowa

(1468 Jan de Sokolow), Węgrowa i Brańska
14

.

1 2 P. J . K. Podlasiak [Pruszkowski], Janów biskupi czyli podlaski, z dawnych i współczesnych źródeł,
Kraków 1 897, s. 26; ADS, D 1 , k. 3.

1 3 Księgi przyjęć do prawa miejskiego w Krakowie 1392-1506, wyd. K . Kaczmarczyk, Kraków 1 9 1 3 .
1 4 W opracowaniu znajduje się katalog studentów podlaskich d o XVIII w.

49
W księdze ławniczej miasta Starej Warszawy z lat 1427- 1453 odnotowano:

2 1 IV 144 1 r. Bogdana Peszaka, z Brześcia; 1 8 II 1442 r. szlachetnego Pana Jana
Drohickiego (Nasutę), którego wymieniono kilkakrotnie między 1446 a 1 6 X 1 450
r. j ako kasztelana drohickiego współpracującego z mieszczaninem warszawskim
Marcinem Neysserem; zaś 27 IV 1453 r. w Warszawie pojawił się Piotr wójt de Thi­
coczyno reprezentuj ący Gasztołda. Zawarł wówczas umowę z mieszczaninem war­
szawskim Wawrzyńcem Skoczybłoto w sprawie futra (szuby) sobolowego wartości
42 florenów węgierskich oraz należności 1 23 florenów za sto skór gronostajO\vych i
trzy skóry bułatowe z manubrijs delphinis. Także księgi ławnicze i przyjęcia do pra­
wa miejskiego z innych miast notują pojedyncze wzmianki o przybyszach z
Podlasia.

Do niedawna znano tylko ośmiu średniowiecznych wójtów podlaskich, a te­
raz znamy ich już około dwudziestu. Informacj e o niektórych pozwalają na zesta­
wienie ich biogramów (Piotr z Gumowa, Jan Hincza, Jakub Hoppen, Dziadkowi­
cze). Wykaz wójtów zamieszczono w aneksie.

W zakresie przynależności politycznej tych ziem należy uściślić moment
przejęcia ziemi drohickiej przez wielkiego księcia litewskiego Witolda. Umożli­
wiają to dwa dokumenty: na Karczewo dla Pretora i dla Macieja ze Świeciechowa
na Głuchowo. Wynika z nich, że Witold zajął ziemię drohicką między 1 0 czerwca
140 1 , a 2 1 września 1405 r. Ten drugi akt, nieznany autorowi Vitoldian, udało się
odszukać w pełnej kopii i re��es<�1e.

PO\vyżej ogólnie zaprezentowałem zasadniczy owoc wieloletnich kwerend
w różnych archiwach i bibliotekach. Nie kończy on j ednak badań, gdyż do przejrze­
nia pozostało jeszcze wiele źródeł historycznych w różnych miastach polskich, ale
głównie na terenie byłego ZSRR (Wilno, Petersburg, Mińsk i Moskwa) oraz archi­
wa berlińskie. Bezwzględnie pod uwagę wziąć też należy wyniki wykopalisk arche­
ologicznych, które w ostatnich latach dostarczyły cennego materiału dotyczącego
Bielska, Brańska, Drohiczyna, Mielnika, Suraża, Tykocina i in.

50
WÓJTOWIE MIAST PODLASKICH W X V i NA POCZ. X VI w.

Nazwa
Wójt

Lata pełnienia funkcji
miejscowości wg źródeł

Andrzej 1430-1 434

Bielsk Goworek z Brześci 1435
Piotr zwany Polakiem 1 464

Jakub Hoppen 1 495-1501

„Advocatus de Branszk" 1 482
Brańsk Piotr 1 490

„Advocatus" 1 493

Stanisław Dziadek 1 429
G rzegorz 1 438-1448

Drohiczyn Andrzej s. St-wa Dziadka 1 458
Mikołaj 1 481

„Advocatum" 1 498

Łosice Maciej Kamiński 1 482
„Advocatus" 1 505

Mielnik Mikołaj Rychlik 1 501
Stanisław Zawisza 1 508

Advocatus 1 424 i Sokołów Stanisław s. Jana Kaligi
z Przywózek 1 469

Albert Saszor 1 445
Suraż Jerzy 1 486

wójt 1 501

Tykocin Piotr z Gu mowa 1424-59

Stanisław z Witanki (?) 1 436
Węgrów „Advocatus" z Węgrowa 1 464

Stanisław 1 477

Wysokie Jan H ińcza 1 494-1505

mgr Grzegorz Ryżewski (Białystok)

Uprzemysłowienie dóbr ziemskich w XVIII w. na
przykładzie posiadłości Joachima Chreptowicza
(Szczorse, Wiszniew, Sztabin).

5 1

W wystąpieniu swym chciałbym ukazać działania reformatorskie, zmie­
rzające do podniesienia dochodowości dóbr, jakie podjął Joachim Chreptowicz
(1 729- 1 8 1 2) , kanclerz wielki litewski w niektórych swych posiadłościach. Chodzi
tu głównie o reformy w dziedzinie rolnictwa; proces uprzemysłowienia majątków
ziemskich, i akcje urbanizacyjne. Za przykład posłużą mi trzy kompleksy dóbr tego
magnata: Wiszni ew i Szczorse (obecnie w granicach B iałorusi) oraz Krasnybór
(obecnie w powiecie augustowskim woj . Podlaskiego).

Szczegółowe dzieje majątku Krasnybór przedstawiłem w innym miejscu. 1

Szczorse nad Niemnem w pow. nowogródzkim, nieprzerwanie, od XV do końca
XIX wieku były w posiadaniu rodziny Chreptowiczów.2 Istotne problemy pojawiają
się w przypadku dóbr Wiszniew, usytuowanych w powiecie oszmiańskim. Dostępna
literatura roi się od błędów, przeinaczeń i niesprawdzonych domysłów. Praktycznie
nie znalazłem ani jednej pozycji, która naświetlałaby chociaż w przybliżeniu, dzieje
tego majątku w XV i XVI wieku, w sposób wolny od błędów. Chciałbym więc, za­
nim przejdę do właściwego tematu mego wystąpienia, ukazać drogę jaką dobra te
weszły w posiadanie Chreptowiczów.

Rozwikłania sytuacj i własnościowej nie ułatwia fakt, że dobra te były po­
dzielone. Według Czesława Jankowskiego, autora pracy o powiecie oszmiańskim,
jakaś część Wiszni ewa przez całą drugą połowę XVI wieku należała do Paców.3

Wiszniew pierwotnie należał do Siemiona Giedygołdowicza, kasztelana wi­
leńskiego, który w 1 424 fundował tu kościół katolicki.4 W 1488 roku dobra były

Kościół katolicki na Podlasiu. Zbiór dokumentów erekc}jnych i fanduszowych. Krasnybór, oprac.
G. Ryżewski, Białystok, 2000; G. Ryżewski, Problem miejskości Sztabina, [w:] Małe miasta. Hi­
stońa i współczesność, Supraśl 200 l .

2 Biblioteka Kórnicka (dalej BK), rkps 1 308, bez pag.
3 Cz. Jankowski, Powiat oszmiański, Petersburg, t. 1 , 1 896, s. 262.
4 J. Kurczewski, Biskupstwo wileńskie, Wilno 19 12, s. 1 99.

52
własnością Jerzego Gotowkowicza, który małżonce swej Annie szlachetnego Ty­
emutyewicza córce trzecią część dziedzictwa we dworze rzeczonym Wiszniewo i Za­
lusze tak też i na inszych imionach swych 400 kop groszy płaskich, monety praskiej,
po śmierci swojej dal i zapisał, w Wilnie. W 1 5 1 0 roku wdowa po Jerzym Gotowko­

wiczu daruje i puszcza Wiszniew Janowi Steckiewiczowi, marszałkowi królewskie­

mu, namiestnikowi drohickiemu.5 Wydaje się, że Steckiewicz podzielił dobra sprze­

dając część Gasztołdom i innym osobom, a część zapisał królowi o czym świadczą

późniejsze dokumenty. Tak np. w 1 524 roku Jan Steckiewicz, marszałek królewski
dobra Danniki w Zaluszu leżące, Olbrachtowi Marcinowiczowi Gasztoldowi woje­
wodzie wileńskiemu za sto pięćdziesiąt kop na wieczność przedal i naznaczył. 6 Wy­

mienione tu Danniki w Zaluszu występują w dokumentach wraz z Wiszniewem. W

1 524 roku Zygmunt I konfirmuje listy na trzecią część dóbr Wiszniewo i Kuszlan,

które Katarzyna Sutskowna, Jerzego Stemela żona, temuż Marcinowiczowi Gasz­

tołdowi wojewodzie wileńskiemu po śmierci swej dała i zapisała.7 W 1 526 roku,

Mikołaj Woytkowicz Naruszewicz połowę dóbr swoich Wiszniewo Olbrachtowi
Marcinowiczowi Gasztoldowi, wojewodzie wileńskiemu za 300 kop groszy litew­
skich na wieczność zapisał i naznaczył. 8 A z 1 53 1 roku pochodzi zapis, w którym

czytamy, że Bogdana, żona Matysa Bogdanowicza wespolek z żoną Mikołaja
Olechnowicza ziemie i sianożęcie w Wiszniewie Olbrachtowi Marcinowiczowi
Gasztoldowi, wojewodzie wileńskiemu, kanclerzowi WKL, za 40 kop groszy przedali
i naznaczyli. 9 Tak więc spora część majątku znalazła się w rękach Gasztołdów. Z

1 530 roku pochodzą listy Zygmunta króla, któremi dozwala marszałkowi Janowi
Steckiewiczowi używać i w posesję wziąć prawem dożywotnim dobra Wiszniewo,
które pierwej królowi Zygmuntowi on darował i naznaczył był. 10 Steckiewicz umie­

rając w 1 533 roku1 1 , testamentem przekazał majątek królowej Bonie. 12 Bona w

1 548 roku ustąpiła Wiszniew Jerzemu Jeżowskiemu. 13

Już w 1 55 1 roku Wiszniew należał do Jana Komajewskiego, marszałka kró­
lewskiego, który był dzierżawcą ożskim, przełajskim (1 548) i starostą kowieńskim

(1 555), oraz Krystyny z Hlebowiczów, córki Jana, wojewody wileńskiego14. W re­

gestrze dokumentów służących Chreptowiczom znajduje się: List Zygmunta Augu­
sta 1558 marca 31 pisany, do dworzanina królewskiego Pana Jana Steckiewicza i

5 Lietuvos Metrika, Knyga nr I (1 380- 1584), Vilnius 1998, s. 28; BK, rkps 1308, bez pag.
6 Lietuvos . . . , s. 1 2 1 .
7 Tamże.
8 Tamże, s. 1 19 .
9 Tamże.
I O BK, rkps 1 308, bez pag.
1 1 Urzędnicy centralni i dygnitarze Wielkiego Księstwa Litewskiego XIV -XVIjI wieku, oprac. H. Lu­

lewicz, A. Rachuba, Kórnik 1 994, s. 242.
12 BK, rkps. 1 308, bezpag, tutaj Zygmunt I w 1538 roku konfirmuje lisi)! n a dobra Wiszniewo i Danni­

ki w Za/uszu przez Jana Steckiewicza królowej Bonie testamentem ostatniej woli swojej dane i zapi­
suje.

1 3 Tamże.

53
rewizora za zaletą JPani Janowej Komajewskiej, iż się poddani trabscy i wołoży­

ńscy także dworca sakowskiego w puszcze wiszniewską wstępują, w którą żadnego

przedtym wstępu niemieli, aby im w puszcze wiszniewską wstępować niekazał, roz­

kazując aby będąc na pomierze mierniczej tego się dostateczniej wywiedział jakoby
żadnej szkody JPani Komajewska nie ponosiła. 1 5

Chreptowiczowie, stali się posiadaczami majętności, dzięki małżeństwu
Adama Chreptowicza, podkomorzego nowogródzkiego z Anną z Komajewskich.
Pod datą 1 584 roku Adam zapisał: Na mięsopusty, w Wilnie pojąłem małżonkę

swoją panią Annę Komajewską, w stan święty małżeński daj Boże szczęśliwie, którą
mi wydawał JP wojewoda trocki wuj jej z panem Stanisławem Naruszewiczem,

kasztelanem smoleńskim, po której wziąłem posagu imienie Wiszniew z folwarkami,

imienie Dzitwę, imienie Wołymę, Kimele, imienie Ponary, a dwadzieścia i pól osm

tysiąca złotych polskich [27500 złp].
16

Tak więc całkowicie błędne są informacje zawarte w podstawowej pracy do­
tyczącej powiatu oszmiańskiego, autorstwa Cz. Jankowskiego, który uważał, że
Chreptowicz nabył Wiszniew od córek Paca drogą kupna. Autor ten stwierdzał:
Między 1596 a 1604 rokiem Pacówny: Barbara, Katarzyna i Halszka, działając za
radą opiekuna swego Jana Paca, sprzedały Wiszniew Adamowi Chreptowiczowi;

jednoczasowo Jan Pac zbył mu swoją część Wiszniewa, pochodzącą z sanguszow­

skiej darowizny. Od tej daty rozpoczyna się dziedzictwo nad Wiszniewem zasłużone­

go rodu Litaworów Chreptowiczów herbu Odrowąż, dziedzictwo, z małą przerwą

trwać miało niemal do dnia dzisiejszego. 1 7 Być może chodzi tu o jakieś części po­
dzielonego majątku.

Wiszniew, niepr:zerwanie, do XVIII wieku znajdował się domu Chreptowi­
czów. W pierwszej połowie tego wieku, w dziedzictwie Chreptowiczów na dobra
wiszniewskie nastąpiła przerwa, gdyż majątek objęła córka Ludwika Chreptowicza
Zofia, wydana za Dominika Sawaniewskiego, wojskiego WKL. Przez pewien czas
w Wiszniewie rządzili Sawaniewscy. Ostatni po kądzieli potomek z linii podskar­
biego Teodora, wnuczka wojewodzica Jana i córka Ludwika, Zofia, 1-o voto Ada­
mowa Tyszkiewiczowa podkomorzyna słonimska, 2-o voto Sawaniewska wojska
WKL darowała zapisem donacyjnym, Wiszniew nie tylko z dawnymi ale z doku­
pionymi awulsami Joachimowi Chreptowiczowi na wieczność, zawarowawszy so-

1 4 Litewskie Państwowe Archiwum Historyczne w Wilnie (dalejLPAH), SA„ 48, k . 1 724 1 724 v ; A .
Boniecki, Herbarz polski, t . IO, Warszawa 1 907, s . 353. Jan Hlebowicz wojewoda wileński, kanc­
lerz WKL, był wiernym sprzymierzeńcem królowej Bony. Jako wróg Radziwiłłów, po bezpotom­
nej śmierci Stanisława Gasztołda (grudzień 1 542), zastosował wraz z podskarbim Hornostajem,
wobec pozostałej wdowy - Barbary Radziwiłłówny - przepis litewskiego prawa o przepadku mie­
nia wygasłej rodziny na rzecz skarbu hospodarskiego. Gasztołdowie byli właścicielami części
Wiszniewajak wynika z zacytowanych wyżej dokumentów. Może właśnie w ten sposób Jan Hlebo­
wicz uzyskał nadanie tych dóbr, a wraz z ręką jego córki, przeszły one na dom Komajewskich.

1 5 LPAH, SA„ 48, k. 1 724 1 724 v.
1 6 Biblioteka Czartoryskich (dalej BCz), Teki Naruszewicza, IV, 860, s . 93.
1 7 Cz. Jankowski, Powiat.„ , s. 262 .

54

bie dożywocie. Umarła Zofia Sawaniewska w 1 773 roku pochowana w kościele

wiszniewskim 1 8

Reformatorską działalność jako wybitny fizjokrata rozpoczął Joachim

Chreptowicz od rolnictwa. W swych maj ątkach Szczorsach i Wiszniewie a także

być może w Krasnymborze (chociaż ewidentnych dowodów na to nie ma) Chrepto­

wicz przeprowadził szereg reform zmierzających do poniesienia rolnictwa i zmiany

stosunków społecznych. Reformy te były bardzo podobne i jednorodne w celach

jaki im przyświecał, więc w tym krótkim wystąpieniu pominę nieznaczne różnice

jakie zaistniały w reformowaniu poszczególnych włości, a przedstawię cechy

wspólne tej akcji.
Joachim Chreptowicz obejmował dobra, których stan pozostawiał wiele do

życzenia. Jak stwierdzał ekonom Chreptowicza w dobrach ubóstwo, nędza, opusz­

czenie się zupełne w gospodarstwie nakazywały koniecznie odmianę ustaw i popra­

wy administracji. Włościanie posiadali maksymalnie po 1/6 włóki, a wielu było ta­

kich, którzy gospodarzyli na 1 /1 2. Poza tym części tych gruntów były rozproszone

w tzw. szachownicach: szósta lub dwunasta część włoki każdego była w kilkunastu

niwkach, czasem o ćwierć, albo pół mili jedna niwka od dmgiej. 1 9 Swą działalność

rozpoczął Chreptowicz od udzieleni.a chłopom zapomóg pieniężnych i dużych ilości

zboża przeznaczonego na zasiew. Po dokładnym wymierzeniu gruntów, przy pomo­

cy szczegółowo sporządzonych map, w tym gleboznawczych, rozpoczął akcję ko­

masacji gruntów i parcelacji ziemi folwarcznej. Zwalniając chłopów z pańszczyzny

i nadając im wolność osobistą przystąpił dziedzic do wydzierżawiania ziemi w za­

mian za opłaty czynszowe, tworząc gospodarstwa o różnej wielkości. Ze względu

na różnice w gęstości zaludnienia poszczególnych maj ątków (bardzo wysokie za­

ludnienie w dobrach Szczorse, natomiast niewystarczaj ące w Wiszniewie i Kra­

snymborze), o sprawiedliwy podział ziemi było trudno. Przyj ęto zasadę wymierza­

nia czynszu jako 1 /3 wartości plonów zbieranych rocznie w danym gospodarstwie.

Chłopów podzielono na cztery klasy: majętnych, średnich, ubogich i nędznych. W

bardzo przeludnionych Szczorsach większość rozparcelowanej ziemi otrzymali go­

spodarze majętni i średni. Chodziło o zapobieżenie zbytniemu rozdrobnieniu gospo­

darstw, które byłyby niewydolne ekonomicznie. Tą pozorną niesprawiedliwość

tłumaczył administrator dóbr w ten sposób, że: Ubożsi mają ogrody i sianożęcie, z

których płacą a nie mając gruntów są tylko ogrodnikami. Płacą od ogrodów pomie­

nionych, od sianożęci, które trzymają, chowają bydło a mając wszystek czas wolny

najmują się do robót bądź dworowi, bądź gospodarzom bogatszym.20 Różnorodnych

prac w lesie, we dworze, w zakładach przemysłowych (o których niżej) było tak

1 8 LPAH, S.A., 126, k . 4 1 7; Biblioteka Uniwersytecke w Wilnie (dalej BUW il), F 4, 2603, k. I ; BK,
1 308, bez pag; Cz. Jankowski, Powiat..., s. 283.

19 I. Omielski, Opisanie zaprowadzonej administracji dóbr JW. Chreptowicza, [w:] Dziennik Towa­
rzystwa Królewskiego Rolniczego, 1 8 1 2, nr 2, s. 16- 1 8.

20 Tamże, s. 25-26.

55
dużo, że rodziny bezrolnych najemników żyły na przyzwoitym a nawet dostatnim

. • 2 1 poz1om1e.
Oprócz rewolucyjnych reform włościańskich, stosował Chreptowicz w

swych dobrach nowoczesne metody gospodarcze. Duża rolę odgrywały w tej dzie­
dzinie maszyny rolnicze, z których wiele produkowano w zakładach chreptowi­
czowskich. I tak uwagę podróżującego po dobrach F. Paszkiewicza zwróciły: Boyka
do bicia masła, której mechanizm bardzo prosty. Sieczkarnia do kola młynowego

przyprawiona. Pólkarek, kilka tysięcy funtów dźwigający, do którego koń jeden za­
przężony, 4 beczki żyta lekko ciągnie; co pochodzi z mechanizmu, iż dzwona u kół
blisko ćwierć łokcia szerokie, większą płaszczyzną dotykając ziemi, nie zagrażają i
dla tego więcej ciężaru nieść mogą. Machina warzywna w kształcie tarczy, do kra­
jania kapust, brukwi, marchwi, kmtojli. Trójgrac, do czyszczenia warzyw w rzędy

sadzonych. Socha nowogródzka używająca się po folwarkach na gruntach lżej­
szych, dobrze zastępuje pług angielski; sosznik jej ukośnie przyprawiony, głębit:j
orze ziemię od sochy litewskiej. 22

Na reformach agrarnych jednak Chreptowicz nie poprzestał. Celem podnie­
sienia dochodowości dóbr i zamożności poddanych, Joachim zmierzał do zaprowa­
dzenia różnorodnych przemysłów i rozwoju działalności handlowej poprzez akcje
urbanizacyjne oraz oświatę.

Produkty gospodarstwa rolnego były przetwarzane na miejscu w gorzel­
niach, browarach, wytwórni wina i miodu pitnego. I chociaż dziedzic zniósł przy­
mus propinacyjny, dochód z tych gałęzi przemysłu był bardzo znaczny, a jego wy­
roby cenione w bliższej i dalszej okolicy. Szczególnie sławny był browar szczor­
sowski, o którym podróżnik zapisał: Urządzenie wszystkich naczyń, kilsztoka, piw­
ni, słodowni, na sposób jaki się w dobrych piwowarniach niemieckich praktykuje.
Piwo też reputowane, szczorsowskie i w dalekie rozwożone strony, poświadcza o do­
broci tego zakładu. Piwo to ma dobrze w sobie chmiel utrudzony, i przyjemny smak

aromatu. Zdaje się, że do dobroci tego piwa szczególniej się przykłada taki sposób
robienia, iż razy ze sześć z kotła do kadzi, i z kadzi do kotła, w gotowaniu kolej te
obejdzie, nim się na kilsztok rozleje i do piwni pójdzie. 23

Joachim Chreptowicz w swoim pamiętniku stwierdzał, że, założył w W'isz­
niewie kuźnice wielkie żelazne i hamernię miedzianą.

24 Fabryka odlewów żelaznych
założoną została przez Joachima Chreptowicza w 1 778 roku dla przerabiania miej­
scowej rudy żelaznej, znajdującej się w sporych pokładach, ale w niewysokim ga­
tunku w Szczorsach, w Baksztach, i kilku jeszcze miejscowościach Wiszniewszczy­
zny (odległość między centrami dóbr Szczorsami i Wiszniewem wynosi w prostej
linii ok. 50 km.). Hamernie założył w 1 789 r.; w Bukatowie stanął piec wielki, mu-

2 1 1 . Bartyś, Rzeczpospolita Pawłowska, Warszawa 1 982, s . ! IO.
22 F. Paszkiewicz, Powtórna podróż gospodarska do Szczors w roku 1818, [w:] Dziennik Wileński, t.

I, nr4, Wilno 1 8 1 9, s. 3 8 1 .
23 Tamże, s. 383.
24 Biblioteka Akademii Nauk Ukrainy (dalej BANU), 6014, s. 64.

56
rowany do pławienia żelaza. W początkach swego istnienia spotrzebowała fabryka

rocznie 12 OOO sążni trzyłokciowych kubicznych drzewa i 60 OOO czetwieryków

rudy. Od 1 maja 1 795 roku do I maja 1 796 roku przez tygodni 36 przepławiono z
rudy 431 7 centnarów żelaza. Centnar żelaza w sztabach przedawano po zł 30, a

centnar żelaza kutego stalonego po zł 40. Sprzedaż żelaza i jego wyrobów (np. na­
rzędzia rolnicze) prowadzono w obrębie dóbr jak również spieniężano kupcom
przybywającym z Wilna, Mińska i okolicy. Jeszcze w 1 83 0 fabryka zatrudniała 72

robotników stałych oprócz najemników i dworskiej czeladzi dawanej do pomocy.
Przestała istnieć w II poł. XIX wieku. 25 Ludność, która nie została wyposażona w
ziemie w sposób, który pozwoliłby na godziwe utrzymanie, znalazła możliwości za­
robku w zakładach przemysłowych organizowanych przez Chreptowicza.

Do podniesienia handlu służyły też inwestycje komunikacyjne. Chreptowicz
poprawiał drogi, budował mosty. W raporcie dóbr Wiszniew, wyznaezony przez ko­
misję skarbową komisarz stwierdzał, że gdy przybył do dóbr Wiszniew w powiecie

oszmiańskim leżących oraz na gofriniec walny w uroczysku Podbrzeź mianowanym

do tychże dóbr attynencjonalnym, Mińska i Nie/iwieża przez Oszmianę do Wilna

prowadzący w roku 1 782, 1 kwietnia zajechawszy na tymże gościńcu, na rzece Bere­

zynie między gruntami wiszniewskimi płynącej zawsze do przejazdu dla podróżnych

trudnej znalazłem most (. „) z poręczami z obydwóch stron, z brusowego drzewa

erygowany, wzdłuż prętów pół osma łokcia miary litewskiej w sobie zawierających,

siedem w szerz zaś łokci dziesięć, przeze mnie wymiarem objęty. Tudzież widziałem
groblę od tegoż mostu w prostej linii aż do wzgórza przez nizinę wandalów i miejsc

błotnistych pełną, usłaniem naprzód wielorakiego drzewa a na wierzch narzutem z

rowów ziemi usypaną, z dwoma mostami wpofród tejże grobli najdującemi się takoż

z brusowego drzewa budowanemi ciągnioną, wzdłuż prętów sześćdziesiąt, w szerz

zaś łokci dziesięć przeze mnie namierzoną a własnym kosztem i staraniem rzeczone­

go JW Podkanclerzego WKL dla szczególnej łl-ygody przejeżdżających nie zaś na

żaden prywatny JW Dziedzica pożytek wspomniane most i grobla sporządzone.26

Aby zwiększyć dochody z handlu i przyciągnąć osadników do swych dóbr
Joachim Chreptowicz lokował w maj ątku miasto. Według ustaleń Stanisława
Alexandrowicza Wiszniew był miasteczkiem już w 1 583 roku.27 W 1 748 przywilej
na targowe wydał też August III, a dnia 3 sierpnia 1 778 dał mu król Stanisław Au­
gust przywilej opiewaj ący: Iż jako zawsze ojcowską naszą jest troskliwością i pie­

czołowitością, ażeby/>:my możliwemi i przyzwoitemi sposobami Państwo rzadowi na­

szemu od Boga powierzone do jak najdoskonalszego uszczęśliwienia przybliżali i

przyprowadzali; tak zapatrując się na to, że nie małą onego częJciąjest pomnożenie

i opatrzenie miast w Państwach naszych tak dla wygody obywatelów przez rozsze-

25 Cz. Jankowski, Powiat . . „ s . 270; T. Korzon, Dzieje wewnętrzne Polski za Stanisława Augusta, t . Il,
Kraków-Warszawa, 1 897, s. 265, 319.

26 LPAH, SA, 3939, k. 5 2 1 -5 2 1 v.
27 S. Alexandrowicz, Geneza i rozwój sieci miasteczek Białorusi i Litwy do połowy XVI! w„ [w:] Acta

Baltico-Slavica, t. 7, Białystok 1 970, s. 78.

57
rzenie handlu i rękodzieł, jako też dla ozdoby kraju - gdy Wielmożny Joachim

Chreptowicz, podkanckerzy WKL suplikował Nam, ażeby.�my miasto jego dziedzicz­

ne, Wiszniew nazwane, w powiecie oszmiańskim, a w dobrach jego tegoż imienia

leżące, prerogatywą i przywilejami wszystkimi miastom w Państwach naszych przy­

zwoitemi zaszczycili i z niemi porównali i przywileje nasze na targi i jarmarki tamże

zbierające się utwierdzili i aprobowali. Przeto my, król, skłaniając się do próśb

Wielmożnego Joachima Chreptowicza, podkanclerzego WKL, za zdaniem panów i

rad przy boku naszym będących, pomienione miasto Wiszniew do wszystkich przy­

wilejów miastom naszym przyzwoitych przypuszczamy. Czynienie w niem i ustano­

wienie wszystkich porządków miejskich, utworzenie magistratów temuż Wielmożne­

mu Joachimowi Chreptowiczowi. podkanclerzemu WKL dozwalamy i zalecamy.

Niemniej mieszkańców i obywatelów miasta tego teraz osiadłych i na po tern osiąść

mających, protekcją ich, łaską i powagą naszą zaszczycamy i ubezpieczamy. Tenże
król przywilejem z dnia 17 października 1777 r„ ustanowił dla miasta Wiszniewa
coniedzielne targi oraz cztery doroczne jarmarki, a mianowicie: na dzień św. Jerze­
go „rzymskiego'', na Świętą Trójcę, na Narodzenia NMP i na Trzy Króle.28 W mia­
steczku w 1795 roku znajdowało się 29 protestantów, mających własne mogiłki;
Żydów było 196, mieli oni swoją bożnicę wzniesioną za pozwoleniem biskupa wi­
leńskiego udzielonym w 1778 r. W początkach XIX wieku istniała przy parafii
szkółka. Liczba parafian wynosiła w 1817 roku, dusz męskich i żeńskich ogółem
3390.29

Oświeceni magnaci zdawali sobie sprawę, że zaprowadzeniu zasad kapitali­
stycznych w rolnictwie musi towarzyszyć rozwój oświaty wśród ludności włościa­
ńskiej. Aby prowadzić samodzielnie dobrze prosperuj ące i ekonomicznie wydolne
gospodarstwo, dzierżawca chłopski musiał posiadać chociażby elementarne wy­
kształcenie. Umiejętność czytania, pisania i rachowania, była niezwykle ważna w
prowadzeniu działalności gospodarczej (handel, kontrakty, zdobywanie wiedzy o
zasadach nowoczesnego rolnictwa). Wiedząc o tym, Chreptowicz (był przecież ini­
cjatorem Komisji Edukacj i Narodowej) pozakładał wzorowe szkoły elementarne w
swych dobrach, na które łożył spore kwoty pieniężne. Uczono w nich m. in. zasad
nowego rolnictwa.30

Również w dobrach krasnoborskich (tereny obecnej gminy Sztabin), choć
niema tak szczegółowych informacj i jak o wyżej wymienionych maj ątkach, można
z danych pośrednich wywnioskować o bardzo podobnej działalności reformator­
skiej, zmierzającej do podniesienia dochodowości.

Puszczę Krasnybór nadał Teodorowi Chreptowiczowi, król Aleksander w
1506 roku. Chreptowiczowie do końca XVI wieku, skolonizowali ten obszar

28 Cz. Jankowski, Powiat.„, s. 266-267.
29 Tamże, s. 269.
30 J. Kurczewski, Biskupstwo. „. s. 280.

5 8
zakładaj ąc tu wsie, miasteczko Osinki, fundując parafię grecką, katolicką, uposa-
. . kl 31 zaj ąc asztory.

Na rzece Lebiedzin Chreptowiczowie założyli rudnię, zwaną Rudą Lebie­
dzin.32 Nie wiadomo, od kiedy z bagien biebrzańskich zaczęto pozyskiwać rudę
żelazną. Pod rokiem 1662 Jan Antoni Chrapowicki zapisał: Posłałem do Krasnego

Bont po żelazo .33 Za czasów Joachima Chreptowicza, Ruda Lebiedzin została roz­
budowana. Prawdopodobnie w tym czasie powstała nowa rudnia w Janówku.34

Henryk Łabęcki podawał, że zaprowadzenie wielkich pieców w Polsce, wznieciło u
Chreptowicza chęć założenia w dobrach swych, o mil 6 od Grodna, wielkiego pieca

do wytapiania także rudy łącznej, gdzie do roku 1 765 były tylko dymarki.35 Z roz­
wojem tego przemysłu, być może, wiązała się zmiana nazwy Osinek na Sztabin (od
sztab żelaza), aczkolwiek jest to hipoteza niepewna. Na mapie woj . podlaskiego
Pertheesa z 1795 roku jest oznaczona ruda w Sztabinie.36 Funkcjonowała ona jesz­
cze w 1808 roku, gdyż w odpowiedziach do ankiety dotyczącej rudni żelaznych i
ludności żydowskiej w departamencie łomżyńskim, mowa jest o rudni w dobrach
sztabińskich Brzostowskiego, znaj dującej się w pow. dąbrowskim.37

W dobrach krasnoborskich funkcjonowała również, założona przez Joachi­
ma Chreptowicza huta szklana. Pierwsza o niej wzmianka pojawia się w księgach
metrykalnych parafii, pod rokiem 1771. Mieszkańcy tej osady określani byli jako
hutnicy. 38 Huta ta stała między Cisowem, a Hutą Sztabińską założoną dopiero
przez Brzostowskiego.39 W 1781 roku sprowadzono z huty sztabińskiej szkło do
B iałegostoku. W roku 1792 huta nie pracowała z powodu przemarszu wojsk rosyj­
skich.40 Potem znowu funkcj onowała, gdyż Holsche podawał, iż koło Prenn znajdo­

wała się huta szkła i taka sama w Krasnymborze.41

Widoczna jest tu też akcja urbanistyczna.
Zmiana nazwy miejscowości z Osinek na Sztabin {w księgach metrykalnych

Sztabin Civitas występuje w połowie 1761 roku, wcześniej pojawia się ta nazwa
bez określenia oznaczaj ącego miasto, od 1760 roku) była związana z akcją mającą
przekształcić Osinki w miasto.42 Pewnie w tym czasie wymierzono kwadratowy ry-

3 1 Kościół .. . ; G . Ryżewski, Problem„. , s. 62.65.
32 J. Wiśniewski, Dzieje osadnictwa w pow. A ugustawskim od XV do końca XVIII wieku, [w:] Studia i

materiały do dziejów Pojezierza Augustowskiego, Białystok 1 967, s. 202.
33 J. A„ Chrapowicki, Diariusz. Część pierwsza: lata 1 656-1 664. (oprac. T. Wasilewski),
34 J. Wiśniewski, Dzieje„ „ s. 245.
3 5 Cyt. za J. Wiśniewski, Dzieje . . „ s . 245.
36 Fotokopia mapy w zbiorach Regionalnego Ośrodka Studiów i Ochrony Środowiska Kulturowego w

Białymstoku.
3 7 N. Gą,siorowska-Grabowska, Z dziejów przemysłu w Królestwie Polskim 1815·1918. Warszawa

1 965, s. 1 52 .
3 8 Archiwum Diecezjalne w Łomży (dalej ADŁ), KMPK, 4/1 6 1 6.
39 L. Pietrusiński, Krasnybór czyli Sztabin i hr. Karol Brzostowski. Sztabin 1991, s. 38.
40 Archiwum Państwowe w Białymstoku, Katalog Tek Glinki, cz. 2, s. 1 57 .
4 1 Cyt. za J. Wąsicki, Ziemie polskie pad zaborem pruskim. Prusy Nawawschodnie, 1 795-1806, Po:

znań 1 963, s. 1 6.

5 9
nek, na środku którego stanął drewniany kościół. Być może, wcześniej, targi odby­
wały się w tym samym miejscu, gdzie stała początkowo cerkiew unicka, oraz karcz­
ma, natomiast w tym czasie plac ten uzyskał regularny kształt. Lokacja ta nie pozo­
stawiła żadnych śladów w postaci przywileju, lub nadania praw miej skich. Jednak
wytyczenie regularnego rynku i przyznanie funduszu na wybudowanie kościoła w
Sztabinie dla większej ludzi wygody jest niewątpliwym dowodem urbanizacji osa­
dy.43

Podsumowując niniej sze uwagi można sformułować kilka "Wniosków ogól­
nych dotyczących kierunku i celu reform jakie przeprowadzał w swych dobrach
ostatni kanclerz WKL:

Refonny w rolnictwie (zniesienie pańszczyzny, oczynszowanie gospodarstw,
racjonalizacja gospodarki chłopskiej , intensyfikacja uprawy ziemi, wprowadzenie
no,vych upraw i sposobów produkcj i rolnej oraz hodowli) zmierzały do unowocze­
śnienia i podniesienia dochodowości uprawy ziemi, wprowadzały elementy syste­
mu kapitalistycznego, miały też aspekt humanitarny, moralny.

Działalność zmierzająca do uprzemysłowienia dóbr polegająca na zakłada­
niu i rozwijaniu zakładów przemysłowych takich jak: huty szkła, rudnie, hamernie
itp., czemu towarzyszyło sprowadzanie majstrów i robotników, zatrudnianie
włościan do pracy w przemyśle (było to poważne, dodatkowe źródło utrzymania
chłopów zamieszkuj ących majątek), miała na celu rozwój przemysłu. Przemysł i
sprzedaż jego produktów przynosił poważną intratę właścicielowi majątku oraz
zwiększał dobrobyt włościan.

Akcja urbanizacyjna polegała na zakładaniu lub rozbudowywaniu miaste­
czek w poszczególnych dobrach, nadawaniu im przywilej ów miejskich, przywile­
jów na targi i jarmarki, fundowaniu obiektów kultu, przyciąganiu osadników
(szczególną protekcją otaczano ludność żydowską). Działania te miały na celu
stworzenie ośrodka miejskiego zaspakajającego potrzeby zaplecza wiej skiego (wy­
miana handlowa, rzemiosło, kult, wyszynk), oraz podniesienie dochodowości dóbr
poprzez pobieranie związanych z tym opłat.

42 ADŁ, 4/ 1 6 1 6; G. Ryżewski, Problem„„ s. 67-69.
43 BUWił., F. 57-533-1 3 56, k. 2; Polska Akademia Nauk w Krakowie, syg. 7442, k. 1 23.

60

Tomasz Naruszewicz (Bakałarzewo)

Pożar Bakałarzewa z 1.ssz roku oraz zmiany układu
przestrzennego miasteczka

1
•

Pożar Bakałarzewa z 30 kwietnia 1 852 roku jest j ednym z najtragiczniej­
szych wydarzeń w dziejach tego miasteczka. Mimo to dotychczas żaden z history­
ków nie podjął się próby gruntownego zbadania tej pożogi. Praktycznie rzecz
biorąc tylko Andrzej Wędzki w swej pracy „Z przeszłości miasteczek zachodniego
pogranicza Suwalszczyzny" zajął się, ale bardzo ogólnikowo tym tematem. Autor
w czasie próby rekonstrukcj i układu przestrzennego dawnego Bakałarzewa, stwier­
dził, że po pożarze tego miasteczka w 1 852 roku, powiększony został prawie dwu­
krotnie plac rynkowy2• Zmiany te miały być przeprowadzone w celu odsłonięcia
kościoła parafialnego, aby był on bardziej widoczny z centrum miasteczka. Jednak
w świetle ostatnio odnalezionych w Litewskim Państwowym Archiwum Historycz­
nym w Wilnie dokumentów teza A. Wędzkiego o zmianie układu przestrzennego
Bakałarzewa nie znajduje potwierdzenia.

Pożar miał miejsce o godzinie 1 0 wieczorem 30 kwietnia 1 85 2 roku. Z ra­
portu ówczesnego bunnistrza Bakałarzewa, Tadeusza Gałdziewicza dowiadujemy
się, że przyczyną tragedii było podpalenie. Sprawcy tego postępku nie ustalono.
Wiadomo, że nieznana osoba podpaliła z zewnątrz słomiany dach stajni będącej
własnością Szmajły Mintza i Eliasza Bardyni. Z tego budynku ogień szybko przed­
ostał się na pobliskie posesje. Wiatr był tak silny, że w ciągu 2 godzin spaliły się 22
domy mieszkalne oraz przyległe do nich budynki gospodarcze3 . W wyniku pożaru
straciły życie: Rozalia Korczakowa, żona gospodarza mająca wtedy 57 lat i młody,
d\.\.1mastoletni Żyd Lejbowicz, syn miejscowego kowala. Ponadto kilkanaście osób

Artykuł ten jest częścią pracy napisanej w Instytucie Historii Uniwersytetu w Białymstoku pod kie­
runkiem mgr Przemysława Czyżewskiego, któremu chciałbym podziękować za okazaną pomoc
przy jej powstawaniu.

2 A. Wędzki, Z przeszłości miasteczek zachodniego pogranicza Suwalszczyzny, [w:] „Rocznik
Białostocki", tl 3, 1970, s. 16- 1 8.

3 Archiwum Główne Akt Dawnych w Warszawie [dalej: AGAD], Komisja Rządowa Spraw Wew­
nętrznych [dalej: KRSW], nr 7660, k. l .

6 1
było rannych i dwie oparzone. Zgodnie z danymi zawartymi w raporcie klęska ta
dotknęła 8 1 rodzin, łącznie 325 osób. Z tej liczby 1 86 nie mogło się samo wyżywić,
85 osób było w stanie pracować, a 1 0 1 pozostałych mieszkańców (były to osoby
niepełnoletnie lub ludzie w podeszłym wieku) to niezdolni do pracy.

Ogień nie oszczędził też domu Eliasza Bardyniego ówczesnego rabina
społeczności żydowskiej z Bakałarzewa, w którym mieściła się kancelaria magistra­
tu, urząd skarbowy, kasa miejska, pomieszczenie podpisarza burmistrza i urząd
wójta gminy Garbaś. Zniszczeniu uległy tam księgi miejskie, rachunki, akta oraz
wszystkie przedmioty urzędowe. Stracił też cały swój majątek mieszkaj ący przy
magistracie burmistrz Gałdziewicz. Tak sam opisywał te chwile „ Życie tylko, oraz
to w czym przed pożarem wraz z familią, pisarzem i służącymi znajdowałem się,
ocalić prawie przypadkowym sposobem byłem w możności. Słowem nic skarbowe­
go, nic własnością moją ratować nie mogłem. Pozostaję na teraz w najbiedniejszym
stanie, jestem przybrany w odzieży żydowskiej. Osiemdziesiąt familii po chle­
wach i stajniach tułać się musi, jednego dnia, czym życia swego utrzymać nie może,
odzywa się tylko jęk, płacz i zgrzytanie zębów, ludzi prawdziwie w wysokim stopniu
dotkniętych karą Boską '"'.

Trudna sytuacja społeczeństwa, które ucierpiało w tym pożarze, zmusiła
władze do materialnej pomocy na rzecz ofiar tragedii. Na mocy decyzj i Komisj i
Rządowej Spraw Wewnętrznych i Duchowych z dnia 2 maja 1 852 roku, przyznano
pogorzelcom z Bakałarzewa 1 50 rubli. Nakazano też miejscowemu proboszczowi
katolickiemu ks. Jerzemu Kasperowiczowi aby utworzył komitet pomocy potrze­
bującym. Wsparcia również udzieliła Komisja Rządowa Przychodów i Skarbu w
Warszawie przyznając 400 rubli poszkodowanym rodzinom. Dodatkowo Rada Ad­
ministracyjna Królestwa Polskiego decyzj ą z 3 czerwca 1 852 roku zezwoliła na
zbiórkę w c iągu jednego roku dobrowolnych ofiar na rzecz pogorzelców. Efektem
tej akcj i było przekazanie w grudniu 1 852 r. 75 rubli i 27,5 kopiejek na odbudowę
Bakałarzewa. Nawet oficerowie Arsenału Warszawskiego przeprowadzili zbiórkę
pieniędzy i przekazali 5 rubli i 25 kopiejek ofiarom tragedii5 •

Dzięki otrzymanym pieniądzom i korzystaj ąc z najwłaściwszej do pracy
pory roku, ludność, która utraciła swe domy w pożarze, zaczęła j e odbudowywać.
Władze gubemialniane przygotowały w tym celu plan regulacji miasta. Urzędnicy
chcieli, aby południowa pierzeja rynku, w której znajdowały się siedliska z doma­
mi, została zlikwidowana6• Działania te miały na celu powiększenie samego placu
oraz odsłonięcie kościoła parafialnego. W ten sposób byłby on lepiej wyekspono­
wany. Projekt ten wydawał słusznym pomysłem, ale właściciele placów, o które
miał być powiększony rynek, na to się nie zgodzili. Odrzucili nawet propozycję

4 Tamże, k. l v .
5 Tamże, k. 1 1 , 1 8, 20, 2 1 , 24.
6 Litewskie Państwowe Archiwum Historyczne w Wilnie [dalej: LPAH], F. 1 073, op. 1 , d. 1 044, k.

30v.

62
dziedzica Bakałarzewa, który proponował zamianę placów na inne7• Właścicielami
tych posesji byli głównie Żydzi, którzy utrzymywali się z handlu a właśnie na ryn­

. ku kwitło główne życie handlowe miasteczka. W rezultacie takiej postawy mieszka­
ńców oraz przez opieszałość urzędników, nie został przyjęty plan regulacj i
Bakałarzewa8• Brak projektowanych zmian potwierdzają też słowa radcy dworskie­
go Majerskiego z 1855 roku, który pisał: „Ulica projektowana po pogorzeli celem

odsłonięcia kościoła zupełnie nie istnieje, bo na niej dom drewniany pobudowano a

budowle ekonomiczne żydowskie, do frontu kościoła są obrócone "9• Kolejnym do­
wodem potwierdzającym te twierdzenie jest plan Bakałarzewa z 1 85 7 roku (patrz
rys. 2). Widać na nim zaznaczone 4 budynki przy południowej pierzei rynku10• Te
wszystkie dowody wskazują jednoznacznie, że Bakałarzewo zostało odbudowane
według stanu sprzed pożaru z 1 8 5 2 roku. Zlikwidowanie zabudowy na terenie przy­
kościelnym, nastąpiło dopiero w pierwszej połowie XX wieku. Kilka lat przed
pierwszą wojną światową ówczesny proboszcz bakałarzewski, Stanisław Szczęsno­
wicz kupił dwa żydowskie domy wraz z siedliskami znajdujące się przy południo­
wej pierzei rynku. Działania te przeprowadzono w celu przygotowania miej sca pod
budowę nowej, murowanej świątyni I l . Murowanego kościoła wówczas nie wybu­
dowano a tylko przy południowo-zachodnim krańcu rynku wzniesiono około 1 9 1 0

roku, murowany dom parafialny zwany „organistówką ". Obecnie istniejący kościół
ukończono dopiero w 1 936 roku.

Warto też dodać, mimo ustawy z 1 8 20 roku nakazującej budowanie w ryn­
kach miast Królestwa domów murowanych 1 2, że nowo budowane domy były drew­
niane. Jednak ludność nie przejmowała się tym, czyniąc jak jej było wygodnie. Po­
wstał nawet plan takich domów, które miały znajdować się przy rynku bakałarzew­
skim 1 3 . Dzisiaj trudno j est ustalić _czy został wykorzystany, ponieważ prawie cała
zabudowa Bakałarzewa została zniszczona w czasie II wojny światowej . Brak też
jest zdjęć przedwojennego rynku tego miasteczka dzięki którym można by było do­
wiedzieć się o jego pierwotnym wyglądzie. Pewne potwierdzenia, co do istnienia
jednego z planowanych budynków, pochodzą z opowieści najstarszych mieszka­
ńców. Jednak, jak dotychczas, nie znalazło to całkowitego potwierdzenia.

Poza pochopnie postawioną tezą o l ikwidacj i zabudowy przykościelnej, wie­
le zastrzeżeń budzi też sama rekonstrukcja układu przestrzennego dawnego
Bakałarzewa. Na planie wykonanym przez A. Wędzkiego jest kilka zasadniczych
błędów14• Pierwszym z nich jest lokalizacja, starego, drewnianego, kościoła z 1 771

7 Tamże.
8 K. Dumała, Przemiany przestrzenne miast i rozwój osiedli przemysłowych w Królestwie Polskim w

latach 1831-1869, Wrocław 1 974, s. 68.
9 LPAH, F. 1 073, op. I, d. 1 044, k. 36v.
IO Tamże, k. 73.
1 1 Archiwum Parafi i w Bakałarzewie [dalej : APBJ, Kronika parafii Bakałarzewo, s. 68.
1 2 LPAH, F. 1 073, op. I , d . 1 044, k . 30v.
1 3 Tamże, k . 3 1 .
1 4 A. Wędzki, dz. cyt„ s . 1 7 .

Rys. 1. Plan części Bakałarzewa z 1 85 7 1: :
LPAH, F 1 0 73, op. 1 , d. 1044, k. 73.

63
roku w tym samym miejscu, co
nowy, murowany z 1 936 roku. W
kronice parafii Bakałarzewo wyra­
źnie jest napisane, że w czasie bu­
dowy nowej świątyni, stary kościół
nadal funkcjonował. Został roze­
brany i sprzedany do Wólki Kar­
wowskiej w czerwcu 1 936 roku
wówczas, gdy nowy mógł już
spełniać sakralne funkcje1 5 . Widać,
więc, że oba kościoły nie mogły
znajdować się w tym samym miej­
scu. Na podstawie planów,
Bakałarzewa z ok. 1 849 i 1 857
(patrz rys. l) roku oraz z opowia­
dań najstarszych mieszkańców
wierny, że stara świątynia znajdo­
wała się na skraju wzgórza, w
miejscu leżącym naprzeciw dzi­
siejszej plebani. Jeszcze do dnia

dzisiejszego zachowała się płyta nagrobna ks. Wawrzyńca Przybylskiego, który po­
chowany został tuż obok drzwi wejściowych do starego drewnianego kościoła1 6.

Następną nieścisłością jest umiejscowienie historycznej ulicy Młyńskiej .
Według A. Wędzkiego miała ona biec gdzieś od dzisiejszej plebani do rzeki Rospu­
dy. Jest to jedriak mało prawdopodobne. Autor nie wziął pod uwagę faktu, że obec­
ne koryto rzeki Rospudy jest kanałem wykopanym w czasie II wojny światowej
przez Niemców. Właściwy tor rzeki na odcinku od mostu do jeziora Sumowo biegł
w ten sposób, że rzeka po ominięciu mostu skręcała w lewo, opływała wzgórze, na
którym stał kościół i plebania i dalej wpadała do jeziora Sumowo od strony Kirku­
tu 1 7 . Tak, więc jeśli rzeka biegła w bliskiej odległości od plebani, znajduj ącej się na
dość stromym wzgórzu, mało prawdopodobne jest, aby tam znaj dowała się histo­
ryczna ulica Młyńska. Brak też jakiejkolwiek ulicy w miejscu wskazanym przez au­
tora na planach Bakałarzewa z 1 8 1 8 , ok. 1 849 i 1 857 roku dowodzi, że historyczna
ulica Młyńska znaj dowała się w tym samym miejscu, co obecna o tej samej nazwie.
Na planie miasta Bakałarzewa, wykonanym w 1 8 1 8 roku przez burmistrza Macieja
Kamińskiego, obecna ulica Młyńska zaznaczona jest jako ulica Królewiecka 1 8 . Na-

1 5 APB, Kronika parafii Bakałarzewo, s. 93.
1 6 Tamże, s . 57.
1 7 Dawny bieg rzeki Rospudy widoczny jest na fotografii przedstawiającej prace ziemne przy budo­

wie przez Niemców na początku II wojny światowej schronów bojowych tzw. „Bunkrów " (repro­
dukcja w posiadaniu autora).

1 8 LPAH, F. 1 073, op. l , d. 617, k. 42.

64

I .t
' /

r ' I

A- rynek,

B- ul. Młyńska,

C- ul. Kozia al. Hoża,

D- ul. Filipowska,

E- ul. Kamińska al. Kamie­

ńska,

F- ul. Zakościelna (obecnie

Suivalska),

S- synagoga,

Kl- kościół drewniany z

1 771r.,
K2- obecny kościół rynek

murowany (ówcześnie nie­

istniejący),

P- plebania,

Rf- pierwotny nurt rzeki

Rospudy,

R2- obecny nurt rzeki Ro­

spudy,

J-jezioro Summvo,

M- młyn.

Linią przeryivaną zazna­

czono uliczki drugorzędne.

Rys.2. Plan Bakałarzewa z II połm<,;y XIX w. opracowanie. T. Naruszewicz

zwa ta prawdopodobnie pochodzi od miasta Królewca, do którego ta ulica prowa­
dziła. Później zamieniono ją (między 1 8 1 8 a 1 847 rokiem) na ulicę Młyńską. Trud­
no jest obecnie z braku źródeł, jednoznacznie stwierdzić czy w okresie Rzeczypo­
spolitej szlacheckiej , ulica ta nazywała się ulicą Młyńską czy Królewiecką.

Również inne było usytuowanie ulicy Zakościelnej , która miałaby znajdo­
wać się na miejscu dzisiejszej ul . Krzywej oraz dalej prowadzić do plebani i wejścia
do starego kościoła a następnie gwałtownie skręcać do południowo-zachodniego
krańca rynku (przy dzisiejszym domu parafialnym, w którym mieszka organista).
Dziwne by było nazywanie ulicy znajdującej się w znacznej części przed ówcze­
snym kościołem, ulicą Zakościelną. Wędzki nie znał planu z 1 857 roku przechowy­
wanego w Litewskim Państwowym Archiwum Historycznym w Wilnie, na którym
ulica prowadząca do kościoła i plebani nazwana jest Kościelną. Ponadto ulica ta ko­
ńczy się, jak obecnie, na dawnych budynkach gospodarczych miejscowego pro­
boszcza. Na planie z 1 8 1 8 roku obecna ulica Krzywa kończy na zabudowaniach

65
prawdopodobnie rodziny państwa Saczewskich (gdzieś poniżej kościoła)„ Wynika z
tego, że na początku IX wieku nie było bezpośredniego połączenia między ulicą

Krzywą a plebanią i kościołem. W „Spisie placów publicznych, ulic � w mieście

Bakałarzewie " z 1 864 roku, wspomniana jest ulica Zakościelna prowadząca do
miast Suwałk i Raczek oraz, że oprócz studni nic na niej się nie znajduje19• Brak

wzmianek o chyba najważniejszym wówczas budynku w mieście, czyli kościele pa­
rafialnym, pozwala przypuszczać, że ulica zwana Zakościelną, musiała znajdować
się w innym miejscu niż to ustalił Wędzki. Na podstawie ,JVykazu ulic w

Bakałarzewie " z 1 95 1 roku można z całą pewnością stwierdzić, że ulicą Zako­

ścielną do 1950 roku nazywano ulicę obecnie zwaną Suwalską20, która podobnie

j ak ulica Zakościelna w 1 864 roku prowadzi do Suwałk i Raczek. Potwierdzają to

też najstarsi mieszkańcy miasteczka„ Na planie Bakałarzewa z 1 8 l 8 roku dzisiejsza
ulica Suwalska nazwana jest ulicą Grodzieńską21 . Na planie zaznaczona jest, obok
Królewieckiej, jako największa. To właśnie tędy prowadziła główna trasa do cen­
trum miasteczka z Grodna, Suwałk czy Raczek. Dlatego sugestia wyżej wymienio­

nego autora jakoby aby dojechać do rynku trzeba było przejechać najpierw obok
kościoła, jest błędna.

Nazwa ulicy Grodzieńskiej bez wątpienia pochodziła od miasta Grodna, do

którego ulica ta prowadziła. Warto w tym miejscu dodać, że Bakałarzewo w okresie

przedrozbiorowym należało do województwa trockiego a do powiatu grodzieńskie­
go. W okresie międzywojennym obecną ulicę Suwalską nazywano też Wólcw­
ńską22.

W 1 864 roku poza ulicą Zakościelną w Bakałarzewie były jeszcze :
ulica Młyńska prowadząca z rynku do folwarku Nowopole i NowejWsi.
Na tej ulicy znajdował się most z drzewa „na palach pobudowany ",

- ulica Kamieńska, prowadziła z rynku do miast: Suwałk i Raczek. Znajdo­
wała się tam tylko studnia z ocembrowanego drzewa,

- ulica Filipowska prowadziła z rynku do wsi Matłak a następnie do miasta

Filipowa,
ulica Kozia. Był to zaułek miejski,

- oraz rynek czyli plac targowy23„

1 9 AGAD, KRSW, nr 4792b, k . 46- 47.

20 Archiwum Pa!lstwowe w Suwałkach [dalej : APSJ, Gminna Rada Narodowa w Bakałarzewie 1 945-

1 954, sygn. 70, k. 5.

2 1 LPAH, F. 1073, op. I , d . 617, k. 42.

22 APS., Powszechny Zakład Ubezpieczeil Wzajemnych 272, sygn. 53, k. 22.

23 AGAD, KRSW, nr 4792b, k. 46- 47.

66

Józef Maroszek (Białystok)

Struktura osadnictwa rycerskiego
i drobnoszlacheckiego dawnej ziemi bielskiej do
końca XVIII wieku.

W kulturze społeczeństwa Podlasia zwraca uwagę istnienie odrębnej grupy
społeczeństwa o tradycjach drobnoszlacheckich. 1 O szlachcie podlaskiej zamiesz­
kującej ziemie bielską, drohicką i mielnicką krążyły po Polsce żartobliwe
przysłowia:

- Fortuna szlachcica podlaskiego długa jak bicz, szeroka jak nóż, a głęboka.
aż do samego środka Ziemi.

- Szlachcic podlaski ma błotko i karaski.
- Bór- leszczyna,

wróbel- zwierzyna,
gołębie- dobytek,
serwatka- napitek,
ryby- karaski,
Wiwat szlachcic podlaski !

- Szlachcic podlaski z małej chałupki.
- Kiszka podlaska (przezwisko chudych szlachciców).
- Gdzie idziesz ?

Do Tykocina, zaskarżyć pana Marcina,
że u mego syna wybił szybkę z okna.

- Choć nie umiem czytać, ani pisać, ale królem mogę zostać.
- Choć łata na łacie, kłaniam panie bracie.
- Z kordem a boso.
- Choć mam fortunę nie szeroką, ale długą, wysoką i głęboką.

Artykuł niniejszy ropoczyna serię_ publikacj i - efektów tematu badawczego KBN 1 HO! G 025 1 7
Struktura osadnictwa rycerskiego i drobnoszlacheckiego dawnej ziemi bielskiej do końca XVIII
wieku, realizowanego w Regionalnym Ośrodku Studiów i Ochrony Środowiska Kulturowego w
Białymstoku w latach 1 999-2000.

- Jak pies na jednej fortunie usiądzie, trzyma ogon na drugiej.
Niektórzy z przekąsem mawiali:

Szlachcic podlaski ma piasek, lasek i karaski lub:
Fortun sześć, a nie ma co jeść.

1. Mazowiecka tradycja średniowieczna północnego Podlasia
a. Przed buntem Miecława do 1047 r.

67

Podstawowe znaczenie dla funkcjonowania na terenie podlaskiej ziemi biel­

skiej osadnictwa rycerskiego miał fakt pozostawania w średniowieczu tego teryto­

rium w granicach historycznego Mazowsza. Za najdawniejszą bowiem wzmiankę

źródłową dotyczącą tego terytorium uznać należy fakt prowadzenia tu w roku 1009
misji św. Brunona z Kwerfurtu. Kronika Kwedlinburska stwierdza bowiem, że Bru­
no, drugiego imienia Bonifacy, arcybiskup i mnich w 18 roku swego wyświęcen ia
zginął 9 marca [1009 r.], ścięty przez pogan na granicach Rusi i Litwy z 18 towa­
rzyszami i wzięty został do niebios. Piotr Damiani w Vitae Sancti Romualdi pisał, że
Bruno opowiadał słowo boże Rusinom, a dzięki działanym cudom nawróciło się ich

wiele tysięcy. Ditmar z Merseburga opowiadał, że Bruno przybywszy na granicę
Prus i Rusi znalazł mieszkańców tam sobie przeciwnych, i że nieustraszony ich gro­

źbami, zamordowany został wraz z 1 8 towarzyszami dnia 14 II 1 009 r. 2 Dla prowa­
dzenia takiej akcji misyjnej, którą można by prowadzić zarówno wśród Rusinów,

jak i Bałtów Bruno musiał wybrać punkt najbardziej optymalny komunikacyjnie.
Takie warunki stwarzała miejscowość dziś zwana Dolistowo Stare nad Biebrzą. Do

XIX w„ do momentu budowy Kanału Augustowskiego, na wprost kościoła doli­
stowskiego znajdowało się ujście rzeki Netty.3 Ta ostatnia, oraz Biebrza i jej inny

dopływ Brzozówka, aż po dzień dzisiejszy wyznaczają zachodni zasięg gwar

wschodniosłowiańskich. Netta wyznacza też historyczny zasięg Jaćwieży. Dolisto­
wo Stare jest też najstarszą osadą ludzką wspominaną pod nazwą Targowisko w naj­

dawniejszym pisanym źródle delimitującym granice Mazowsza i Litwy z 1 358 .
Może do tradycji św. Brunona z Kwerfurtu w Dolistowie Starym należy nie spoty­

kane w tym regionie wezwanie kościoła - św. Wawrzyńca bpa, wyraźnie odsyłające
do benedyktyńskiej misji chrystianizacyjnej? Niewątpliwie w 1 358 r. mazowieckie

Targowisko posiadało obiekt sakralny przyciągający puszczańską ludność. Zresztą
w 1 392 r. Krzyżacy, którzy zajęli to terytorium niewątpliwie w owym Targowisku,

na wprost ujścia Netty, zwanej wówczas Metą, wybudowali swój zamek Meteburg.4

Podobnie jak inne budowane w tymże 1 3 92 r. zamki: krzyżacki Neue Garden, na­

przeciw s tarego Grodna i ujścia rzeki Horodnicy do Niemna i mazowiecki Złotoria,

2 Por. Ks. M. Nowodworski, Encyklopedia kościelna podług teologicznej encyklopedii Wetzera i
Welego, t. 2, Warszawa 1873, s. 606-608.

3 Taką lokalizację ujścia rzeki Netty do Biebrzy odnajdujemy na mapie z 1 823-1 824 r,, zatytułowa­
nej: Plan casti reki Netty wykonanej przez ppłk. Rezę i Szuberskiego por. Centralne Archiwum
Historyczne Rosji, St Petersburg, F. 1487, op, 17, nr 2 1 5 .

68
dokładnie na wprost ujścia do Narwi dopływu Supraśli ów zamek Metenburg w Do­
listowie Starym miał kontrolować węzeł rzeczny (a w ówezesnych warunkach topo­
graficznych i komunikacyj ny) zlewiska Biebrzy, Netty i Brzozówki. O istnieniu
świątyni w Dolistowie od bardzo dawnych czasów, jeszcze przed kolonizacj ą tych
terenów, przeprowadzoną u schyłku XV i początku XVI w. świadczy też miejscowa
tradycja historyczna, zanotowana w 1 536 r. W trakcie dochodzenia przebiegu gra­
nic między radziwiłłowskimi dobrami Goniądzem, a puszczami hospodarskimi
świadkowie wspominali czasy, gdy w lasach, w sąsiedztwie Dolistowa polował król
Kazimierz Jagiellończyk: Od przodków naszych sryszeliśmy[. . .] : niegdyś za czasów
śp. króla Kazimierza, kiedy JKM była na łowach, a podczas polowania usryszał
szczekanie psów w tejże wsi Do/istów, skoro się dowiedział, iż takowa oraz inne z
Goniadza są wystawione, posłał Najja.foiejszy Pan ur. Jakuba Wroczyńskiego, ojca
obecnego pomiędzy nami Mikołaja Wroczyńskiego, aby tę wieś wraz z innemi spalił,
iżby tam więcej nie byry; lecz gdy Najjaśniejszemu Panu doniesiono, że w tejże wsi

Dolistów znajduje się kościół, wtedy nie kazał, dla honoru kościoła, wid tę i wsi
wzmiankowane spalić. 5 Może reminiscencj ą misj i Brunona z Kwerfurtu j est trady­
cja słynącej łaskami Pasji Chrystusa, dziś umieszczonej w ołtarzu głównym ko­
ścioła dolistowskiego. Rzeźba jest barokowa, a miejscowa legenda głosi, że
wyłowiono ją z rzeki. Z łąskami słynącym krucyfiksem związany jest odbywający
się w Dolistowie odpust na Podwyższenie Krzyża Świętego.6 Zresztą zastanawia
fakt, że tereny poza Nettą, Biebrzą i Brzozówką, aż po Grodno na których ludność
po dzień dzisiejszy zamieszkuje ludność posługuj ąca się gwarami wschod­
niosłowiańskimi niemal nie miały cerkwi, a przede wszystkim kościoły. Mieszka­
ńcy „od zawsze" byli katolikami. Rusini-katolicy zamieszkuj ący u progu ery no­
wożytnej te tereny mogli być potomkami tych, dla których działała misja Brunona z
Kwerfurtu i którzy według legendy o życiu tego świętego masowo nawrócili się na
katolicyzm.

Data 1 009 r. męczeńskiej śmierci św. Brunona z Kwefurtu poprzedza zdarze­
nia, które miały niezwykle istotne znaczenie dla dziejów ziem podlaskich. Była nim
reakcj a pogańska, połączona z buntem Masława.

W 1 325 r. mazowieccy książęta Siemowit i Trojden, w liście do papieża,
określili wschodnią granicę władania mazowieckiego. Pisali, że granica mazowiec­
ka sięga zaledwie dwie mile od Grodna: Oppidi quod dicitur Grodno . . . , a terrarum
nostro rum ad duas lencas posit. 7 Litewski książę Gedymin rozciągnął jednak swe

4 Wigand z Marburga, Kronika, ,,Puścizna po Janie Długoszu dziejopisie polskim, to jest Kronika
Wiganda z Marburga.„", wyd. J. Voigt, E. Raczyński, Po7.nań 1 842, s. 339. Zob. też: Die Chronik
Wigands von Marburg, [w:] „Scriptores Rerum Prussicarum,,, wyd. Th. Hirsch, M. Toeppen, E.
Strehlkc, t. Il, Leipzig 1 863, s. 647.

5 Odgraniczenie sądowe dóbr grodzieńskich i bielskich z r. 1536, [w:] ,,Athenaeum". Oddział Il, z. 1 ,
Wilno 1 842, s. 65-9 1 .

6 Zob. J. Maroszek, Pogranicze Litwy i Korony w planach króla Zygmunta Augusta. Z historii dzie-
jów realizacji myśli monarszej między Niemnem a Nanvią, Bialystok 2000, s. l 6-20.

7 Codex diplomaticus Prussicus, wyd. J. Voigt, t. 3, Ki.inigsberg 1 848, nr 1 34, s. 1 82.

69
panowanie na pograniczne tereny. W latach 1 325- 1 34 1 przesunął granice swych po­
siadłości na linię rzek: Netty, Brzozówki, Czarnej, Sokołdki, Supraśli i Narwi. Akt
rozgraniczenia rubieży państwmvych podpisany w Grodnie 14 VIII 1 358 r. wyzna­
czał limes ciągnacą się od Kamiennego Brodu - na granicy pruskiej , dalej tą granicą
do Rajgrodu. Kolejno wzdłuż biegu rzeki Netty, aż do jej ujścia do Biebrzy. Tą
rzeką do Targowiska (Dolistowo), Biebrzą do ujścia Wielkiej Strugi (Brzozówka),
stamtąd do źródeł Małej Sokołdki (Czarnej), jej biegiem, aż do ujścia Niewotyńca
(Niewodnicy vel Czaplinianki). Akt z 1 358 r. stwierdzał, że terytorium po stronie
mazowieckiej stanowiło powiat goniądzki ziemi wiskiej .8 Granica "''Ytyczona w
1 358 r. przetrwała aż do 1 795 r., dokładnie tak jak ją wytyczono na tym odcinku,
stanowiąc później - północną i wschodnią - rubieże ziemi bielskiej .

Stolica powiatu goniądzkiego w najdawniejszym okresie, może w X-XIII w.
musiała mieścić się nie w dzisiejszym Goniądzu, a we współczesnej nam wsi
Krzeczkowie. Świadczy o tym tam znajdujące się wyniosłe grodzisko (gdy w ob­
szarze nowożytnego miasta Goniądza takiego obiektu archeologom odnaleźć nie
udało się). Śladem niewątpliwym tej sytuacji stolicy powiatu jest fakt, że w
XVI-XIX w. owa wieś była własnością plebanów z Goniądza, którzy na grodzisku
posiadali swój dwór. Spodziewać się należy, że i najdawniejszy goniądzki kościół
parafialny, jeszcze z doby chrystianizacji i działalności w 1 009 r. św. Brunona z
Kwerfurtu tam właśnie się znajdował. Istnienie miasta Goniądza w dzisiejszym
usytuowaniu jest niewątpliwie efektem translokacji na inne miejsce, tak typowej dla
miast mazowieckich. Sama nazwa Goniądz odnosi się do charakteru i przeznacze­
nia osady, jako dworu myśliwskiego, który w tym miejscu musiał poprzedzać mia­
sto. Jeśli tak właśnie było, to translokacja została dokonana przed 1358 r„ gdyż
wówczas po raz pierwszy pojawia się w źródłach pisanych ta nazwa. Zresztą doko­
nać musiano nie tylko translokacji mieszczan, ale też przeniesiono z Krzeczkowa
do Goniądza również świątynię, bo najdawniejsza fara goniądzka nosiła wezwanie
św. Jana Chrzciciela, patrona akcj i chrystianizacyjnej, którą tu przeprowadzono
przed 1009 r.9

b. Południowe Podlasie w rękach Rusinów 1047-1192
Później, w latach 40-tych XI w., obszary Podlasia, czyli wschodniego Ma­

zowsza, były objęte zostały buntem Miecława, który zniweczył osiągnięcia chry­
stianizacji W 1 047 r. książę polski Kazimierz Odnowiciel pokonał Miecława. Po­
magał mu w tym ruski książę kijowski Jarosław Mądry. Ten ostatni za swą mili­
tarną pomoc otrzymał w nagrodę wschodnie Mazowsze, ziemie nad środkowym

8 Muzeum Narodowe (dalej cyt. MN) Kraków, Biblioteka Czartoryskich (dalej cyt. Bibl. Czart.), nr
307; Kodeks dyplomatyczny Księstwa Mazowieckiego, wyd. J. Lubomirski, t. I, Warszawa I 863, nr
80; lura Masoviae terrestria. Pomniki dawnego prawa mazowieckiego ziemskiego, opr. J. Sawicki,
t. l, Warszawa 1 972, nr 1 6, s. 19-20; Archiwum Główne Akt Dawnych (dalej cyt. AGAD) Warsza­
wa, Kapicjana, nr 8, s. 87- 105; J. Maroszek, Pogranicze Litwy i Korony„., s. 1 3-14.

9 J. Kloza, J. Maroszek, Dzieje Goniądza w 450 rocznicę praw miejskich, Białystok-Goniądz 1 997.

70

Bugiem i dolną Narwią. Rusini wznieśli zespół grodów, m. in. w Drohiczynie,

Mielniku, Surażu i Bielsku utrwalających ich władzę. Odtąd też datuje się tu naj­
wcześniejsze osadnictwo ruskie i powstawanie cerkwi prawosławnych. Zachowane

do dziś dwojakiego rodzaju pochówki z tych właśnie czasów - kurhany Rusinów i
groby w obstawach kamiennych Polaków - świadczą o koegzystencji dawnej i
nowo napływającej ludności.

W 1 1 92 r. książę polski Kazimierz Sprawiedliwy ponownie ziemie te
włączył w obręb państwa polskiego. Odbudowywano wówczas na Podlasiu zręby
rzymskiego katolicyzmu. Syn Leszka B iałego, książę Konrad Mazowiecki, osadził
na zamku w Drohiczynie Zakon Braci Dobrzyńskich, z obowiązkiem bronienia

ziem między Nurem a Bugiem, aż do granic Rusi, przed napadami nieprzyjaciół.
Książęta mazowieccy zachowywali jednak prawo zwierzchnictwa nad ziemią drohi­

czyńską i podkreślali - w dziedzinie przynależności kościelnej prawa biskupów

płockich. W 1 203 r. książę Konrad Mazowiecki wystawił dokument potwierdzający
nadania biskupowi płockiemu Gunterowi posiadane dobra ziemska, a wśród nich

Płonkę, w której biskup miał prawo do pobierania myta mostowego. 10

c. Powiat goniądzki w ręku Krzyżaków 1382-1402 r.

Pewnie wzdłuż Netty, Biebrzy, Brzozówki, Czarnej i Supraśli, wyzna­

czających limes graniczną Mazowsza biegła trasa rejz krzyżackich. Rycerze zakon­
ni podążaj ący na ziemie ruskie mijali terytoria mazowieckie. Pierwsza z wypraw

odbyła się w roku 1 3 6 1 , podążała do ziemi Delitz i miała przeprawić się przez Na­

rew. Ziemia Delitz - to pewnie zniekształcona nazwa Drohiczyna. Wigand z Mar­

burga opisywał tę wyprawę tak: Roku 1361 brat Henryk Kramkfeld, Henryk Beler,

Albert książę saski, sławni ci i mężni bracia Krzyżacy z 250 ludżmi idą do Rusi, do

ziemi Delitz, ale nie mogli przebyć w bród Nanvi, więc powracają na oblężenie
zamku Eckersberg [Suraż ?] w dzie1i św. Apostoła i stali tam z małym wojskiem

przez dwa dni, ale brat Henryk Beler, ze wszystkimi s�ymi wchodzi do zamku Let­

zenberg i tenże Henryk Beler przeszedł rzekę w bród i trafił na ślady pogan, których
było 500, a między nimi Kunstut, Paterky i Olgierd. Książę Ziemowit mazowiecki

nie zareagował zbrojnie, widocznie Krzyżacy nie tknęli jego terytorium. Zamki o
tajemniczych, nie rozszyfrowanych dotąd nazwach - Eckersberg i Letzenberg mu­
siały być położone w dół rzeki Narwi, na południe od ujścia Niewodnicy, bo inaczej
oblężenie otwierałoby drogę w głąb Mazowsza, nie zaś ziem ruskich. 1 1

Bliskie położenie przy granicy z Państwem Krzyżackim powodowało, ze
nadbiebrzański powiat goniądzki przejściowo znalazł się we władaniu Krzyżaków.

1 O B. Ulanowski, O uposażeniu biskupstwa płockiego, „Rozprawy i sprawozdania Wydziału Filozo­
ficzno-Historycznego Akademii Umiejętności", t. XX!, Kraków 1 887, s. 6-1 3 ; S. Zajączkowski,
Najdawniejsze osadnictwo. „ , s. 1 9.

1 1 Wigand z Marburga, Kronika, ,,Pufoizna po Janie Długosz dziejopisie polskim, to jest Kronika Wi­
ganda z Marburga . . . ", wyd. J. Voigt, E. Raczyński, Poznań 1 842, s. 339. Zob. też Die Chronik Wi­
gąnds von Marburg, „Scriptores Rerum Prussicarum", t. !I, Leipzig 1 863, s. 647.

7 1
2 XII 1 382 r. w Brodnicy Ziemowit IV książę mazowiecki z bratem swoim Janu­

szem I zastawił Zakonowi Krzyżackiemu zamek Wiznę z przynależnościami, rów­
nież z zamkiem goniądzkim. 12 Krzyżacy, których wielkim mistrzem był wtedy

Konrad Wallenrod, próbowali umocnić tu swoje panowanie. W 1 392 r. na zajętym

terytorium Krzyżacy wybudowali zamki Neugarden (Nowe Grodno) i Metenburg
Pierwszy z nich wzniesiono nad Niemnem, naprzeciw Grodna. Drugi, wnosząc z

nazwy musiał być zlokalizowany w sąsiedztwie rzeki Netty. Jego budowniczym był
Jan Schonenfeld komtur z Brandenburga (Pokarmina) pod Królewcem, a namiestni­
kiem jego został Jan de Fischau: Konrad Walenrod zgodził się na to ze s;vymi, aby
dwa zamki zbudować przeciwko poganom; jeden bratu Werner Tetinger, komandor z
Chrystburga, naprzeciwko Grodna pod tymże nazwiskiem, Komandor z Balga, hra­
bia de Kiborg pomógł do budowy. Brokel mianowany został rządcąjego i opatrzony
został w żywność itd. Drugi zamek Metenborg zbudował brat Jan Szonenfeld, ko­
mandor z Brandenburga i na pól roku go w żywność opatrzył; przełożonym jego zo­
stał Jan de Wiszof Przerzeczeni dygnitarze dokończywszy owych budowli, powróci­
li do siebie. - pisał kronikarz krzyżacki Wigand z Marburga. 1 3 Działo się to w cza­

sie gdy Krzyżacy sprzymierzyli się z litewskim księciem Witoldem.
Opis wyprawy 1 393 r., kiedy Krzyżacy wyprawili się na nowo odbudowane

przez księcia Witolda Grodno, Wigand relacjonuje tak: Witold odbudował Grodno
w r. 1393. W skutku tego mistrz rozkazał marszałkowi bratu Wernerowi Tetinger,
aby tam pospieszył z wojskiem i łodziami. Jakoż ten od zamku R[h]ein spuścił się
rzeką Pis [Pisą - JM], do Narwi. Skąd Krzyżacy idą w górę rzeką Leber zwaną [Be­

ber, Biebrza - JM] i wchodzą na jezioro, po którem spieszniej płyną i statki na wo­
zach przez ośm mil prowadzą do Niemna i spodziewali się znaleźć tam bród, które­
go szukał komandor z Balga, hrabia Konrad de Kiborg, ale go nie znalazł. Wójt
samlandzkiz komandorem szukają go w innem miejscu, idąc za przewodnikiem, w
tern zdarzeniu wielu potonęło z powodu wezbrania a między innymi sześciu
braci. Wójt zaś samlandzki z wielu innymi przebył przybył zbrojny i budowę
zburzył i ze szczętem spalił. Podróżując Pisą do Narwi, Biebrzą i później przez je­

ziora musieli płynąć Nettą, a więc w miejscu późniejszego Dolistowa musieli za­

wrócić w kierunku Grodna. 14

Mocą Traktatu Salińskiego z 1 398 r. Krzyżacy zrzekli się na rzecz Litwy

większej części ziem pojaćwieskich, a także oddali jej część ziemi wiskiej między

Biebrzą a Brzozówką. Limes graniczna przebiegała od rzeki Szeszupy do jeziora
Necko (Meten), rzeką Nettą do rzeki Biebrzy (Beber). Znów ujście Netty do Bie­

brzy, w miejscu przypuszczalnej lokalizacji zamku Metenburg uznane zostało jako
punkt newralgiczny. Tę granicę potwierdzono w układzie zawartym w Malborku w

1402 r., gdzie wskazano, że granica przebiega od rzeki Szeszupy ad fluvium, qui

1 2 lura Masoviae „ . t . J , nr 26, s . 37-39.
1 3 Wigand z Marburga, Kronika, s . 339; Die Chronik Wigands von Marburg, s . 647.
1 4 Wigand z Marburga, Kronika, s . 347.

72

jluit a lacu dieto Metensee et dicitur communiter Methe Jlies, ab hinc per descen­
sum jluvii usque in jluvium dictum Bebere i dalej tą rzeką do granicy Mazowsza. U
Krzyżaków miały zostawać ziemie na zachód od linii Szeszupy - Netty - Biebrzy,
okolice Augustowa, zachodnia część ziemi wiskiej . Potwierdzono to ponownie w
układzie w 1404 r. w Raciążu.15

15 I 1 399 r. w Malborku Ziemowit wykupił zastawione Zakonowi Krzyżac­
kiemu Zawkrze, Płońsk i Wiznę. Brakującą mu do spłaty sumę, wraz z dawną za­
bezpieczył dalszym zastawem ziemi wiskiej . 16 Wkrótce ją wykupił, bo 30 XII 1 4 0 1
r. w Błoniach tenże książę płocki Ziemowit IV zastawił swemu bratu Januszowi I
księciu czerskiemu ziemię wiską wraz z powiatem goniądzkim za sumę 4545 kop
gr. praskich, 17 która posłużyła na wykupienie ziemi wiskiej od Krzyżaków na spo­
tkaniu z wielkim mistrzem 29 1 1 402 r. w Toruniu. 1 8

W 1 40 I r. książęta mazowieccy odebrali z zastawu ziemię wiską, której
wschodnia część według tych układów granicznych miała należeć do Litwy. Powiat
goniądzki na razie pozostał przy Mazowszu. Utrata powiatu goniądzkiego i Rajgro­
du przez Mazowsze na rzecz Litwy miała miej sce między 1 4 0 1 a 1 4 09 r. Być może
miało to związek z zamianą terytoriów podlaskich nadbużańskich. O przynależno­
ści Goniądza do Litwy już w 1 409 r. świadczy fakt, że właśnie w tym roku wielki
książę Witold w swym liście wspominał, że Goniądz należał przedtem do księcia
Janusza, który stanął w obronie swych ludzi z Goniądza. 1 9

d . Powiat goniądzki w ręku Litwinów 1401-1569 r.

Krzyżacy opuścili zamek w Wiźnie, ale wcześniej w tajnym układzie
odstąpili część ziemi wiskiej - powiat goniądzki wielkiemu księciu litewskiemu Wi­
toldowi. Gdy to wyszło na jaw Janusz I i Siemowit IV wystąpili ze skargą. Wielki
mistrz listem z 2 VII 1 402 r. wyparł się tej machinacji, oskarżaj ąc wielkiego księcia
Witolda, że źle interpretuje układ zawarty z Zakonem.20 Było to rezultatem układu
granicznego litewsko-krzyżackiego podpisanego 1 2 X 1 3 98 r.2 1 W samym zbiegu
trzech państw: Mazowsza, Litwy i Państwa Krzyżackiego znalazł się Goniądz, bo
Biebrza dzieliła Mazowsze od Litwy, a rzeka Ełk uchodząca do B iebrzy (niemal w
Goniądzu) była granicą krzyżacka-mazowiecką.

Położenie Goniądza przy granicznej od 1 398 r. rzece B iebrzy musiało spo­
wodować budowę nowego, bezpiecznego szlaku komunikacyjnego z Mazowsza na

1 5 Codex epistolaris Vito/di Magni Ducis lithuaniae 1376- 1430, wyd. A. Prohaska, „Monumenta
Medii Aevi Historica Res gestas Poloniae i llustrantia", t. 6, Kraków 1 882, nr 1 79, 1 87, 1 88, 249,
284, 290.

1 6 Jura Masoviae . .. t. I, nr 5 1 , s. 75-76 oraz nr 56, s. 87-89.
1 7 Jura Masoviae.„, t. I, nr 5 1 , 52, 56.
1 8 Por. J. J. Wiśniewski, DzOPG, s. 28, przypis 39.
1 9 J. Wiśniewski, DzOPA, s . 45; Codex Epistolaris Vito/di . . „ nr 1 79, s. 5 2 i nr 249, s. 83.
20 Codex Epistolaris Vito/di ... , nr 256.
2 1 Codex Epistolaris VitoldL, nr 1 87, s. 55; L . Kolankowski, Dzieje Wielkiego Księstwa litewskiego

za Jagiellonów, t. I (1377- 1 499), Warszawa 1 930, s. 64.

73
Litwę, omijaj ącego pogranicze z Krzyżakami. Nowy trakt zastąpił starą średnio­
wieczną, drogę przeprawiaj ącą się w Goniądzu przez Biebrzę, a także inną biegnącą
przez Goniądz, Trzcianne, Łazy i Nieciece do Wizny. Omijał on z dala Goniądz.
Jego bieg wyznaczały cetiri mosti na rece Jaskre i na inśich rekach toju dorogoju

pocno ot Storoźovogo Mostu alii do imenja. „ Bohufova„ . . Mosty usytuowane były
w Straży na Sokołdzie, w Karczmisku na Czarnej, w Knyszynie na Jaskrance i w
Lewoniach na Nereśli. Droga była odnawiana w 1 5 1 0 r„ a Mikołaj Radziwiłł, który
wyremontował cztery znajduj ące się tam mosty uzyskał wówczas królewski przy­
wilej na pobieranie myta drożnego przy wsi Boguszewie w Lewoniach.22 W 1 529 r.

wysłani z rozkazu królowej Bony rewizorzy opisuj ąc stare i nowe granice grodzie­

ńskie, bielskie i goniądzkie stwierdzali, że granice te spotykały się przy młynie Le-

. wonie, w sąsiedztwie wsi Krasowo:23
do stavu mlyna levonowa, cerez kotary) stav

idet doroha velikaja horodenskaja do Hanezja i do Mazovfo„. Taja doroha delit pu­

ścu horodenskuju s be/skaju pu.�ćeju, aż do reki Ćamoe, educzy ot Levonowa mlyna

po levu puśća horodenskaja, a po pravu puśća belskaja„ .I u to ho młyna Levonova,

a u hostinca velikaho horodenskaho śti cerez tot stav jeho idet povedali nam osoćni­

ki i bartniki belskije, iź ottul poCinajutsja hranicy belskije s Hanjazem. W 1 536 r„
jeden z ekspertów sądowych, Iwan Łuczynic wysłany przez dzierl;awcę knyszy­
ńskiego Aleksandra Chodkiewicza do zapoznania się z opiniami osaczników i bart­
ników, po powrocie z wizji terenowej doniósł, że okoły czyli stajnie wielkoksiążęce

- jedne usytuowane były nad rzeczką Czarną, przy wielkiej drodze, a drugie przy
ujściu Sokołdki, czyli rzeki Czarnej do Supraśli i v tych okolech korali ich milost

stoivali i zver lovlivali v to} puści belskoj i horodenskoj „. Tut tez ot tych okolov Vi­
toldova Doroga byla do togo dvora sto na Vojdilovce loviśća byli. Namestnik belskij

ljudmi bełskimi most i gati roblivali i popravovali, aż do togo dvora i tyj senoźati,

Cto v to} Sokoldki i v Suprasly po Krivuju Olchu z veku na Belsk vsja volost belskaja
a saraiskaja kosivala na lovy. A koli kotaro} zimy lovov v to} pusCi ne bylo, toje

sena na zamok Belsk abo na Saraź birali, a z Ganjazja v tuju puscu i do tych

senoiatej nićogo ne meli, ani stupovalisja, bo Ganjaz' v tot cas byl reć malaja. 24

Znakomity znawcą dziejów tych ziem Ignacy Kapica-Milewski w 1 80 1 r.
oparciu o swe dogłębne studia historyczno-prawne pisał: w dawnych czasach Ma­

zowsza z Tykocinem sucha granica była, to jest gościniec publiczny od Łomży idąc
do wsi szlacheckiej Zawady nazwanej, w ziemi łomżyńskiej, powiecie zambrow­
skim, na pogran iczu Podlasia leżącej, nad rzeką Sliną, Na której rzece most, a za

nim wie.� Łopuchowo, dawniej po części tylko, potym całkowicie do Tykocina na­

leżąca. Za którym, na drugiej stronie tejże rzeki polowa namienionej wsi Łopucho­

wa, tudzież pola, lasy i łąki wszystkie po lewej stronie tegoż gościńca nad rzeką

Sliną rozciągające się do ziemi łomżyńskiej należały, a po prawej do Tykocina.

22 AGAD, Zb. dok. perg„ nr 1 393; K. Stronczyński, Wzory pism dawnych w przerysach ttystawione,
cz. I, Warszawa 1839, s. 88.

23 Dziś wieś Lewonie.

74
Która to rzeka w Narew wpływa. Dalej wspomniony gościniec szedł przez wieś

szlachecką Nieciece zwaną, już w ziemi bielskiej leżącą, nad rzeką Narwią, na któ­

rej był most. A za nim tenże gościniec do Goniądza ciągnął się. I wszystkie lasy,

pola, wsie, folwarki po lewej stronie przerzeczonego gościńca do ziemi wiskiej nale­

żały, a po prawej do Tykocina. I tym sposobem wzmiankowany gościniec ziemię

łomżyńską i wiską rozgraniczał i oddzielał od dóbr tykocińskich i innych szlachec­

kich, aż do kolumny z cegły murowanej, która i dnia dzisiejszego [1 8 0 1 r. - JM],

przy granicy folwarku tykocińskiego Nowa Wieś rzeczonego, z Tykocina idąc do

Goniądza, po prawej stronie znajduje się, pod wsią Trzcianne rzeczoną, a za tąż

wsią druga kolumna, także z cegły murowana, oznaczająca przedtym granice dóbr

goniądzkich i knyszyńskich. Gościniec wyżej tyle razy powtórzony Litwa nazywała

Drogą Witoldową 25 Informacje o Witoldowej Drodze biegnącej granicą dóbr tyko­

cińskich spotykamy też w innych źródłach historycznych, m.in. w opisie granic ma­

jętności Tykocin i Wiszowate 8 XII 1 569 r.26 Wielokrotnie Witoldowa Droga wspo­

minana jest w akcie rozgraniczenia dóbr szlacheckich Szorce Cibarzewo z leśnic­

twem tykocińskim z 8 II 1 604 r. Rozgraniczenie to oparte było o zezwolenie jakie

24 Napervej priveli mene osoćniki k Vojdilovce rece, w puśći belskoj pod ostupom Hvozdnym, mila ot
Knyfina. Povedili i vskazali mi, ii na tom mestcy by! dvor korolevskij, lovisća. Vitold, Zikgimont,
Kazimir i Aleksandr korali ich milost, gde teper Knyfyn a Dobrenec i Dol gaja Luka, i tei v goroden­
skoj puśći zver lovlivlali. A koli koro! ne by!, ino lovćij ego Levko Basman eiival i v tom dvore
stoival i v taj pusći zver na KJM bival. A tot dvor zavidy volostju be/skaju budovan i popravovan. I
storoia tei zavidy v tom dvore z Belska byvala, kotorajai storoia obecne togo dvora steregivala. I
kdy pan Mikołaj Radivil Belsk derial, V tot ćas kak esćo podczasim by! u KJM, tot dvor by! sgorel, i
on zase ego zarobi! ljudmi bełskimi. I kak knjazju Michailu Glinskomu Ganjaz' by! v otćinu dostal­
sja, on v tuju puśću i v tot dvor ne vstupowalsja i v tom dvore ne byval. I tot dwor za niego by! cel, a
dzerian ku Belsku i pod mocoju vrjadnika belskogo byval. A potom kdy panu Mikołaju Radivilu
Ganjaz' v w otćinu dostalsja i Belsk drugij raz emu dan deriati - on tot dvor molćkom kazał izieti, i
na to mesto na Sokoldce w pusći belskoj sobe zbudował dvor. I tam vcćnil sobe lovisća i ku Ganezju
to povernvul. Gdei i teper est dobre znati, gde tot dvor by!. I teper peći svetlićnyi i kominy, gde byli i
domy, gde stajali jest znati dobre„. Tut tei ot tych okolov Vitoldowa Doroga by/a do togo dvora sto
na Vojdilovce lovisća byli. Namestnik belskij ljud'mi bełskimi most i gati roblivali i popravovali, ai
do togo dvora i tyi senoiati, sto v taj Sokoldki i v Suprasly po Krivuju Ol chu z veku na Belskvsja vo­
lost belskaja a saraiskaja kosivala na Iowy. A koli kotoroj zimy lovov v taj pusći ne bylo, toe sena na
zamok Belsk abo na Sarai birali, a z Ganezja v tuju puśću i do tych senoiatej nićogo ne meli, ani stu­
povalisja, bo Ganjaz ' v tot ćas by/ reć ma/aja. Por. Archeografićeskij Sbornik dokumentov otnosja­
sćichsja k istorii severo-zapadnoj Rusi. Izdawaemyj pri upravlenji Vilenskago ućebnago Okruga,
Vilna 1 867, s. 1 4- 1 8. [Dalej cyt. Arch. sb.]. Rekonstrukcję przebiegu Drogi Polikowskiego w opar­
ciu o miejscową tradycję opracował E. Popławski, Materiały do historii parafii dobrzyniewskiej.
Dzieje. cz. I. Do pomiary włócznej, Białystok 1 990, s. 70 - 73 i mapa: Parafia dobrzyniewska - stare
nazwy pól, osad i strumieni.

25 AGAD, Kapiciana, nr 44, s. 272-293.
26 Tam stwierdzono: Qui quidem limites inter bona nostra Thikoczin et villam Wyssowate nobilium

huiusmodi /acti sunt, incipiendo a bonis nobilium Szorczow ad castrum Thikoczin spectantium pe­
nes viam nuncupatam W i t o l d o w a D r o g a, deinde eadem via proprediendo per borram versus
orientem usque adjluvium Meresla [!], ubi limites scopulique graniciales de terra erecti sunt in nu­
mera triginta et circa hunc ipsum j/uvium Meresla terminati. Por. AGAD, Metryka Koronna (dalej
w skrócie MK), nr 1 08, k. 68-68v; AGAD, Kapiciana, nr 4 1 , s. 382-385.

75
dał Jan Gasztołd woj . wileński Bogdanowi z Porytego na kupno Cibarzewa u Piotra
Krzyckiego. Dokument Gasztołdowy nosił datę w Wilnie 5 I 1 45 1 r. Komisarze
królewscy w 1 60 1 r. wielokrotnie też wspominali miejsce zwane Stolec Królewski
przy wsi Trzcianne, położone przy Drodze Witoldowej .27

Terytorium podległe władzy rządcy zamku zostało znacznie uszczuplone w
1 40 1 r., gdy powiat goniądzki wracał z zastawu krzyżackiego do książąt mazowiec­
kich, j ednocześnie najprawdopodobniej doszło do jego podziału. Część wschodnia
znalazła się w rękach Litwinów, a skraj zachodni pozostał przy Mazowszu. Do ta­
kich wniosków dochodzimy obserwując relikty starych rozgraniczeń. Pewnie bo­
wiem wówczas przez cały obszar wzdłuż traktu z Wizny do Goniądza poprowadzo­
no linię graniczną utrwaloną późniejszymi podziałami granicznymi dóbr ziemskich.
Ten ważny podział przez współczesnych nam historyków tych ziem był dotąd po­
mijany milczeniem.

Książęta mazowieccy odbierając ziemię wiską żądali też powiatu goniądz­
kiego. Kilkakrotne, usilne prośby o jego zwrot w ciągu wieku XV nie przyniosły
skutku. Powiat goniądzki pozostał trwale w granicach WKL.28 Jeszcze w 1 453 r. na
Zjeździe Parczewskim posłowie mazowieccy upominali się, u króla Kazimierza Ja­
giellończyka, o zaj ęte przez Litwinów powiaty Goniądz i Tykocin. Król dał im su­
rową odpowiedź, za co zganił go - jak pisze Jan Długosz - kardynał Oleśnicki.29 W
1458 r. książęta Bolesław i Władysław upominali się o zwrot powiatu goniądzkie­
go.30 W 1 459 r. Jan Rytwiański star. sandomierski domagał się od Kazimierza Ja­
giellończyka zwrotu dla Mazowsza, Goniądza i Węgrowa.3 1

J . Wiśniewski przypuszczał, że być może ok. 1434 r. książęta mazowieccy
na krótko odzyskali powiat goniądzki, co miało łączyć się z potwierdzeniem starej
granicy na rzece Netcie, Biebrzy, Brzozówce, Czarnej, Supraśli i Narwi. Do takiego
sądu doszedł on wnioskując z faktu, że stary akt Kiejstuta z 1 3 58 r. został potwier­
dzony i transumowany przez Stanisława bpa płockiego 7 IX 1 434 r. Tak j ednak
sądzę nie było. Głównym powodem - jak się wydaje była sprawa wydzielenia się
dóbr Tykocin, pewnie właśnie w tym roku nadanych Gasztołdom w dziedziczne po­
siadanie. Do 1 434 r. teren włości tykocińskiej należał do parafii wiskiej . Zaniepoko­
jony usamodzielnieniem się włości tykocińskiej pleban wiski widocznie wówczas
zwrócił się do bpa płockiego o zatwierdzenie obszaru swojej parafii. Transumpt, z
którego Lubomirski, wydawca Kodeksu Mazowieckiego zaczerpnął tylko treść aktu

27 AGAD, Kapiciana, nr 44, s. 272-293. Por. rozgraniczenie z 1 546 r. przytoczone przez L. Kolan­
kowskiego, Zygmunt August wielki książę litewski..., s. 275-7. Por. AGAD, Varia, zespół 1 68, nr 1 1
- Wypisy i kopie dokumentów rozgraniczających Mazowsze z WKLJ 358, 1505 i 1544.

28 J. Wiśniewski, Osadnictwo wschodniej Białostocczyzny. Geneza, rozwój oraz zróżnicowanie i
przemiany etniczne, „Acta Baltico-Slavica", t. XI, 1977, s. 1 1 . [Dalej cyt. J. Wiśniewski, OWB].

29 J. Długosz, Dziejów Polskich ksiąg dwanaście, przeł. K. Mecherzyński, t. V, ks. XII, Kraków 1 870,
s. 127; Janczak ks., Z Tykocina, „Przegląd Katolicki", 1 879, nr 22, s. 3 6 1 .

30 A. Jabłonowski, Podlasie, cz. 2, s . 8.
3 1 J. Długosz, Dziejów Polskich ksiąg dwanaście, przeł. K. Mecherzyński, t. V, ks. XII, Kraków 1 8 70,

s. 274.

76
z 1 358 r. zaginął. Zachował się jednak wiele mówiący z 1 798 r. w spisach ar­
chiwaliów przejmowanych po III rozbiorze przez Prusaków w tzw. Archivvum Pol­
skim wraz z Metryką Koronną. Spis ten wymienia dokument: Grodnae. post
Sanctae Laurenti 1358. Literae rat!ficationis concordiae occasione limitum terrae
Visnensis et districtus Grodnensis seu Mazowsze et Lithuaniae inter praedicta Du­
catus factae ubi spec�ficantur praetera ad ecclesiam Visnensem et ad bona Widocz­
nie Gasztołd po otrzymaniu dóbr tykocińskich chciał dla swej włości utworzyć od­
rębną parafię katolicką. Nastąpiło to zresztą wkrótce, w 1437 r.32

Król Polski Jan Olbracht zwołał w 1497 r. pospolite ruszenie ziem wiskiej
z powiatów wiskiego i wąsoskiego, dołączył rycerstwo do wojsk Korony Polskiej i
wyruszył z nimi na wojnę do Wołoszczyzny. Zastosował więc w ten sposób prawo
koronne, choć specj alnego przywileju w tej sprawie nie wydał. Ośmiu ziemian wi­
skich okazało przy tym nieposłuszeństwo, wobec czego król skonfiskował ich ma­
jętności. Otóż w spisie uczestników wyprawy wołoskiej 1497 r. odnajdujemy Sta­
nisława Mroczka z Mroczek, Mikołaj a syna Jakuba z Chojnowa. Obu odnaj dujemy
również w drugim spisie chorych, starców, biednych, zmarłych w drodze na woj­
nę, z dodatkiem, że byli bartnikami. Zwracają w spisie też uwagę te osoby, których
nazwiska utrwalone zostały na wschód od Witoldowej Drogi z Trzciannego do
Goniądza

Problem dublowania się nazw majątków ziemskich, wsi i uroczysk, na tere­
nach położonych na przeciwnych brzegach Biebrzy w powiatach wąsoskim i
goniądzkim jest niezwykle symptomatyczny. Miejscowości powiatu goniądzkiego:
Chojnowa, Mroczki, i Wilamówka posiadają swoje odpowiedniki w powiecie
wąsoskim. Również w nazwach uroczysk można dopatrzyć się powiązań nazw. Do­
tyczy to nazwy lasu B arwik, jeziora Orlikowego,33 części bagien biebrzańskich
zwanych Płozy, czy uroczyska Jeziorko.34 Ten podstawowy problem jest niezwykle
istotny z punktu widzenia rekonstrukcji procesów osadniczych na terenie dawnej
parafii trzciańskiej . Dokumentuje powiązania, które istniały w XV w.

Na terenie powiatu wąsoskiego, na prawym brzegu Biebrzy, Jerzy Wiśniew­
ski, rekonstruujący osadnictwo w dopływach rzeki Słuczy, wskazywał dwa strumie­
nie zwane Kamiennym Stokiem. Twierdził, że właśnie tam 1 O wł. nad rzeką dostał
Mikołaj z Bębnowa. Nadania dokonał pewnie książę mazowiecki Janusz I, w latach
1 402-1 429 posesor zastawny ziemi wiskiej . W 1422 r. wspomniano tam Miczkę,
qui sedet super Camyonistok. Mikołaj z Bębnowa sprzedał swoje I O wł. na Ka­
mionstoku za 1 6 kop gr Markowi i Świętosławowi z Żelechowa (pow. sąchocki). W
nieznanym czasie ziemie nad Kamionstokiem przeszły w posiadanie Mroczka
Kiełczowica. Może nabył je ojciec Kiełcz z Jaćwiężyna, wójt w niedalekich

32 J. Wiśniewski, DzOPA , s. 47; Jura Masoviae . . . , nr 16, s . 1 9-20; Cytowany regest transumptu z
1 798 r. w: AP Białystok, Kamera.„, nr 155 A, k. 225.

33 Marcin z Orlikowa posiadał swoj e nadanie w pow. wąsoskim, na prawym brzegu rzeki Biebrzy.
34 Bartłomiej z Płoz i Jeziorka posiadał swoje własności na prawym brzegu Biebrzy.

77
Przytułach. Według przywileju księcia mazowieckiego Władysława I z 1 436 r. do
Mroczka syna Kiełcza należało 1 2 wł. roli i 1 łąk nad Wissą koło drogi do
Goniądza. Wieś tę początkowo nazywano Kamionstokiem, a następnie Mroczka­
mi-Kamiennymstokiem. Potomkowie Mroczka herbu Kościesza, zwani też Mrocz­
kami, później zmienili swe nazwisko na Mroczkowski. 1 6 grudnia 1473 r. przed ak­
tami wąsoskimi występował Piotr Mroczkowicz.35 Stanisław Mroczek w 1 497 r.
brał udział w wyprawie wołoskiej króla Jana Olbrachta, zaznaczono przy tym w
spisie że był właścicielem barci.36 2 i 30 marca 1 5 14 r. tenże Stanisław z Mroczek
Kamionstoku występował w Wąsoszu przeciw Januszowi i Jakubowi Wężom wój­
tom z Kubry (powątpiewając w ich szlachectwo), którzy posiadali 2 łany ziemi
miary chełmińskiej w dobrach Mroczki Kamionstok. Przy okazji wspomniano sy­
nowca Stanisława z Mroczek - Bemarda.37

20 stycznia 1 50 1 r. w Wilnie Aleksander Jagiellończyk wielki książę litew­
ski na prośbę Bartłomieja plebana w Trzciannym nadał kościołowi trzciańskiemu
łożysko na rzece Wilamówce na zbudowanie sadzawki i młyna. Rzeka przepływała
przez Dobarz. Teren nadany plebanowi graniczył z własnością dóbr ziemskich
Mroczki, szlachcica Mikołaja.38 Również Majątek w Mroczkach koło Trzciannego
zwano Mroczki Kamionka. 39

Około 1 4 1 7 r. 30 włók nad Słuczą, prawym dopływem Biebrzy, w pow.
wąsoskim otrzymał Wilam z Mamina (ziemia różańska). Nowa miejscowość
początkowo nosiła nazwę Słucz, nim ustaliła się nazwa Wilamowo. Później wieś
Wilamowo odebrał książę mazowiecki.40 W 1462 r. w Gąbinie księżna mazowiecka
Katarzyna dała w dziedziczne posiadanie Krzysztofowi z Kępy stolnikowi płockie­
mu wieś Wilamówkę, położoną w ziemi wiskiej . Krzysztof z Kępy był wieloletnim
wiernym sługą jej brata Władysława II, a także Siemowita i Władysława I. Później
w 1473 r. w Juńcu Kazimierz, książę litewski, biskup płocki Krzysztofowi z Kępy
zatwierdził to nadanie. Oba przywileje zostały oblatowane w 1 536 r. w księgach
grodzkich wiskich.41

Analogicznymi dobrami ziemskimi na lewym brzegu Biebrzy, w pow.
goniądzkim jest Wilamówka, w XVI w. zwana identycznie - Wilamowo. Za rządów
wielkiego księcia Aleksandra Jagiellończyka (1492- 1 506) właścicielem Wilamówki
był Marek. Dobra ziemskie Marka wzmiankowane były w dokumencie Aleksandra
Jagiellończyka dla Macieja Potockiego wójta goniądzkiego. W tymże akcie wspo-

35 A. Wolff, Mazowieckie zapiski herbowe, nr 436, s. 95.
36 Spis rycerstwa powiatu Wizkiego i Wąsoskiego, które uczestniczyło w wyprawie wołoskiej 1497 r ,

wyd. I. T. Baranowski, „Collectanea Biblioteki Ordynacyi hr. Krasińskich", nr 4, Warszawa 1 91 3 ,
s. 2 1 i 27.

37 A. Wolff, Mazowieckie zapiski herbowe, nr 924 i 926, s. 208-209.
38 Kodeks dyplomatyczny katedry i diecezji wileńskiej (I 387-1507), wyd. J. Fijałek, W. Semkowicz,

(dalej w skrócie KDKW), t. I, Kraków 1 948 nr 479, s. 563.
39 CAH Wilno, F. 694, op. 1, nr 4085, k. 1 .
40 J. Wiśniewski, Dzieje osadnictwa w pow. grajewskim, s. 6 I .
4 1 I . Kapica Milewski, Herbarz, Kraków 1 870, s . 234.

78
mniany był już młyn plebana trzciańskiego.42 Jego synowie - Andrzej i ks. Sta­

nisław Dąbrówka kanonik wileński, pleban dolistowski. 6 października 1 529 r., gdy

Marek już nie żył, uzyskali od króla Zygmunta Starego zatwierdzenie posiadania

ojcowizny i ich prawną niezależność Radziwiłłów z Goniądza. W 1 57 1 r. stwier­

dzono, że dobra Wilamowo składały się z ok. 55 włók błotnych. Ziemianin - Maciej

Wilamowski był obowiązany stawić z tej majętności na wojnę 2 jeźdźców kon­

nych.43 Dobra położone były nad rzeczką Wilamówką. W cytowanym wyżej doku­

mencie z 20 stycznia 1 50 1 r. Aleksander Jagiellończyk dał kościołowi trzciańskie­

mu na zbudowanie młyna łożysko na rzece Wilamówce, przepływającej przez pusz­

czę Dobarz.44

Również wieś Chojnowo ma swój odpowiednik na prawym brzegu rzeki

Biebrzy. Nazwa przywędrowała spod Łomży, gdzie znajduje się wieś Chojny. W

nieznanym czasie 30 włók nad rzeką Ciemianką znalazło się w posiadaniu Jana

Jeża z Pienie, który w 1429 r. sprzedał swoje dziedzictwo Ciemianka braciom Wo­

dzisławowi, Szczepanowi i Borzymowi z Biernatów koło Pienie (pow. przasnyski).

Szczepan i Borzym poza tym dostali jeszcze włóki w Lodwigowlesie (powstała tam

wieś Chojnowo). Od Szczepana zapewne poszli Chojnowscy. W innym miejscu

swego studium osadniczego J. Wiśniewski pisze, że Nową wieś, lokowaną chyba
tylko na części nadania, nazwano Chojnowem na pamiątkę gniazda rodzinnego.
Chojnowa wzmiankowane jest po raz pierwszy pod tą nazwą dopiero w 1443 r. . .
Chojnowscy byli herbu Łada. 45

Tykociński las Barwiki, obok puszczy Dobarz, wzmiankowany był w 1 533 r.

Komisarze królewscy postulowali, by na jego miejscu założono wieś kmiecą.46 W

XV w. w pow. wąsoskim, na prawym brzegu Biebrzy w parafii Przytuły znajdowały

się dobra ziemskie Klemensa z Barwik, zwane Barwiki.47

Już wyżej pisano, że w sąsiedztwie wsi Zubole znajduje się łąka zwana

współcześnie nam Romaniska. Do jej własności w XVIII w. przyznawali się plebani

trzciańscy. Wymienia ją falsyfikat kościoła w Trzciannem jakoby z datą „ 1 504".48

Nazwa wsi pozostaje w wyraźnej korespondencji do miana wsi Romany w powie­

cie wąsoskim, na prawym brzegu rzeki Biebrzy. Około 1 4 1 7 r. Janusz mazowiecki

dał 40 wł. nad Słuczą Zdzisławowi i Wojciechowi z Roman (pow. przasnyski). Jesz­

cze w 1429 r. wieś nazywała się Słucz, nim później utrwaliła się nazwa Romany. W

1 420 r. bracia Zdzisław i Wojciech fundowali w Romanach pierwszy w tamtych

42 Lietuvos Metrika. Knyga Nr. 4 [224]. (1522-1530). Teisml{ byli{ knyga 4, Vilnius 1 997, nr 390, s.
328-329.

43 AGAD Warszawa, Archiwum Skarbu Koronnego (dalej cyt. ASK), dz. LVI, nr G-6, k. 72.
44 KDKW, t. I, nr 479, s. 563.
45 J. Wiśniewski, Dzieje osadnictwa w pow. grajewskim, s. 65.
46 AGAD Warszawa, Kapiciana, nr 64, s. 190-201 .
47 I. Halicka, Nazwy miejscowe środkowej i zachodniej Białostocczyzny. Topograficzne i kulturowe,

Warszawa 1 978, s. 1 1 .
48 AA Białystok, Zbiór dokumentów kościoła w Trzciannym.

79
okolicach kościół (nie licząc starej świątyni w Wiźnie). Biskup płocki Jakub utwo­
rzył pierwszą w tej okolicy parafię Romany.49

W 1 762 wspominano sortes quondam Kotuńszczyzna,50 z których niegdyś
dochodziła dziesięcina kościołowi trzciańskiemu. Włóki Kotuńszczyzny współcze­
śnie nam pewnie porasta las Kotowe, koło wsi Zubole.5 1 Z kolei na prawym brzegu
rzeki Biebrzy istniała dawniej wieś Kotowo. Pod nazwą Koty była wzmiankowana
pod rokiem 1437. Znaj dowała się w okolicy Ławska. J. Wiśniewski ustalił, że tamto
Kotowo powstało z nadania książęcego z ok. 1423 r. dla Włodka z Siennicy.52

Podobieństwo daje się też stwierdzić w przypadku wsi Kramkówka Duża i
Kramkówka Mała. Nazwy ich pozostaj ą w związku z Kramarzewem koło Wąsosza.
W 1 45 1 r. Maciej Kramarz herbu Prus mieszczanin i kupiec wąsoski nabył 20 wł.
Nagórczyno, na których osadził wieś Kramarzewo. 53

W samym Goniądzu osada o charakterze miejskim egzystowała już w końcu
XIV wieku. W pocz. XV w. mieszkańcy Goniądza zawierali transakcj e finansowe z
łomżanami. W 1. 142 1 -34 kupcy goniądzcy prowadzili handel z miastami Gdańsk i
Toruń,54 co świadczy o ich zamożności, paraniu się dużym handlem i rozwoju funk­
cji miejskich osady przy zamku nad Biebrzą.55 W 1434 r. wzmiankowany był ku­
piec Klymans (Klemens z Goniądza), dostarczaj ący drewno do Gdańska.56 Ok.
1463-65 r. drewno słał tam Paweł z Goniądza. W 1467 r. dostarczył drewno Johano­
wi Angermundenowi inny kupiec goniądzki Jakub. Łącznie na 33 zapisy z Podlasia
(bez Brześcia) Goniądz poj awia się 3 razy, choć ilości dostarczanego drewna były
raczej średnie.57 W 1 506 r. w jednym z dokumentów stwierdzono: . . . w ziemi wiź­
nieńskiej, blisko miasta Goniądz . . .

58

Zastanawia fakt, że bieg gościńca trzciańskiego, kontynuującego ciąg komu­
nikacyjny Drogi Witoldowej w obrębie samego miasta Goniądza wytwarzał podział
na dwa organizmy miejskie z ich centrami - Starym i Nowym Rynkiem.59 Wymie-

49 J. Wiśniewski, Dzieje osadnictwa w pow. grajewskim, s. 6 1 -62.
50 AA Białystok, Inventarium generalne ecclesiae Trzcianensis et totius parochiae anno domini 1 762

conscriptum.
5 1 Slownik nazw terenowych północno-wschodniej Polski, t. 1 : A-N, s. 209.
52 J. Wiśniewski, Dzieje osadnictwa w pow. grajewskim, s. 64.
53 J. Wiśniewski, Rozwój osadnictwa w pow. grajewskim do połowy XVI wieku, „Studia i materiały do

dziejów powiatu grajewskiego", t. 1 Warszawa 1 975, s. 173.
54 Wyciągi prof. Jerzego Wiśniewskiego, cyt. za: M. Giedz, Goniądz - studium historyczno-urbani­

styczne do planu zagospodarowania przestrzennego miasta, Białystok 1 989 (maszynopis RO­
SiOŚK Białystok), s. 5.

55 Codex epistolaris Vito/di .. . , t. 6, nr 578; AGAD, MK, nr 340, k . 1 65 ; Preussisches Urkundenbuch,
t. III, cz. 2 (1 342- 1 345), wyd. H. Koeppen, Marburga. Lahn 1 958, nr 4 1 8; J. Wiśniewski, DzOPG, s.
36.

56 Metryka Księstwa Mazowieckiego z XV i XVI wieku, t. 3 , wyd. A. Włodarski, Warszawa 1 930, nr
12-14, s. 622.

57 Informacje dotyczące kontaktów mieszczan goniądzkich z Gdańskiem pochodzą z niepublikowa­
nej dotąd pracy Z. Romaniuka, Kontakty Podlasia z Gdańskiem w XV w. (maszynopis).

58 AGAD, Zb. dok. perg., nr 975.
59 Zob. mapę: Rekonstrukcja przebiegu Drogi Witoldowej i podział Goniądza.

80
niająje inwentarze miasta z 1 57 1 i 1 573 r., a są charakterystyczne dla zachowanego
do dziś zabytkowego układu urbanistycznego. Dwa rynki odpowiadały podziałowi
na dwa organizmy miejskie - miasta stare i nowe (choć takich nazw w źródłach nie
znajdujemy). Oba rynki były podobnej wielkości - przy Nowym w 1 573 r. było 1 37

pr„ a przy Starym - 1 04 1 12 pr. Ponadto inwentarze wspominały, ż e przy Starym
Rynku było pustych po księdzu Michale odmarłym 2 112 pr. co świadczyłoby o tym,
że przy Starym Rynku mógł funkcjonować kościół. Tymczasem skądinąd wiadomo,
że kościół parafialny w Goniądzu usytuowany był przy Nowym Rynku. Pewnie
więc egzystowały dwie świątynie katolickie - odrębne dla mieszkańców Starego i
Nowego Miasta.60 Powstaje przypuszczenie, że wobec graniczności Drogi Witoldo­
wej, kontynuowanej przez gościniec trzciański istniał podział organizmu miejskiego
w Goniądzu na dwie struktury urbanistyczne. Pewnie więc w 1 40 1 do Litwy trafiła
nie całość powiatu goniądzkiego, a jedynie jego część wschodnia. Hipoteza o ist­
nieniu dwóch miast: Goniądza mazowieckiego (powstałego w XIV w.) i bezpośred­
nio sąsiadującego z nim Goniądza litewskiego (powstałego w 1. 140 1 - 1 430) wyma­
ga dalszych badań historyczno-archeologicznych. Podział, który zaowocował po­
wstaniem dwóch bliźniaczych rynków, kościołów i miast musiał być krótkotrwały i
pewnie jeszcze w tymże okresie - 1 poł. XV w. powstało jedno miasto.

Najstarszy kościół parafialny w Goniądzu nosił wezwanie św. Jana Chrzci­
ciela, a ulica wybiegająca z naroża Starego Rynku nosiła dawniej nazwę: Świętoja­
ńskiej . 30 IX 1 675 r. wizytując parafię goniądzką ks. Ignacy Świętosławski stwier­
dził: Kościoły parafialne są dwa: większy pod wezwaniem Najświętszej Maryi Pan­
ny i mniejszy Świętego Jana, oba głęboko starożytne„ . W kościele św. Jana dobry
dach i nowe okna. Ołtarz jeden. Stalle. Zakrystia. Nowy, mały przedsionek. Dzwon
w sygnaturce.6 1 W innej wizytacji z tego czasu (z lat 1 674- 1 679) Mikołaj Słupski
odnotował: Goniądz, kościół drewniany, kolacja kólewska. Proboszcz ks. Zygmunt
Załęski, zrestaurował kościół od dawna opuszczony. 62 W 1 7 1 6 r. kościół św. Jana
już nie istniał, choć w uposażeniu parafii wymienia się plac położony na terenie
miasta, który idzie od dzwonnicy, aż do cmentarza kościoła św. Jana, 6 stadiów
długi i szeroki na 2. Na placu tym znajdowała się w pobliżu dzwonnicy karczma,
r,qleżąca do plebana oraz dom organisty.63 W 1 762 r. wzmiankowano, dwie karczmy
w Rynku, po jednym placu z obydwóch stron starego cmentarza, na którym w jed­
nym budynku mieszka chłop.64 Jeszcze w 1 739 r. gdy wymieniano place należące do
kościoła parafialnego pisano: za św. Janem placów dwa. 65 W 1 765 r. karczmę ple-

60 AGAD, ASK, dz. LVI, nr K - 1 1 , k. 48.
61 Ecclesiae parochia/es sunt duae: maioris litu/i Beatae Virginis Mariae, minoris S. Joannis ambae

post antiquos antecessores penitus „. In ecclesia S. Joanis bene tecta et fenestrata noviter. Altare
unus. Scamma. Zacristia. A trium minus nova, campana in capu/a. - AP Białystok, Kamera„„ nr
2588, k. 1 3 .

62 Stan kościołów parafialnych w diecezji wileńskiej po najściu nieprzyjacielskim, wyd. J. Kurczew­
ski, „Litwa i Ruś", lipiec 1 9 1 2, t. III, z. I ; s. 54.

63 AP Białystok, Kamera„., nr 2588, k. 300.
64 AP Białystok, Kamera„„ nr 2588, k. 90.

8 1
b ańską przy c mentar zu n ie istniejącego już wówczas ko ścioła św. Jan a arendował
Żyd. Własność kościelna przy Starym Rynku przetrwał a do czasów nam współcze­
snych. O placu przy Starym Rynku wspomina s ię jeszcze w 1 934 r.

Z wezw ania, które nosił najdawniejszy kościół goniądzki - św. Jan a Chrzci­
c iela wnosić można, że była to placówk a misyjn a, prowadząca chrystian izację po­
g ańskiej ludnośc i. (Takież s amo wezwanie - św. Jan a Chrzciciel a nosiły kościoły
farne w Wiźn ie, Warszawie, czy W ilnie). Trudno dociec j ak dawną metrykę posia­
dał ten kościół, ale pewnie świątynia w tym miejscu mogła powstać w dobie chry­
stianizacji Mazowsza, jeszcze w XI w. Brak źródeł p is anych uniemożliwia poznanie
średniowiecznych dziejów kościoła goniądzkiego. Oczekiwać należy na b adania ar­
cheologiczne, a nie jest wykluczone, że średniowieczna Fara goniądzka mogła być
murowana, t ak jak łomżyńska, w iska, wąsoska itd.66

Powstaje przypuszczenie, że wobec graniczno śc i Drogi W itoldowej, konty­
nuowanej przez gośc iniec trzciański istniał podział organizmu miejskiego w
Goniądzu na dwie struktury urbanistyczne. Pewnie więc w 1 40 1 do L itwy trafił a
nie c ałość powiatu goniądzkiego, a jedynie jego część wschodn ia. Hipoteza o ist ­
nieniu dwóch miast : Goniądza Mazowieckiego (powstałego w XIV w.) i bezpośred­

nio sąs iadującego z n im Goniądza Litewskiego (powstałego w I. 1 40 1 - 1430) wyma­
ga dalszych b adań historyczno-archeologicznych. Podzi ał, który zaowocował po­
wstaniem dwóch bliźniaczych rynków, kościołów i miast musiał być krótkotrwały i
pewnie jeszcze w tymże okresie - 1 poł . XV w. powstało jedno miasto .

Wielk i książę Witold miał być też fundatorem kośc ioła parafialnego w
Goniądzu . Świadczyli o tym w październiku 1 536 r. ks. Józef Żebrowski pleban ko­
ścioła farnego, l iczący lat 60 i ks . Marek , prepozyt kośc ioła szpit alnego św. Ducha,
liczący lat ok. 70 (od 1 5 lat w Gon iądzu), którzy twierdzili że nie widziel i, an i czy­
tali dokumentu fundacji kościoła w Goniądzu, ale słyszeli, że kośc iół był fundowa­
ny przez w ielkiego księcia W itolda. Ks . Marek twierdził ponadto , że funkcjonow ała
wówczas miejscowa opinia, że fara powstał a za czasów mazowieck ich , a
proboszczem był niejak i ks . Bilicza.67 Tradycja o witol dowej fundacji kośc ielnej
znalazła o dzwierciedlenie w falsyfikat ach rzekomo wystawionych przez Aleksan­
dra Jagiellończyka w 1484, 1 500 lub 1 504 r., a t akże podobnym falsyfikacie
Mikołaja Radziwiłł a j akoby wystawionym w 1484 r . : ecclesiam parochia/em in

65 AP Białystok, Kamera ... , nr 2588, k. 40v.
66 W l 998 r. odkryto wczesnośredniowieczne grodzisko w Krzeczkowic, kilka km od Goniądza.

Może to jest najstarszy Goniądz? Pewne światło na dzieje grodu rzuca fakt, że grodzisko znajdo­
wało się w XVI-XIX w. na terenie folwarku plebana goniądzkiego. to by mogło, że w
Krzeczkowie pierwotnie usytuowany był najdawniejszy kościół parafialny, a po przeniesieniu
funkcji miejskich i zarządu dóbr do dzisiejszego Goniądza, w Krzcczkowie pozostała dawna
świątynia. Zaistniałaby więc sytuacja taka, jaką znamy z l icznych średniowiecznych translokacji
miejskich na Mazowszu i w innych regionach Polski. Grodzisko w Krzeczkowie oczekuje na prace
wykopaliskowe.

6 7 Depositos testium ipsiusque plebanis in Goniądz super literis Jundationis ecclesiae in ibidem. - Por.
AP Białystok, Kamera . . . • nr 2855.

82
oppido nostro Goniądz in honorem Assumptionis Beatissimae Virginis Mariae,

sancti Joannis Baptistae et Agnetis sanctae virginis patronorum, per praeclantm et

illustrem principem dominum Vito/dum piae memoriae, avum nostrum, magnum du­

cem Lituaniae, praedecessorem nostrum erectam, fundatam et aed(ficatam.68 Nie­
wiele tu prawdy, prócz zanotowanej tej samej tradycji, którą wspominali w 1536 r.
proboszczowie obu goniądzkich placówek kościelnych. Zresztą falsyfikat goniądz­
kiego kościoła powstał najprawdopodobniej w 1536 r„ świadczy o tym charakter
pisma. Ten egzemplarz podrobionego dokumentu nosi datę_: 1 500.69

Witold musiał poczynić jakieś kroki związane z kościołem parafialnym w
Goniądzu, bo wcześniej, w czasach mazowieckich placówka parafialna w Goniądzu

podlegała władzy biskupów płockich, przejście pod panowanie l itewskie łączyło się_

z podporządkowaniem władzy biskupów wileńskich. Potrzeba uniezależnienia od

struktury kościoła płockiego najprawdopodobniej wpłynęła na uruchomienie w
Goniądzu drugiej placówki rzymskokatolickiej i budowę_ kościoła w innym miejscu.

Drugi kościół parafialny ustawiono z kolei na Nowym Rynku, nosił bez wątpienia
wezwanie św. Agnieszki Panny i Męczenniczki. Jest to jedno z dzisiejszych we­
zwań kościoła goniądzkiego, termin tradycyjnego odpustu, dawniej w tym dniu
(2 1 I) odbywały się_ ponadto wielkie goniądzkie jarmarki, słynące w regionie z kon­
traktów handlowych. Nawet pieczęć miejska przedstawiała w czasach nowożytnych
Baranka - symbol świętej Agnieszki na tle trójkąta - symbolu św. Trójcy.70 1 0 II

1464 r. w źródłach odnotowany został proboszcz parafii w Goniądzu, pobożny Ma­

ciej. 71 Kilka dni później 13 II toż samo źródło określa proboszcza parafii goniądz­
kiej imieniem Mikołaj . 72 Może to nie błąd kopisty, a dwaj proboszczowie
goniądzcy - jeden z fary św. Jana Chrzciciela, a drugi z fary św. Agnieszki?

Przyłączenie powiatu goniąd7Jdego do Litwy spowodowało podporządkowa­
nie się zamków goniądzkiego i rajgrodzkiego władzy namiestników bielskich. Ok.
1488 r. funkcję tę_ pełnił Mikołaj Radziwiłłowicz, który prowadził akcję_ osadniczą
w okolicach Rajgrodu. Później namiestnikiem był jego syn Mikołaj Mikołajewicz

Radziwiłł. On to m.in. aktem z 9 V 1499 r. wystawionym w Goniądzu nadał miesz­
czaninowi rajgrodzkiemu Piotrowi Leckiemu okręg lasu, który (jest) nad jeziorem

Dręstwem za książęcym młynem na rzece Szelistówce, gdzie go byli poczęli robić za

ojca mojego Mikołaja Radziwiłłowicza na dwór kniazia wielkiego.73 Inne akty

68 KDKW t. I, m 1 1 4, s. 140; Vitoldiana. Codex privilegiorum Vito/di magni ducis Lithuaniae
1386-1430, wyd. J. Ochmański, Warszawa -Poznań 1986, nr 47, s. 53-54.

69 AP Bialystok, Kamera ... , nr 2588.
70 Dopiero W. Wittyg dopatrzył się w kształcie zwierzęcia na pieczęci nie Baranka, a Wilka. Por. W.

Wittyg, Pieczęcie miast dawnej Polski, z. 2, Warszawa 1908, s 74-75.
7 1 Honorabilis Mathias rector ecclesie parochialis in Gonijacz produxit citationem contra discretum

Martinum rectorem ecclesie parochialis in Jedwabne. - Archivrnm Diecezjalne w Płocku, Acta Epi­
scopalia, nr I, s. 269-270.

72 Honorabilis Nicolaus rector ccclesie parochialis in Gonyondz contituit procuratores ... - Archiwum
Diecezjalne w Płocku, Acta Episcopalia, nr I, s. 2 7 1 .

73 AGAD, Kapiciana, nr 35 s. 94, nr 77.

83
prawne z tych lat wzmiankują Mikołaja Mikołajewicza Radziwiłła j ako namiestnika
bielskiego, m.in. w 1 493 r„ 2 1 IX 1 498 i 6 VIII 1 501 r. 25 II 1 504 r.74

Średniowieczna przeszłość powiatu goniądzkiego wskazuje, że położony u
styku różnych struktur państwowych: Mazowsza, Jaćwieży, Litwy i Państwa Krzy­
żackiego był terenem atrakcyjnym dla wszystkich sąsiadów. Rywalizaeja o te zie­
mie podkreśla ich kluczowy charakter dla ówczesnych stosunków
międzypaństwowych.

e. Osadnictwo drobnoszlacheckie powiatu goniądzkiego

Przywilejem wystawionym w Wilnie 1 I 1 509 r. Zygmunt I nadał dobra raj ­
grodzko-goniądzkie Mikołajowi Radziwiłłowi woj. trockiemu.75 Przeprowadził on
„rewolucyjne" zmiany: zakładał nowe wsie, przebudował istniejące dawni ejsze
osadnictwo, komunikację, stworzył nową strukturę kościelną. Radziwiłłowie mieli
w swych dobrach nie tylko poddanych chłopów i mieszczan, ale także własną
szlachtę, własne sądownictwo i własną hierarchię urzędniczą (np . koniuszy, skarb­

nik, marszałek)
Państwo goniądzka-rajgrodzkie posiadało szeroką autonomię. W 1 5 1 7 r.

Zygmunt I król polski uwolnił Mikołaja Radziwiłła woj . wileńskiego, j ego żonę i
ich prawne potomstwo, wraz ze wszystkimi mieszkańcami dóbr Rajgrodu,
Goniądza i Waniewa i wszystkich włości, które posiadali lub które nabędą, bez
wzglądu na stan tych mieszkańców od podległości sądom ziemskim, starostów,
kasztelanów i wojewodów. Ponadto uwolnił ich od władzy wszelkich urzędników
dworskich jak i ziemskich: Otrzymali oni też zwolnienie od wszelkich opłat pienię­
żnych i naturalnych, wszelkich ciężarów i obowiązków. Mieszkańcy tych dóbr
uwolnieni zostali od służby wojskowej w powiatowych chorągwiach. Do posyłania
zaś pocztów lub do płacenia wojennych podatków król miał ich wzywać osobiście
lub przez hetmanów. Mogli być powoływani jedynie przed sąd króla lub komisarzy
przez monarchę wyznaczonych.76

Szlachta otrzymywała tam majątki z obowiązkiem służby wojskowej . Dobra
nadawane szlachcie były dość różnej wielkości, Doktor Maciej z Krajny zwany Lis

74 Sbornik materialov otnosiachCichsja k istorii panov rady, wyd. J. Malinovskij, Tomsk 1901 , s. 292
i 478, A. Boniecki, Poczet rodów w Wielkim Księstwie Litewskim w XV i XVI w. Warszawa 1 887, s.
XXV; J. Czubek, Katalog rękopisów Akademii Umiejętności w Krakowie, Dodatek I, Kraków 1 9 1 2,
s. 7-79. Parokrotnie jednak na tym urzędzie pojawili się: Sołtan Alexandrowicz - I l II 1 492 -
AGAD, Kapiciana, nr 40, s. 495-6, tenże 14 IX 1 493 r. - KDKW, t. I, nr 400 oraz Jan Zabrzeziński
-27 VIII 1 5 0 1 r. - AGAD, Kapiciana, nr 32, s. 259-274 i 27 X 1 50 1 r .- Akty Litovsko-russkogo gosu­
darstva, wyd. M. Dovnar Zapolskij, t. I, Moskva 1 900, nr 75. Por. Urzędnicy podlascy XIV-XVIII
wieku, opr. E . Dubas-Urwanowicz, W. Jannolik, M. Kulecki, J . Urwanowicz, Kórnik 1994, s. 59,
[dalej cyt. Urzędnicy podlascy].

75 AGAD Warszawa, Zb. dok. perg„ nr 7564, 7566; Akademia Nauk (dalej cyt. AN) Wilno, F. I , nr
97.

76 CAADR Moskwa, F. 389, op. ! , nr 25, k. 1 75-177; A. Jabłonowski, Podlasie, cz. 2, s. 238-239; W.
Lubavskij, Litovskij sejm, s. 1 62, przypis 372.

84
miał koło Turośni Kościelnej 33 1 /2 wł.77 Jakub Kamieński posiadał 20 wł., Sta­

nisław Sławski miał 40 wł.7s Na sprzedaż lub zamianę dóbr ziemskich przez szlach­

tę zamieszkałą w państwie goniądzka-rajgrodzkim wyrażali zgodę Radziwiłłowie.

Tak było w przypadku, gdy Jan Iwachno, faktor Radziwiłłów w Bielsku, za zgodą

Mikołaja Mikołajewicza Radziwiłła nabył od Stanisława Sikory vel Sikorskiego na­

leżącą do niego część Sikor. Inny szlachcic Mikołaj Pęski otrzymał Głęboki Stok,

liczący 1 2 wł., a nadanie było dzieciom i potomkom jego. Radziwiłł zastrzegł sobie,

że Pęski ma z tego majątku służyć po tomu kak i zemjane ganjaiskije nam sluiat so

svoich imenji.79 Ponadto Pęski posiadał Mierki, Ramotki, Mieszkuje.so Część

majątków otrzymała szlachta jako nadziały wójtowskie, m. in. Józef Bajko nobilis

subditis Mikołaja Radziwiłła otrzymał od niego wójtostwo długołęckie.st

Już 25 IX 1 5 1 3 r. król Zygmunt I oznajmiał, że skarżyli się do niego ziemia­

nie goniądzcy Mikołaja Mikołajewicza Radziwiłła woj . wileńskiego, kanclerza, że

ten trzymał ich w swojej władzy na mocy przywileju hospodarskiego. sz Kolejną

skargę do króla szlachta goniądzka skierowała po śmierci potężnego kanclerza (ten

zmarł prawdopodobnie w 1 522 r.)s3 6 XII 1 522 r. Król Zygmunt I polecał spadko­

biercom: Mikołajowi Radziwiłłowi bpowi żmudzkiemu, Elżbiecie, wdowie po woj .

wileńskim i kanclerzu oraz Janowi namiestniku uszpolskim i penianiańskim oraz

Stanisławowi, ze względu na skargę ziemian goniądzkich, aby nie czynili krzywd

swym ziemianom-poddanym. Skarga dotyczyła bezprawnego zmuszania tej szlach­

ty przez zmarłego Mikołaja Radziwiłła do niezwyczajnych służb, opłat pieniężnych

i uczestnictwa w łowach, gdyż neboiCik p. Mikołaj}, voevoda Vilenskij, kazał im so­

bie słuiiti i v słuiby neobycajnyi ich povernul, zolotyi i penjazi s nich nevinne brał i

v lovy dej im sarnim i ljudem ich choditi kazał, i inyj mnogii krivdy i vtiski im i lju­

dem ich paca/ był i prave ich znevolil, jako prostych ljudej.s4 Odmawiając tego

szlachta goniądzka powoływała się na wcześniejszy dokument określający wymiar

służb. W 1 524 r. król odroczył termin sprawy sądowej w tej sprawie.ss Skarga

szlachty zwróciła uwagę królowej Bony na możliwość rewindykacji do domeny

monarszej włości radziwiłłowskiej .

W 1 529 r. szlachta goniądzka ponowiła sprawę swego poddaństwa przed

sądem królewskim. 1 9 października tego roku zapadł wyrok, wyzwalaj ący spod ju­

rysdykcji i ucisku Radziwiłłów, przywracaj ąc wolność tym, którzy wywiedli swe

szlachectwo, przywracając im przywileje i wolności, służące innej szlachcie Wiel-

77 Arch. sb., t. I, nr 22, s. 32.
78 Arch. sb., t. I, nr 1 8, s. 22.
79 CAADR Moskwa, F. 389, op. 1 , nr 1 7, k. 1 7-18 .
80 CAADR Moskwa, F. 389, op. 1, nr 1 8, k. 17-18.
8 1 CAADR Moskwa, F. 389, op. 1 , nr 1 8, k. 1 5 ; Arch. sb., t. I, s. 1 3 .
82 BAN Wilno, F. 1 -54; R. Jasas, nr 200, s. 84-85.
83 W. Dworzaczek, Genealogia, t. 2, Warszawa 1 959, tabl. 1 63.
84 Oryginał znajdował aktu w 2 poł. XIX w. się w Wileńskiej Bibliotece Publicznej, opublikowany

drukiem w: Arch. sb.„ t. I, s. 9-10, nr 1 2 .
8 5 Arch. sb., t . I, s. 1 0- 12, nr 1 3 .

85
kiego Księstwa Litewskiego: cala szlachta goniądzka, którzykolwiek albo przywile­
je przodków naszych mają albo mieli, ale im je odebrano, alba szlachectwa swego
przed nami według rozkazania naszego dowiodą przy pospolitym przywileju ziem­
skim, a przy tej sposobności i wolnofri, przy której inna szlachta, poddani nasi są,
zostawiamy i od mocy i rozkazania panów wojewodziców uwalniamy teraz i na po­
tem . . . Dokument królewski \vymieniał szlachtę goniądzką i rajgrodzką:86

.
Zygmunt i Leonard Niewiarowscy,87

Bohdan, Łukasz i Sak z Krasowa, z j ednego domu i rodziny,
Jan Kołak z braćmi, podobnie z jednej rodziny,88

Piotr Moniuszko ze swojego dziedzictwa,89

Wiszowaci ze wsi Wiszowate,90

Pisańscy, 9 1

Waśko92 dubotołk93 Szymonowicz,94

Rutkowscy,95

Szelistowski,
Pomian z braćmi Białosuknieńskiemi,96

Marek Ołdak,97

Toczyłowski98 z Osztorpem,
Mroczek99 z krewnymi swymi i po braciach z Boguszek1 00 i Kamionki, 101

86 W. Semkowicz, Wywody szlachectwa w Polsce w XIV-XVI! w., „Rocznik Towarzystwa Heraldycz­
nego", t. III, Lwów 1 9 13 , s. 242-243; CAAD Moskwa, F. 389, op. I, nr 224, k. 3 8 l v-383; Lietuvos
Metrika. Knyga nr. 4 [224). (1522-1530). Teismą byht_ knyga 4, Vilnius 1 997, nr 460, s. 3 7 1 -373.

87 W ! 536 r. Zygmunt i Leonard Niewiarowscy zaświadczali w procesie z Radziwiłłami jak winny
przebiegać granice włości Radziwiłłów. Arch. sb„ t. I, nr 1 8, s. 24.

88 1 - 4 XI 1 53 6 r. jako świadkowie przy Odgraniczeniu sądowym dóbr grodzieńskich i bielskich na­
danych przez króla Zygmunta I synowijego królewiczowi Zygmuntowi Augustowi od dóbr rajgrodz­
kich i Goniądzkich należących do Jana Radziwiłła starosty żmudzkiego, uskutecznionym
świadkowali: Jan Dadźbóg, Jan Marcin i Łukasz Kołakowscy. Por. „Athenaeum", 1 842, od. II, t. 2,
z. I . s. 65-9 1 .

89 23 II 1 505 r. w Brześciu Aleksander Jagiellończyk potwierdził dworzaninowi swemu Mordasowi
Bołotowiczowi zakup wójtostwa zabielskiego i jaćwieskiego od Matysa Moniuszki, wraz z
młynem na Brzozówce, kąt lasu w końcu włókjatwieskich i zabielskich i ziemię, gdzie osadził się
syn Moniuszków Stansko CAADR Moskwa, F. 389 op. I, nr 25, k. 1 1 - 19; Akty Litovskoj Metriki
sobrannyje F. I. Leontovićem, t. 11, Var8ava 1 897, 1 56-1 57; Lietuvos Metrika. Knyga Nr. 1 [!].
(1380-1584). UZrasyml{ knyga 1, Vilnius 1 998, nr 344, s. 78. W 1 529 r. w Wilnie Zygmunt I nadał
przywilej szl. Piotrowi Moniuszce - por. I. Kapica Milewski, Herbarz, s. 287. Moniuszko jeszcze w
1 536 r. był posiadaczem wójtostwa we włości goniądzkiej Radziwiłłów-por. Arch. sb„ t. I, nr 22., s.
3 3 .

90 W 1 53 6 r. Piotr, Jakub, Paweł, Maciej Wiszowaci zaświadczali w procesie z Radziwiłłami jak win­
ny przebiegać granice włości Radziwiłłów. Arch. sb„ t. 1, nr 18, s. 23; Zygmunt August w 1 5 5 5 r.
wystawił przywilej dla Jarosza i Macieja Wiszowatych - AGAD Warszawa, Ks. ziemskie bielskie,
nr I, k. 5 5 .

9 1 W 1 536 r . Piotr Maciejewicz, Grzegorz Janowicz, Mikołaj, Jakub Stanisławowicz Pisankowie za­
świadczali w procesie z Radziwiłłami jak winny przebiegać granice włości Radziwiłłów. Arch. sb.,
t. I, nr 18, s. 23.

92 W 1 536 r. stwierdzono, że nad Nereślą znajduje się dwór ziemian Wasków i dwa należące do nich
młyny. Arch. sb„ t. I, s. 20.

86
Chojnowscy, 102
Kuleszowie, 103
Milewscy, 104
Chonkowscy i Maciej Michałkowicz, synowie niegdyś Michała,

Bajkowie, 1 05
Wroceńscy, 106

93 Dubotołk - garbarz.
94 Zap. mowa o Szymonie Moniuszkowiczu, który w 1 536 r. zaświadczał w procesie z Radziwiłłami

jak winny przebiegać granice włości Radziwiłłów. Arch. sb., t. I, nr 1 8, s. 23.
95 Rudkowski wzmiankowany był jako wójt w części państwa goniądzka-rajgrodzkiego Radziwiłłów

należącej do Rajgrodu. Prowadził tam akcję osadniczą, osadzając 8 ludzi. Arch. sb., t. I, nr 22, s. 3 1 .
96 W 1 536 r. Stanisław, Jan, Mikołaj , Jan Maciej zaświadczał w procesie z Radziwiłłami jak winny

przebiegać granice włości Radziwiłłów. Arch. sb., t. I, nr 1 8, s. 23.
97 W 1 5 1 1 r. król Zygmunt I przesłał Mikołajowi Mikołajewiczowi Radziwiłłowi woj. wileńskiemu

list z wyrokiem w sprawie Mikłasza Guby służebnika hospodarskiego z Wawrzyńcem Wołdakiem
ziemianinem goniądzkim, w związku z zatraceniem przez ostatniego z nich przywilejów. Por. Opi­
sanie dokumentov i bumag chranjasCichsja v Moskovskom archive ministerstva justicji, kniga 21,
„Russakaja Istoriceskaja Biblioteka", t. XXXIII, Moskva 1 9 1 5 ; CAADR Moskwa, F. 389, op. 1, nr
9, k. 957v; W 1 536 r. Marek Ołdakowicz zaświadczał w procesie z Radziwiłłami. Arch. sb., t. I, nr
1 8 , s. 23.

98 1 - 4 XI 1 536 r. jako świadkowie przy odgraniczeniu sądowym dóbr grodzieńskich i bielskich nada­
nych przez króla Zygmunta I synowi, od dóbr rajgrodzkich i goniądzkich należących do Jana Radzi­
wiłła starosty żmudzkiego, świadkowali bracia: Rafał, Hieronim i Samson Toczyłowscy. Por.
„Athenaeum'', 1 842, od. II, t. 2 z. 1 , s. 65-9 1 .

99 W 1 536 r. Mikołaj Mroczek zaświadczał w procesie z Radziwiłłami jak winny przebiegać granice
włości Radziwiłłów. Arch. sb., t. I, nr 1 8 , s. 23.

1 00 W 1 536 r. Jakub i Piotr Boguszkowie zaświadczali w procesie z Radziwiłłami. Arch. sb., t. I, nr 1 8,
s. 24.

1 0 1 2 3 V I 1 554 r . w Wilnie Zygmunt August potwierdził Jakubowi Kamieńskiemu dziedzicowi z Ry­
bak pod Goniądzem dokument nadawczy Mikołaja Radziwiłła - AGAD Warszawa, Ks. ziemskie
bielskie, nr I , s. 1 3 .

I 02 W 1 536 r. Stamko Tomkowicz, Marcin Mikołajewicz Chojnowscy zaświadczali w procesie z Ra­
dziwiłłami. Arch. sb., t. I, nr 1 8 , s. 24.

1 03 W 1 536 r. Jan Marcinowicz, Rafał Marcinowicz, Stanisław, Piotr, Marcin, Piotr Kuleszowie za­
świadczali w procesie z Radziwiłłami. Arch. sb., t. I, nr 1 8 , s. 23 .

I 04 W 1 536 r. Maciej, Mikołaj, Jan, Wawrzyniec, Wojciech, Paweł, Stanisław, Wojciech Milewscy za­
świadczali w procesie z Radziwiłłami. Arch. sb., t. I, nr 1 8 , s. 23.

1 05 Przed II 1 505 r. Mikołaj Radziwiłł namiestnik bielski (nie posiadający jeszcze wówczas dóbr
goniądzko-rajgrodzkich nadał Józefowi Bajce właścicielowi majątku położonego nad rzeczką Ne­
reślą przywilej na założone przez niego wójtostwo długołęckie, lecz gdy potem Goniądz panu woje­
wodzie rzeczonemu [I I 1 509 r.] danym był w dziedzictwo, wtedy sam pan wojewoda przywilej ten
mnie odebrał, adwokację zaś do Goniądza przylączyl - stwierdził 4 XI 1 536 r. przed sądem granicz­
nym tenże Józef Bajko - zob. Odgraniczenie sądowe dóbr grodzieńskich i bielskich nadanych przez
króla Zygmunta I synowi jego królewiczowi Zygmuntowi Augustowi od dóbr rajgrodzkich i
goniądzkich należących do Jana Radziwilla star. żmudzkiego, uskutecznione w r. 1536, „Athena­
eum'', 1 842, od. II, t. 2 z. 1 , s. 65-9 1 ; CAADR Moskwa, F. 389, op. I , nr 1 8 , k. 1 5 ; Arch. sb., t. I, s.
1 3 ; W 1 536 r. Józef Bajko świadczył w procesie z Radziwiłłami. Arch. sb., t. I, nr 1 8, s. 23.

I 06 W 1 53 6 r. Jakub Wojciechowicz, Maciej , Michał i Jan Jakubowiczowie Wroceńscy zaświadczali w
procesie z Radziwiłłami. Arch. sb., t. I, nr 1 8, s. 23; W 1 537 r. Zygmunt Stary nadał Janowi Chma­
rze Wroceńskiemu 3 wł. ziemi znajdujące się przy jego wsi Wroceń, w sąsiedztwie Dolistowa. Zob.
I. Kapica Milewski, Herbarz, s. 490.

Zielepuszyna 107 i [Stanisław] Sławski, 108
Dziękońscy,
Jan Zrzobek 109
Wojciech R�szka, 1 1 0
Tomasz Kukowski,
Mikołaj Pęski, 1 1 1
Kramkowscy, 112
Pieńczykowscy, 113
Sobieszczkowie, 1 14
Świerzbieńscy, 1 1 5

Magnuszowie, 1 16
Zkubidziowie, wszyscy ze swymi braćmi,
Stanisław [Dąbrówka] Wilamowski, kanonik wileński, 1 1 7
Andrzej Wilamowski, brat Stanisława, kanonika,
Karp Josipowi cz, 1 1 8
J an Sławski, ll9

87

I 07 Wdowa po Piotrze Mikołajewiczu Zielepucha. Jej mą?, otrzymał od króla Aleksandra wójtostwo
dolistowskie. Jego potomkiem był Jerzy Jackowicz Zielepucha, namiestnik żyrosławski, trabski i
molawicki, który w spadku otrzymał wójtostwo dolistowskie, a był jednocześnie namiestnikiem,
czy li zarządcą dóbr dolistowskich, jednak w 1 529 r. występował już jako komisarz królowej Bony
w procesie przeciwko Radziwiłłom · zob. Rewi;efa granic puszczy Grodzieńskiej, „Athenaeum", z.
l , Wilno 1 847, s. 95; W. Pociecha, Królowa Bona, t. III, s. 102.

108 Stanisław Sławski z Mildcina, syn Jana, ożenił się z DorotąZielepuszanką, córką Jurgiego Jackie­
wicza Zielepuchy, bliską krewną wdowy po Piotrze Mikołajewiczu Zielepucha. Zmarł przed 1 543
r., gdyż w 1543 r. przed Aktami grodzki brańskimi występowała Dorota córka niegdyś Jerzego Zie­
lepuchy i Krystyny Osmogorówny, wdowa po Stanisławie Sławskim, dziedzicu Mikicina. Jej ro­
dzonymi braćmi byli: Paweł chorą?,y bielski i Leonard, a siostrami Marina żona Wojciecha Kwinta
dworzanina JKM i Helena Niewiarowska. Por. I. Kapica Milewski, Herbarz, s. 490-491 .

I 09 Zrzobek wójt woźnawiejski w 1 536 r. prowadził akcję kolonizacyjną, osadzając tam 1 9 wł. ziemi.
Arch. sb„ t. I, nr 22, s. 3 I .

1 1 0 1 3 I I 1 542 r. w Wilnie król Zygmunt August potwierdził Woj ciechowi Reszce przywilej nadany
przez Mikołaja Radziwiłła granicy pruskiej. Zob. ĄGAD Warszawa, Ks. ziemskie bielskie, nr 2, k.
1 14-1 1 5; I. Kapica Milewski, Herbarz, s. 353.

1 1 1 Mikołaj Pęski był krajczym Mikołaja Radziwiłła · por. J. Wiśniewski, Dzieje osadnictwa w pow.
grajewskim, s. 222. W 1 5 1 4 r. otrzymał z rąk Mikołaja Mikołajewicza Radziwiłła ziemię zwaną
Głęboki Stok - CAAD Moskwa, F. 389, op. 1, nr 17, k. l 7- 1 8. Głęboki Stok, liczył 12 wł., a nadanie
było dzieciom i potomkom jego. Radziwiłł zastrzegł sobie, że Pęsk:i ma z tego majątku służyć po
tomu kaki zemane ganjaźskie nam sluiat so svoich imeni. Ponadto Pęski posiadał Mierki, Ramotki,
Mieszkuje - CAAD Moskwa, F. 389, op. I nr 1 8, k. 17-18.

1 1 2 W 1 536 r. Boruta Bartosz woźny, Stanisław, Wawrzyniec i Grzegorz Kramkowscy zaświadczali w
procesie z Radziwiłłami. Arch. sb„ t. I, nr 18, s. 23-24.

1 1 3 1 - 4 XI 1 536 r. jako świadkowie przy Odgraniczenie sądowe dóbr Grodzieńskich i Bielskich
świadkowali: Michał i Bartłomiej Pieńczykowscy, bracia, dziedzice w Pieńczykowie. Por. ,,Athe­
naeum", 1 842, od. II, t. 2, z. 1 , s. 65-9 1 ; W 1 536 r. Jan Pieńczykowski zaświadczał w procesie z Ra­
dziwiłłami. Arch. sb., t. I, nr 1 8, s. 23.

1 14 W 1 536 r. Adam, wraz z synem Janem Sobieszczkowie oraz Bartosz Sobieszczka woźny zaświad­
czali w procesie z Radziwiłłami. Arch. sb„ t. I, nr 18 , s. 23-24.

88
Grzegorz Tarusa. 120

f. Powiat tykociński w ręku Litwinów 1425-1569
Powiat tykociński, później niż goniądzki, bo dopiero w 1425 r. został ode­

rwany od mazowieckiej ziemi wiskiej i przyłączony do Litwy. Tzw. Witoldowa
Droga z Wizny przez Nieciece, Łazy i Trzcianne do Boguszewa i dalej w kierunku
Grodna wyznaczała wówczas też granicę państwową. Droga przeprawiała się przez

1 1 5 Po 1493 - przed 1 505 r. podczaszy Mikołaj Radziwiłł z rozkazu Aleksandra Jagiellończyka dał ;de­
mianom goniądzkim Ołdakowi Maciejowiczowi Woźnieńskiemu i jego bratu nagrodę za odebraną
przez namiestnika bielskiego Olechnę Sakowicza i przyłączoną do Rajgrodu majętność Woźną
Wieś. Nagrodą były 4 „pustowszczyzny": Kudeikowszczyna, Maksim owczyna, Dobiejkowczyna i
Pietkowczyna, niegdyś trzymane przez dwóch braci - ojezyców Wieliczkę i Misskę jako jedna
służba, których później skupili przybyli z Litwy Dobieyko i Pietko i służyli z tego jako dwie służby.
Później i oni poszli precz. W 1566 r. dokument ten oblatował Mikołaj Świerzbieński dziedzic w
Świerzbieniach Maksymowiźnie. Por. I. Kapica Milewski, Herbarz, s. 399; W 1536 r. Stanisław
Świerzbieński zaświadczał w procesie z Radziwiłłami. Arch. sb„ t. I, nr 1 8, s. 23-24.

1 16 W 1536 r. Marek Magnusz z.aświadcnił w procesie z Radziwiłłami. Arch. sb„ t. l, nr 1 8, s. 23.
1 1 7 Pleban dolistowski wzm. w 1520 r. - 1. Kapica Milewski, Herbarz, s. 447.
1 1 8 8 II 1 505 r. Aleksander Jagiellończyk zatwierdził wieczyste posiadanie wójtostwa zabielskiego

przez Mordasa Bołotowicza. Nabył on je od dotychczasowego wójta Macieja Moniuszko, który
trzymał j e za wcześniejszym przywilejem króla Aleksandra. Mordas Bołotowicz prosił ponadto
władcą, aby postąpił mu też młyn na Brzozówce i las przy końcu włók jatwieskich i zabielskich.
Monarcha przystał na to i dał dodatkowo tę ziemię, na której osiadł syn wójta - Stanisław Moniusz­
ko. Z aktu wynika, że nadanie wpierw Moniuszce, a później Bołotowiczowi dotyczyło później­
szych dóbr ziemskich Karpowicze - CA.ADR Moskwa, F. 389, op. 1, nr 1 8, k. l lv-12 i nr 25 k.
1 1-19. F. I. Leontovic, Akty litovskoj metriki, t. 2, nr 704, s. 1 56-157; M. Dovnar-Zapolskij,Akty li­
towsko-russkogo Gosudarstva, t. I, nr 86, s. 109-1 10; Por. też AGAD Warszawa, Archiwum Pu­
bliczne Potockich (dalej cyt. APP) nr 1 5, s. l l l . W 1 5 1 9 r. trwał spór o dziesięcinę między
plebanem dolistowskim a właścicielem Brzózowej Mordasem. Zob. MN Kraków, Bibl. Czart., nr
1 777, s. 1 12. Po śmierci Mordasa Bołotowicza wdowa po nim bojarynia Pelagia Hryńkówna
wyszła powtórnie za mąż za Karpia Józefov.icza (Jesipowicza). Zmarła ona przed 1 522 r. W tymże
1 522 r. król potwierdził dworaninowi Karpowi Józefowiczowi posiadanie wójtostwa jatwieskiego i
zabielskiego, kąt lasu i ziemię - ostatok zabelskich volok oraz młyn na rzece Brzozowej. Por. Opisa­
nie doku.mentov i bumag.„, nr 125, s. 268. Por. CAADR Moskwa, F. 389, op. ! , nr. 1 2, k. 6 1-6 lv. W
ramach gromadzenia dóbr w swym ręku królowa Bona dążyła do rewindykacji wójtostwa zabiel­
skiego. Okazją do tego był fakt, że wdowa po Mordasie Bołotowiczu, powtórnie zamężna za Kar­
piem nie miała z tym ostatnim dzieci. Postanowiono więć zakwestionować prawa, które w 1 522 r.
mocą królewskiego przywileju zyskał Karp. 1 4 II 1530 r. król wystosował list do Olbrachta Gasz­
tołda wojewody wileńskiego, aby udał się do bojaryna Karpa Esyfovica o poloźene listov na imene,
kotoroe maet w povete hanjaźskom. Ostatecznie utrzymał się Karp przy tej własności 30 V 1 532 r.
Zygmunt Stary zatwierdził posiadanie wójtostwa zabielskiego Karpiejowi Józefowiczowi. - Lietu­
vos Metrika. Knyga Nr. I [I]. (1380-1584). Uźra8yml{ knyga 1, Vilnius 1 998, nr 289, s. 70; AGAD
Warszawa, APP 1 5, s. 92. Karpowicze były więc pierwotnie terytorium nadanym wójtowi zabiel­
skiemu. To on przeprowadził akcję kolonizacyjną włości królewskiej i w nagrodę uzyskał to nada­
nie jako własność dziedziczną,

1 19 Właściciel Mikicina od 1493 r. Por. I. Kapica Milewski, Herbarz, s. 376. Nadanie Aleksandra za­
twierdził w 1 5 19 r. Mikołaj Radziwiłł - AN Wilno, F. 1, nr 64; R. Jasas, s. 96, nr 231 ; Opisanie
ROVB, t. III, nr 64, s. 6.

120 Właściciel Dzięciołowa. W 1 536 r. Grzegorz Tarusa zaświadczał w procesie z Radziwiłłami. Arch.
sb., t. I, nr 1 8, s. 23.

89
Narew pomiędzy wsiami Nieciece i Łazy kilka km na zachód od miasta Tykocina.
W Łazach istniał most, zlikwidowany przez Olbrachta Marcinowicza Gasztołda, o
czym wzmiankuje dokument z 1 53 3 r. 1 2 1 Wówczas dopiero gościniec poprowadzo­
no przez Tykocin.

Akcję utworzenia odrębnej parafii w Tykocinie przeprowadził Jan Gasztołd,
któremu 1 3 lutego 1433 r. wielki książę litewski Zygmunt Kiejstutowicz nadał do­
bra tykocińskie na własność, a nowa parafia obejmować miała cały obszar majętno­
ści gasztołdowskiej. Mimo zabiegów plebana wiskiego 25 października w dzień
świętych męczenników Kryspina i Kryspiniana 1 437 r. Gasztołd uposażył plebana
tykocińskiego m.in. w plac nad Narwią, z drugiej strony cmentarza, ogród, dziesię­
cinę snopową od kmieci z Tykocina, Łopuchowa, Złotorii, folwarku Kulesze, Zdro­
dów (czyli Rzędzian), Radu] i Rogowa, a także w grunty - 3 włóki ziemi na Tykoci­
nie oraz obszar ziemi na Przechodowie . Później powstał tam folwark i wieś Popo­
wlany, należące do plebanii tykocińskiej.

W zespole archiwalnym przechowywanym w Archiwum Państwowym w
Białymstoku znajduje się spis dokumentów pergaminowych. 122 Jeden z opisanych
dokumentów, to akt biskupa płockiego z datą: 7 września 1 434 roku. W spisie za­
znaczono, że aktwystawiony został na prośbę p lebana z Wizny.

Biskup płocki zatwierdzał inny bardzo stary akt wyznaczający granice Ma­
zowsza i Litwy z 1 358 r. Dokument pergaminowy rozgraniczenia wystawiony w
Grodnie 1 4 sierpnia 1358 r. przez Kiejstuta księcia Litwinów, pana trockiego i gro­
dzieńskiego za zgodą braci swoich Olgi erda zwierzchniego księcia Litwy, Jawnuty,
Koriata i Jerzego oraz bojarów zawierający układ z Siemowitem synem Trojdena
księcia mazowieckiego o ustalenie granic między ziemiami Litwy i Mazowsza oraz
potwierdzający to rozgraniczenie dokonane przez pełnomocników obu stron.

Oryginalny akt z 1 358 r. zresztą zachował się również do dziś i znajduje
się w Muzeum Narodowym w Krakowie w Bibliotece Czartoryskich (nr 307). Do
Zbiorów Czartoryskich rękopis trafił z Biblioteki Tadeusza Czackiego, gdzie nosił
sygn. 1 . Dokument został opublikowany także drukiem w Kodeksie Księstwa Mazo­

wieckiego, gdzie opublikowano go z transumptu z 1 434 r. 123

Granica wyznaczona w 1358 r. (a potwierdzona w 1434 r. przebiegała rzeka­
mi: Nettą, Biebrzą, Brzozówką, Czarną, Supraślą do ujścia Czaplinianki do Narwi.
Była to nie tylko rubież Mazowsza i Litwy, ale jednocześnie rubież diecezji
płockiej i powstałej w 1 387 diecezji wileńskiej .

Głównym powodem aktu biskupa płockiego z 7 września 1434 r. - jak się
wydaj e była sprawa wydzielenia się dóbr Tykocin, pewnie właśnie w tym roku na­
danych Gasztołdom w dziedziczne posiadanie. Do 1 434 r. teren włości tykocińskiej

I 2 1 AGAD, Kapiciana, nr 64, s. 190-20 1 .

1 22 AP Białystok, Kamera Prus Nowowschodnich, nr 1 55 A, k. 225.

123 Kodeks Księstwa Mazowieckiego, t. I, nr 80; lura Masoviae terrestria. Pomniki dawnego prawa
mazowieckiego ziemskiego, opr. J. Sawicki, t. I, Warszawa 1972, nr 1 6, s. 1 9-20.

90
należał do parafii wiskiej . Zaniepokojony usamodzielnieniem się włości tykociń­
skiej pleban wiski widocznie wówczas zwrócił się do biskupa płockiego o zatwier­
dzenie obszaru swoj ej parafii. Transumpt, z którego Lubomirski, wydawca Kodek­
su Mazowieekiego zaczerpnął tylko treść aktu z 1358 r. zaginął. Zachował się jed­
nak - wzmiankowany na wstępie wiele mówiący regest z 1 798 r. w spisach archiwa­
liów przejmowanych w po III rozbiorze przez Prusaków w tzw. „Archiwum Pol­
skim" wraz z Metryką Koronną. Spis ten wymienia dokument: „Grodnae. post
Sanctae Laurenti 1 358. Literae ratificationis concordiae occasione limitum terrae
visnensis et districtus Grodnensis seu Masoviae et Lithuaniae inter praedieta Duca­
tus faetae ubi specificantur praetera ad ecclesiam visnensem et ad Bona Tykocin."
Gasztołd po otrzymaniu dóbr tykocińskich chciał dla swej włości utworzyć odrębną
parafię katolicką. Ostateczne ukonstytuowanie się parafii tykocińskiej nastąpiło
wkrótce, w 1437 r., ale z aktu erekcyjnego parafii z 1 43 7 r. wyraźnie widać, że ko­
ściół już w Tykocinie, a pleban posiada wcześniejsze uposażenie.

Historyczny obszar parafii tykocińskiej obejmował swym zasięgiem teryto­
rium dóbr ziemskich Tykocin (w latach 1 542- 1 664 starostwa tykocińskiego). W
1 79 1 r. należały do niej miejscowości ponadto miejscowości położone na lewym
brzegu rzeki Narwi: Babino, Bagienki, Broniszewo, Dobki, Hermany, Jeżewo
Nowe, Jeżewo Stare, Kiermusy, Leśniki, Lipniki, Łopuchowo, Nieciece, Paj ewo,
Popowlany, Radule, Sanniki, Siekierki, Sierki, Stelmachowo, Złotorię. Łącznie pa­
rafia tykocińska obejmowała w końcu XVIII w. 29 wsi. Granica państwowa, którą
w 1 807 r. wytyczono wzdłuż rzeki Narwi spowodowała, że miejscowości na pra­
wym brzegu rzeki przyłączono do parafii Trzcianne położonej już w granicach Im­
perium Rosyjskiego. W 1 9 1 9 r. odłączono do parafii Złotoria wsie: Babino i Złoto­
rię, a w 1 987 r. do parafii Radule: Leśniki, Pajewo, Radule i Rzędziany. Pierwotnie
do 1 434 r. obszar ten przynależał do diecezji płockiej, później w latach 1 434- 1 799
do diecezj i łuckiej, w latach 1 799- 1 8 1 8 do wigierskiej, 1 8 1 8- 1 925 do sejneńskiej, a
od 1 925 r. do diecezji łomżyńskiej .

Naj starsza świątynia parafialna z 1437 r. „tykocińska" być może mieściła się
gdzie indziej . Przechodowo-Popowlany to być może poprzednik Tykocina, gdzie
pewnie usytuowany był też najstarszy kościół tykociński. W 1 424 r., gdy lokowano
miasto, widocznie (wzorem wielu mazowieckich miast) doszło do translokacj i Ty­
kocina na obecne miejsce. Wówczas to książę Janusz mazowiecki nadał przywilej
na wój tostwo Piotrowi z Gumowa, a w 1 425 r. na wzór miasta Łomży lokował mia­
sto na prawie chełmińskim (wokół Starego Rynku) . Dokument z 1437 r. stwierdzał,
że kościół tykociński, który już istniał wcześniej nosił wezwania: Św. Trójcy, Św.
Anny i Św. Mikołaja Biskupa. Na obszarze dóbr tykocińskich istniał ponadto w
1 437 r. inny kościół we wsi Złotorii, bowiem na liście świadków fundacji kościoła
w Tykocinie spotykamy obok Alberta plebana tykocińskiego również Andrzej a ze
Złotorii . Kościół tam może powstał w 1 392, gdy Janusz I książę mazowiecki
wzniósł zamek złotoryjski (spalony przez Krzyżaków w 1 394 r.). Później kościół

9 1
tam nie był już wzmiankowany, a Złotoria aż do 1 9 1 9 r. pozostawała w granicach
parafii tykocińskiej .

Dla prowadzonych tu badań nad rycerstwem i drobną szlachtą ziemi biel­
skiej ważną obserwację dostarcza tradycj a kultu maryjnego w Tykocinie. Wyjątko­
wym bowiem kultem w kościele bernardyńskim cieszył się wizerunek Matki Bo­
skiej z Dzieciątkiem. Zawieszony on był w latach 1 749-1 774 w ołtarzu głównym
kościoła na Kępie Bernardyńskiej . Zdobiły go korony srebrne, pozłacane i srebrne
wota. Pewnie to ten sam obraz, który zawieszony jest dziś w kościele Św. Trójcy, a
który tradycj a miejscowa określa j ako Matka Boską Szlachecką, przy którym daw­
niej składała śluby szlachta z okolicznych wsi.

1 8 grudnia 1 542 r. zmarł bezpotomnie Stanisław Gasztołd wojewoda trocki,
j edyny syn Olbrachta wojewody i kanclerza litewskiego. Dobra tykocińskie pra­
wem kaduka wraz z innymi maj ętnościami gasztołdowskimi spadły na króla Zyg­
munta I . Ten 1 5 czerwca 1 543 r. darował je swemu synowi królowi Zygmuntowi
Augustowi. Przejmując kaduk po Gasztołdach król zobowiązywał się przestrzegać
praw ziemian zamieszkałych na terenie tych dóbr ziemskich. Wspomina o tym wy­
rażnie w dokumencie z 24 października 1 55 8 r. dla Matysa, Jana, Stanisława i Jur­
giego Woydowiczów Makowskich, posiadających swoją ziemię w Lipnikach. Na­
dział ich Paweł Kotowski miernik starostwa tykocińskiego zajął pod nowy folwark
królewski. Król pisał wówczas: bojar imieniej spadkowych inaczej mieć nie chce­
my jedno po temu, jako i za panów tych, którym oni pierwej służyli, i po których
nam te spadki przyszli bywało. 124

2. Powiaty suraski i brański w dobie władztwa Janusza I księcia
mazowieckiego

Kiejstut, książę litewski wydał za mąż za księcia mazowieckiego Janusza I
swą córkę Danutę. Aktem z 1 września 1 3 9 1 r. Kiejstut nadał zięciowi, czyli księciu
Januszowi ziemię drohicką z zamkami i powiatami drohickim, mielnickim, sura­
skim i bielskim. Zdarzenie to było poprzedzone małżeństwem ks. Janusza I z córką
Kiejstuta Danutą oraz układem w Krewie w 1 3 8 1 r. kładącym kres wojnom pol­
sko-litewskim. Około 1 4 1 6 r. Janusz utracił na rzecz Litwy ziemię drohicką i su­
raską, a następnie w 1 426 r. okolice Tykocina.

W 1 39 1 r. Władysław Jagiełło jako wielki książę litewski zrzekł się wieczy­
ście na rzecz ks. Janusza I Mazowieckiego ziemi drohickiej z grodami: Drohiczyn,
Mielnik, Suraż i Bielsk. 125 Janusz I podjął się bardzo intensywnej kolonizacji
całego wschodniego Mazowsza, aż po rzekę Ełk i granicę krzyżacką. Zasiedlanie
ziem południowych Podlasia rozpoczął w końcowych latach XIV w„ aby po bitwie
pod Grunwaldem rozpocząć przenoszenie osadników poza Narew, aż na sam skraj
granic swego władania, w puszczy przy granicy krzyżackiej i litewskiej . Nadając po

1 24 AGAD, Kapicjana, nr 32, s. 583-584.
125 lura Masoviae Terrestria, wyd. J. Sawicki, t. I, Warszawa 1972, s. 60-63 .

92
1 0 włók, spowodował przeniesienie setek rodzin drobnego rycerstwa mazowieckie­
go z zachodniego Mazowsza na opustoszałe tereny nad Bugiem i Narwią. 1 26 I Ha­
licka pisała: Książęta pozbywali się głównie puszcz kresowych i błotnisk - terenów,
które prócz łowów i barci żadnych nie dawały korzyści, gdyż nawet darowizna za­
pewniała dochód z ciężarów w naturze lub czynszu w gotowiźnie. Szlachta zaś chęt­
nie nabywała posiadło.ki na terenach zabezpieczonych już od zewnętrznych najaz­
dów. Otrzymywała je pod warunkiem pełnienia posług według prawa polskiego lub
niemieckiego przede wszystkim jednak udziału w wyprawach wojennych.1 211edno z
XVII-wiecznych źródeł pisanych twierdzi, że cała szlachta ziemi drohickiej i biel­
skiej miała przywileje od książąt mazowieckich. 1 28 Brak zachowanych aktów
nadawczych Janusza I należy tlumaczyć późniejszym zastąpieniem jego dokumen­
tów dokumentami wielkich książąt litewskich. J. Wiśniewski, badacz dziejów tego
terytorium pisał: Utraciwszy swe znaczenie dla ich posiadaczy, zaniedbane, prze­
padły. Historyk ten przytacza na poświadczenie prawdziwości tego, znane z ziemi
drohickiej nadanie ks. Janusza I z 1401 r. Korczewa Pretorowi z Brzęści z ziemi
warszawskiej , który to akt został zastąpiony dokumentami wielkich książąt litew­
skich. Za rządów Janusza I na teren ziemi bielskiej napłynęła nowa fala osadnictwa
mazowieckiego.

3. Nadania Witolda na osadnictwo rycerskie w ziemi bielskiej

Po kilkunastu latach Witold, jako wielki książę litewski odzyskał te terytoria
i grody, także wschodnią część kasztelanii Święckiej wraz ze Święckiem, a w roku
1 425 zajął Tykocin z okolicą.129 Witold nie usuwał mazowieckich osadników, po­
twierdził im nadania wystawiaj ąc nowe dokumenty. Zapewne też kontynuował
osiedlanie M azowszan, ale nie można ustalić czy jego znane dokumenty nadań dla
Mazowszan są faktycznie pienvszymi dokumentami, ezy tylko zastępującymi doku­
menty mazowieckie. Jego następca na Podlasiu, ks. Michał Zygmuntowicz konty­
nuował tolerancyjną wobec Mazowszan politykę Witolda. W 1437 r. nadał Mazow­
szanom Rogowo ńad Narwią. 130

Znane są daty dokumentów nadawczych, rzadko same akty nadań
witoldowych:

Popławy 1 4 1 6 r.
Bielszczany Stok 1426 r.

126 J. Wiśniewski, Osadnictwo Wschodniej Białostocczyzny, geneza, rozwój oraz zróżnicowanie i
przemiany etniczne, [w:) „Acta Baltico-Slavica", t. Xl, Wrocław 1 977, s. 14- 15 .

127 I. Halicka, Nazwy miejscowe środkowej i zachodniej Białostocczyzny, Warszawa 1 976.
1 28 AGAD, Metryka Litewska, IV, B 7, k. 295.
129 AGAD, Metryka Koronna, nr 3, k. 30v i 38; AGAD, Zb. Dok. nr 8 1 5; ,Ą,,fetryka Księstwa Ma-

zowieckiego z XV-XVI w„ t. I, Warszawa 1 91 8, nr 104 i 1 1 1 ; epistolaris Vito/di, magni ducis
Lithuaniae, 13 76-1430, wyd. A. Prochaska, Kraków 1 882, cz. I-II; ,,Monumenta Medii Aevi Histo­
rica ", t. VI, nr 649.

1 30 AGAD, Metryka Koronna, nr 3, k. 249v.

Milewo 1429 r.

Łopuchowo 1 430 r.

Toczyłowo 1 428 r.
Szorce; Sikory; Kulesze; Kobylino 1421 r.

Buczyno 1422 r.

Czajki 1424 r.
Kruszewo 1422 r.

93

Później, po śmierci wielkiego księcia litewskiego Witolda akcję potwierdzeń
prowadził wielki książę litewski Zygmunt Kiejstutowicz (zm. 1440). Za jego

rządów wystawiono przywileje-nadania rycerskie:
Radule 143 1 r.
Dworaki, Wojny 1435 r.

Kropiwnica 1436 r.

A kiedy później przejściowo_Podlasie i ziemia b ielska znalazły się znów w

posiadaniu książąt mazowieckich od nich nadania rycerskie zyskały:

Mień 1 441 r.

Daniłowo 1445 r.

Nawet w czasach wielkiego księcia Aleksandra Jagiellończyka spotykamy

się z potwierdzeniami nadań, niewątpliwie jeszcze z końca XIV w. :
Liza
Warpechy. 1 3 1

Akcj i kolonizacyjnej księcia Janusza I, kontynuowanej przez książąt litew­
skich towarzyszył proces fundacji kościelnych na obszarze późniejszej ziemi biel­

skiej . W 1 433 r. egzystują już parafie w Winnej, Pierlejewie i Topczewie, w 1 442
jest kościół parafialny w Rudce. 1 32

Wsie mazowieckie przeważnie były osadami drobnego rycerstwa mazowiec­

kiego, które rozradzając się zaludniało je coraz liczniej swym ubożejącym potom­

stwem. Później następowało tylko zagęszczanie się osadnictwa mazowieckiego

wewnątrz terenów przez nie wcześniej zajętych. Przesuwanie się jego granicy dalej

na wschód mogło następować tylko w sporadycznych wypadkach, przed wszystkim

drogą zamiany gruntów między starostwami a drobną szlachtą. Także przez przyj­

mowanie praw chłopskich lub bojarskich Mazowszanie przenikali dalej na wschód i

na północ. Już w XV w. ostatecznie ukształtowała się wschodnia, dość kręta granica
osadnictwa mazowieckiego. Jego zwarty teren wytyczają następujące mazowieckie

wsie: Falki-Filipy, Warpecgy, Niewino Stare, Malinowo, Łubin, Pietrzykowo, Wier­

cień, Jakubowskie, Piotrowo-Krzywokoły, Malewice, Wiercień Wielki, Krasewicze,

Korzeniówka, sady, Wierzchuca. J. Wiśniewski pisał: W części o takim przebiegu
granicy zadecydowało utrzymanie się zruszczonego osadnictwa dookoła grodów:
Drohiczyn, Bielsk, Brańsk i Suraż. Między Narwią a Supraślą zwraca uwagę grupa

1 3 1 Jabłonowski, Podlasie, s . 178 .
1 32 J. Wiśniewski, Osadnictwo Wschodniej Białostocczyzny..„ s. 1 5- 16.

94
mazowieckich wsi o wspólnej nazwie Borowskie. Władcy litewscy, aby umocnić
swe panowanie na tych terenach, ciążących do Mazowsza, osadzili pod grodami i
na szlakach głównych dróg pewną liczbę wsi bojarów, pochodzenia litewskiego i
ruskiego. Pod Bielskiem tworzyły je wsie: Hryniewicze, Bańki; pod Brańskiem:
Kiersnowo, Poletyły, Szpaki i Szumki. Spora też grupę stanowiły wsie położone za
Narwią koło Suraża: Chodory, Szerenosy, Zimnochy, Kościany, Ostasze, Oksztule,
Hołówki, Borowskie-Makary, Leśna i może Horodniany. W XV w. przy drodze z
Bielska do Grodna przez Narew powstały Hwozna-Ancuty, Iwanki, Saki, Rohozy i
Żywkowo. 133

22 lutego 1 50 1 roku sędzia bielski Piotr Łuba wyjednał u wielkiego księcia
litewskiego Aleksandra Jagiellończyka - przywilej ziemski zawierający nadanie
prawa polskiego. Wcześniej taki sam przywilej otrzymała już sąsiednia podlaska
ziemia drohicka. Przywileje te potwierdził w Wilnie w roku 1 5 1 6 król Zygmunt I .
Dozwolono posiadanie sędziów i podsądków, którzy sądzić mieli szlachtę bielską.
Urzędników sądowych szlachta wybierała sama i sądziła się według prawa polskie­
go. Przywilej ten zastrzega jednak wyłączenie od ogólnych zwyczaj ów polskich a
mianowicie:

Za darmo maj ą odbywać po 1 O straż na zamku bielskim.
W czasie potrzeby większą liczbę ludzi dostarczyć.
Aljenacj a dóbr na miejsce tylko za wiedzą panuj ącego lub starosty, nabywca

płaci dopustne.
Posag wdovvy zwraca się tym, którzy ją wyposażyli.
Jeżeli idzie o rozgraniczenia, podziały, jeżeli ziemian zapozywuj ą Rusini, to

wśród sędziów zasiada także i starosta.
Sam starosta ma prawo sądzić tylko w sprawach o rozbój , kradzież, nawet w

domu, gwałty zadane kobiecie.
Od sędziego idzie apelacja do wielkiego księcia litewskiego.

W przywileju były ponadto przypisy o pszczołach, barciach, bydle, koniach i
o innych sprawach regulujących życie gospodarcze. 1 34

Jeszcze w 1 569 r., w czasie sejmu lubelskiego poseł podlaski, chorąży
Mikołaj Bujno przedstawiał aspiracj e szlachty podlaskiej : Nie wątpiemy też w tom,

iż WMści pomożecie do tego, iż to niewolnictwo litewskie będzie z nas złożone, gdyż

my dla wolności polskich dobrowolnie jesteśmy przystali. W swej mowie chorąży
podlaski podnosił również kwestię zwoływania sejmików. Siła oddziaływania mo­
żnowładców na sejmiki była ograniczona, a to oni blokowali unię. 135

Mimo, że w 2 połowie XV i w XVI w. następował rozwój fundacji nowych
parafii (Brańsk, Boćki, Narew, Bargłów, Dolistowo, Knyszyn, Dobrzyniewo, Jasio­
nówka, Trzcianne, Kleszczele, Niewodnica, Juchnowiec, Łubin, Turośń, Waniewo,

1 3 3 Tamże, s. 1 7- 1 8.
1 34 J. Jaroszewicz, Obraz Litwy, cz. II, s. 52-53.
1 3 5 K . Pietkiewicz, Wielkie Księstwo Litewskie za Aleksandra Jagiellończyka, s . 6 1 -62.

95

Pietkowo) trwała struktura kościelna, taka jak za czasów księcia mazowieckiego Ja­
nusza i wielkiego księcia litewskiego Witolda. Niewątpliwie ją potraktowano jako
podstawę rejestru wojskowego z 1 528 r. Ona też jest kanwą spisów 1 565 i 1 567, a
nawet jeszcze rejestry podymnego z lat 1 632-34 i 1 63 5 porządkują podział admini­
stracyjny ziemi bielskiej według struktury 1 6 parafii:

1 . Rajgród
2. Wyszonki
3. Domanowo
4. Dąbrówka Mała
5. Jabłoń
6. Kulesze
7. Topczewo
8. Wyszki
9 . Bielsk (parafia ruska)
10 . Płonka
1 1 . Sokoły
1 2. Kobylin

1 3. Poświętne
14. Suraż
1 5 . Tykocin
1 6. Goniądz

4. Szlachta bielska w połowie XVI w.

Podstawę wojska litewskiego stanowiło pospolite ruszenie. 136 Dla jego po­
znania niezwykle cenne są popisy wojska litewskiego. Do końca XV wieku pospo­
lite ruszenie dość dobrze spełniało swe zadania militarne. Lecz w XVI wieku ry­
cerz-szlachcic pod wpływem zmian społeczno-gospodarczych stawał się coraz słab­
szym wojownikiem i przekuł miecz na lemiesz. Szlachcic posiadający słabe uzbro­
jenie i wyszkolenie wolał zostać w domu, a nie iść na wojnę. 1 37

Zachowały się popisy wojsk litewskich, obejmujące też teren Podlasia, z
1 528, 1 565 i 1 567 r. W spisie z 1 528 r. tym zawarte są przede wszystkim liczby
koni, które określone gniazda szlachty wystawiały na popis. W popisie tym cechą
charakterystyczną było wystawienie konia przez grupę ziemian. Z tego też powodu
w rejestrze wymieniano ich pod wspólnym mianem rodowym, i herbowym np. Bo­
lesty, Zaręby, Trzaski, Cholewy. Spowodowane to było niewielką zamożnością

1 36 Próbę charakterystyki pospolitego ruszenia podjął S. Derehajło, Pospolite ruszenie ziemi bielskiej
w I 565, I 567 roku, Białystok 1 998 (maszynopis pracy magisterskiej w Uniwersytecie w Białym­
stoku, pod kierunkiem profesorów S. Alexandrowicza i J. Maroszka).

1 3 7 H. Łowmiański, Popisy wo; ska Wielkiego Księstwa Litewskiego w . XVI jako źródło do dziejów za­
ludnienia, [w:] „Mediaewaila. W 50. rocznicę pracy naukowej Jana Dąbrowskiego, Warszawa
1 960, s. 425-435; Tenże, Zaludnienie państwa litewskiego w wieku XVI. Zaludnienie w roku I 528,
Poznań 1 998.

96
szlachty mieszkającej ziemię bielską. Ta zasada wspólnego wystawiania koni przez
grupę ziemian zwanych uczestnikami lub z ruska czasnikami objęła po 1 569 roku
całe Wlk. Ks. Litewskie, ale już wówczas Podlasie i jego ziemia bielska pozosta­
wały poza jego granicami. 1 38

Popis szlachty ziemi bielskiej z 1528 r.
139

l. parafia bielska

Skrzypki - 3 konie
Bolesty - 4 konie
Zawady - 4 konie
Pietrzykowo - 2 konie
Pietrzykowo Gołąbki 2 konie
Parcewo - 2 konie
Niewino Malinowskich 3 konie

Niewino Janowięta - 2 konie
Niewino Stare 2 konie
Niewino Jeżowskie O koni
Kamionka I koń
Niewino Popławskie 4 konie
Niewino Leśne 3 konie
Niewino Borowe 6 koni

2. parafia topczewska

Falki Filipy - 6 koni
Falki Włostki - 1 koń
Falki Klimontowięta - I koń
Falki Bartoszewięta - 1 koń

Falki Godzięby - 1 koń
Falki Janowięta - 5 koni
Koczmiery Zdrojowskie 2 konie
Koczmiery Wypychy 2 konie

Stare Koczmiery 4 konie
Bagińskie Jakubowięta - 2 konie
Bagińskie Tomkowięta 1 koń
Pierzchały 2 konie
Treszczkowo 3 konie
Górka - 2 konie
Gawiny - 2 konie

3. parafia łubieńska

Dubowie - 1 koń
Koszewo - 1 koń
Koszewo - 6 koni
Olszewskie - 2 konie
Warten - 2 konie
Łubin - 5 koni
Topczewo - O koni

Budlewo - 4 konie
Gna to wo
Moskwin o

2 konie
1 koń

Topczewo 4 konie
Łukawica 5 koni
Zalesie - 4 konie
Stare Olszewo, Nowe Olszewo - 1 koń

1 3 8 T. Wasilewski, Pospolite ruszenie wojska polskiego i ziem zachodniej Litwy w XVI wieku (.vkrót re-
feratu), [w:] Drobna szlachta podlaska, s. 12 .

13 9 Russkaja lstoriceskaja Biblioteka, t XXXIII, Litovskaja Metrika, Otd. I, cz. III, Petrograd 1 9 1 5; A.
Jabłonowski, Podlasie, cz. I, s. 1 83-222.

4. parafia wyszkowska

Sasiny Zakrzewskie 2 konie
Sasiny Ziemianie - 3 konie
Sieło Tworkowe 3 konie

.

Wyszki 5 koni

Łuczaj e 1 koń
Werpechy 3 konie
Rybałty 2 konie

5. parafia kuleska

Kalinówka Troj anki 3 konie
Grodzkie - 5 koni

Litwiny - 2 konie
Kulesze Rohitnice 2 konie
Bukowo - 1 koń
Gorki - 1 koń
B ukowo, Piecki Chojany 1 koń
Wikowo Kulesze - 5 koni
Kulesze - 1 koń
Biki 1 koń
Gołasze, Mościska - 4 konie

Gołasze Dubowe - O koni
Gołasze Gorki 2 konie
Gołasze Puszcza 2 konie
Bukowo Choinki 3 konie
Kalinowo Sułki 3 konie
Kalinówka Czinowskie - 1 koń
Kurowskie - 1 koń
Wróble - 2 konie
Buczyno 1 koń

Rykosze - 1 koń

Faszcze 3 konie
Bruszewo 4 konie

6. parafia sokołowska

Dworaki - 3 konie
Pyrki 4 konie

Sokoły Ruś 3 konie
Sokoły i Kostełka 2 konie
Bujnowo - 4 konie
Riadu 3 konie

Snitna Noski 2 konie

Pęże - 2 konie
Snitna Darczi - 2 konie
Porośl Wojsławy - 4 konie
Porośl Hłuchowce - O koni
Porośl Hriwicz - 2 konie
Porośl ziem. Mikołajewięta 3 konie
Porośl Lubijewo - O koni

Kruszewo Markowięta 2 konie
Kruszewo Warwelewięta 2 konie
Idyki - 4 konie
Truskolasy Abramowięta - 4 konie
Truskolasy Wojtowięta 2 konie
Truskolasy Niwinko 2 konie
Truskolasy- I koń
Fronki - 2 konie
Jamiołki Pietrowięta - 5 koni
Jamiołki Mikołajewięta 4 konie
Jamiołki Kowale - O koni

7. parafia płońska

Jabłonowo 2 konie
Jabłonowo Kąty 2 konie
Krzyżewo - 1 koń
Rożki Janowięta 4 konie

Rożki Trojany 1 koń
Rożki Binki 1 koń
Rożki Wojtkowięta - 2 konie
Rożki Włodki - 3 konie

97

98

Koziołki Płońskie 2 konie
Nowa Łupianka 3 konie
Stara Łupianka - 1 O koni
Płonka - 6 koni
Osse - 1 koń
Wojciechowo Rożki I koń
Rożki Szczepanowięta I koń

Rożki Michałkowe, Leśne - 2 konie
Rożki Chszczonowięta - 3 konie
Zdrody - 7 koni
Bojarowie Hryniewiccy - 1 8 koni
Bojarowie Rochowscy:
Rachowo 3 konie
Opłot Włoczki - 2 konie

8. parafia kobylińska

Leśniewo 2 konie
Borkowo - 1 koń
Makowo 3 konie
Kerżki 1 koń
Kucziny 2 konie
Fronki Ukurin - 1 koń
Kuriny - 2 konie
Fronki Ukurin � I koń
Garbowo Stare 2 konie
Kłoskowo Swigoniewięta - 1 koń
Kłoskowo Mikołajewięta 2 konie
Stypułki Szymonowięta - 2 konie
Stypułki Swiachowięta 4 konie
Stypułki Kozelki I koń
Pieszczaty Petrowięta - 2 konie
Pieszczaty Stankowięta 3 konie
Pieszczaty Tosiki 2 konie
Wnory Augusztynowięta 8 koni

W nory Grybkowięta - 3 konie
Nose Grabowo - 3 konie
Zalesie - 3 konie
Sikory Tomkowięta - 1 koń
Sikory Pawłowięta - l koń
Sikory Jakuszowięta - O koni
Sikory Mikołajewięta - O koni
Sikory Petrowięta - 3 konie
Sikory Bartkowięta 1 koń
Kruszewo 2 konie
Kulesze 1 koń
Kobylino - 5 koni
Teszimowe - 1 koń
Pohorełka - I koń
Makowskie - 2 konie
Kropilnica 3 konie
Fronki Chusteli - 2 konie
Czajki 5 koni

9. parafia jabłońska
Śliwowa - 2 konie
Pietrowięta 2 konie
Moczydły - I koń
Jabłońskie Jankowe - 3 konie
Jabłoń Wojtkowięta 9 koni
Biskupki - I koń
Jabłońskie Dębowe - 1 koń
Wyspały - I koń
Rykacze - 2 konie

Jabłońskie Markowięta I koń
Jabłońskie Uszeńskie - 1 koń
Samson - 2 konie
Oseńki - 1 koń
Prusznka I koń
Sembory Andrejewięta - 2 konie
Sembory Jadowięta 1 koń
Sembory Jakubowięta - 2 konie
Kikołki I koń

10. parafia dombrowska
Połazie - 3 konie
Gierałty 4 konie

Szepietowo Ławrynowięta - l koń
Moczydły l koń

Stawireje - 2 konie
Szepietowo Mikołajewięta - 4 konie
Średnica 5 koni
Brzóski - 4 konie
Mystki - 4 konie

Rzym 2 konie
Olszanka Włosty 4 konie
Lewki 2 konie
Dołęgi 3 konie
Wojnowo 7 koni

11. parafia suraska

99

Średnica - 3 konie
Leszniaa O koni
Zimnochy - 4 konie
Zimnochy Susły - 3 konie
Drozdy - 1 koń

Berezowskie Pańków - 4 konie
Berezowskie Szady - Kersz 2 konie
Łopienie - 4 konie

Hołówki, Czeczkowo 1 koń
Szironosy - 2 konie
Chodory - 2 konie
Borowskich Grykowo 3 konie
Borowskie Michały 6 koni
Borowskie Szepiotki - 1 koń
Borowskich Grzegorzewięta 1 koń
Borowskie Makary 2 konie
Borowskie Wypychy - 3 konie
Holuby, Berezowskie Chszczony - 5
koni
B erezowskie Stare 3 konie
Berezowskie Matkowięta - 1 koń
Berezowskie Antonew - 2 konie

Derżków - 4 konie
Kamińskie Oteszki - 2 konie
Kamionka - 3 konie
Smirdygrochy - 5 koni
Husowka - 8 koni
Łapy Uhlewy 1 koń
Łapy Korczaki - O koni
Łapy Witowo - 2 konie
Łapy Kwity - 1 koń
Łapy Rochowe - 5 koni
Łapy Kosmytki - l koń
Łapy Żakowe - O koni
Busicze 2 konie
Olędy 3 konie
Mierzwina Bartoszowięta,
Mierzwino Jakszowięta - 5 koni

Wartele 5 koni
Wojciechy 2 konie
Kostry - 4 konie

12. parafia wyszeńska

Włosti 4 konie

Wypychy Wyszonki 2 konie
Wyszonki - 3 konie

Zaleśne Wyszeńskie - 2 konie
Ripne - 2 konie
Żochy - 1 koń

Skłody - 2 konie
Krasowo - 6 koni
Tłoczewo 2 konie
Łopień O koni

13. parafia domanowska

Koboszki - 3 konie

Łopień Piekuty - 3 koni
Piekuty Janowięta - 1 koń

Składy Szczepanowięta 2 konie
Reźniki 1 koń
Markowo - 4 konie
Pietrasze - 3 konie
Stara Pruszanka 3 konie

1 00
14. parafia brańska

Brzeźnica - 2 konie
Popławy 7 koni

Kalnica 1 koń
Kiersnowo 2 konie

1 5. parafia dołubowska

Berezińskie Janowięta - 2 konie
Berezińskie Wytrykusze - 1 koń
Wojeniec - 3 konie
Berezinica Chościanka 1 koń

Pruszanka Baranki 4 konie
Mień 4 konie
Domanowa - 5 koni 140

W popisie wojska z 1 565 r., szlachtę zapisywano już nie gniazdami lecz w
większości z imienia i ojczestwa, np. parafia domanowska, Piotr Stanisławowicz z
Wólki Markowej; Piotr Martynowicz z Krasowa Cząstki, itp. Podział administracyj­
ny, który obowiązywał podczas zapisywania w popisie opierał się na kościelnych,

katolickich podziałach parafialnych. Jednak brak konsekwencji by gniazdo rodowe
było brane pod uwagę jako najważniejszy element podziału administracyjnego
wewnątrz parafii. Taki sposób zapisywania był związany z niskim zaangażowaniem
szlachty w pospolite ruszenie 1 565 r. W XVI wieku zaczęły kształtować się nazwi­
ska. W omawianym popisie znajdują się już pierwsze nazwiska np.: Jerzy Krasow­
ski z Tłoczewa, Jakub Topczewski syn Piotra z Brzeźnicy.141 Nazwiska, które
pojawiają w popisie są związane z miejscowościami położonymi w Ziemi Bielskiej .
Prawdopodobnie Jerzy Krasowski z Tłoczewa przybył do Tłoczewa z Krasowa i
tam zamieszkał. Ze względu na swe pochodzenie został nazwany Krasowski.
Początkowo nazywali go w ten sposób najbliżsi sąsiedzi, po pewnym upływie czasu

przezwisko to utarło się w okolicy szlacheckiej, a potomkowie tego szlachcica na­
zywani byli również Krasowskimi. Stając na popis został zapisany z przezwiskiem
jakie nosił w okolicy szlacheckiej i w ten sposób figuruje na liście popisu wojska
litewskiego.

W 1 5 65 roku cechą charakterystyczną wyposażenia bojowego szlachcica

bielskiego był kaftan skórzany i oszczep. Tego rodzaju uzbrojenie występuje bardzo
często w spisie z 1 565 roku. Kaftan to skórzane okrycie tułowia, w pewien sposób
chroniące ciało przed razami nieprzyjaciela. Oszczep - jeden z najstarszych typów
broni drzewcowej , będący bronią myśliwską i wojenną, służący do rzucania,
składającą się początkowo tylko z zaostrzonego drzewca, później drzewca zaopa­
trzonego w kościany lub rogowy, następnie w brązowy i żelazny grot; w celu
wzmocnienia nabijano drzewce oszczepu gwoździami oplatano skórą itp. Broń
białą posiadał każdy staj ący się na zbiórkę obrony potocznej . Najczęstszym rodza-

140 A. Jabłonowski, Podlasie cz.I, str. 187-22 1
141 Litovskaja Metrika, Otd. I, cz. III [w:] „Russkaja Istoriceskaja Biblioteka", t. XXXIII, Petrograd

1915.

1 0 1
jem uzbrojenia w 1 565 roku był oszczep. Inne rodzaje broni nie występowały tak

często jak oszczep i rohatyna. Natomiast broń palna występowała sp?radycznie. Po­

pis 1 567 roku zmienia trochę rodzaj uzbrojenia. W uzbrojeniu ochronnym najwię­

cej jest kaftanów - 1 230, reszta uzbrojenia występuje w dość nielicznym stopniu:

przyłbic - 283, pancerzy - 203, zbroi - 22. Wzrosła natomiast liczba broni białej .

Najwięcej jest oszczepów i rohatyn - 2887. Dość znaczny wzrost zarysował się na­

tomiast w stanie posiadania mieczy - 1 288 i kordów - 1 695. Z broni palnej znaczną

ilość stanowią rusznica - 82 i arkebuzy - 5. W 1 565 r. na popis stawiło się 308

osób, natomiast w 1 567 r. dziesięć razy więcej 3697 osób. Związane to było z sytu­

acją na terenie litewsko-moskiewskim oraz akcją propagandową króla Zygmunta

Augusta związaną z wyprawą radoszkowicką.
Pospolite ruszenie szlachty było w powszechnej świadomości uznawane za

istotny składnik sił zbrojnych. Na Litwie nosiło ono nazwę służby ziemskiej . Prawo

nakazywało wystawienie jednego jeźdźca na 8 służb. Ustawa Zygmunta I o służbie

i opłacie wojennej z 1 529 roku nakazywała:
1 . Kto ma 700 służb powinien stawić 1 OO pachołków konno i zbrojno.
2. Kto ma 400 służb powinien stawić 50 pachołków.
3 . Kto z bojarów posiada 80 służb - jedzie sam z dziesięcioma konnymi,

jeżeli posiada 40 służb jedzie sam z pięcioma konnymi, jeżeli posiada 8
służb jadzie sam.

4. Kto by nie miał 8 służb jedzie sam w miarę możności.
5. Z panów duchownych i świeckich z 8 służb jeden pachołek dobry w suk­

ni barwistej , pancerzu, przyłbicy, z mieczem oraz z drzewcem, z propor­
cem; koń o wartości 4 kop groszy.

6. Szlachta uboga, poddani hospodarscy nie mający swoich ludzi wszyscy
mają odbywać służbę i jechać wedle przemożenia swojego.

7. Ze sług putnych, domowników i z podlaskich służb włócznych, wszyscy
również jak i z ludzi ciągłych mają odbywać służbę wojskową wedle
ustawy ziemskiej .

8 . Wyjęte są od tej służby miasta panów i szlachty oraz ich bojarowie i
sługi dworne mające swe domostwa. 142

W 1 528 roku zdolności mobilizacyjne pospolitego ruszenia Wlk. Ks. Litew­

skiego szacowano na 24 OOO, a w 1 5 67 r. 28 OOO walczących z czego 3 700 piecho­

ty. 143 Po 1 566 roku wprowadzono nowy podział administracyjny Wlk. Ks. Litew­

skiego. Zmniejszono również wymiar służby wojskowej. Ustawy z 1 566 i 1 567 wy­

magały od właściciela ziemskiego aby z każdych (proporcjonalnie zwiększanych)

9, 1 O, 1 1 służb poddanych stawiał 1 konia. 144

142 A. Jabłonowski, Podlasie, cz. II s. 200.
143 Tradycje polityczne w dawnej Polsce, W. Majewski, Wojsko i służba żołnierska, s. 220.
144 J. Ochmański, Historia Litwy. Wrocław 1 992, s. 1 14.

1 02
Przyglądając się zestawieniom pospolitego ruszenia ziemi bielskiej widać,

że pomimo zmniejszania się wymiaru służby wojskowej nie zmniejszyła się siła
obrony ziemskiej , a nawet wzrosła z 24 OOO w 1 52 8 roku do 28 OOO w 1 567 roku.
Jeśli chodzi o rodzaj wojska w jakim służyła szlachta bielska to była przeważnie
j azda. Zdarzało się także, że szlachcica nie było stać na konia, stawał więc pieszo z
lichym uzbrojeniem. Przeważnie j ednak szlachcic starał się stawać na koniu.
Związane to było z mentalnością szlachty wśród której panowało przekonanie iż
szlachcic to przede wszystkim jeździec. Dlatego najczęściej pieszo stawała szlachta
zagrodowa której nie było stać na wystawienie konia. Dość często występuj e to na
Podlasiu i Mazowszu. Jeśli chodzi o broń palną to była ona rzadkością w uzbrojeniu
szlachty obrony potocznej w omawianym okresie. Świadczyło to o pewnym zacofa­
niu w sposobie uzbrojenia szlachty bielskiej połowy XVI wieku.

W uzbrojeniu szlachty bielskiej zaznaczyły się znaczne wpływy ruskie. Cha­
rakterystyczną bronią ruską bardzo często używaną przez omawianą szlachtę był
łuk i rohatyna. Łuk albo sahajdak to ręczna broń miotaj ąca będąca j edną z najstar­
szych typów broni. Łuk składa się z drewnianego lub rogowego pręta zwanego
łęczyskiem oraz cięciwy służącej do miotania strzał poprzez siłę nagromadzoną w
cięciwie napinaj ącej łęczysko. Drugim rodzajem broni powszechnie stosowanym
była rohatyna. Rohatynę w formie długiej dzidy o grocie początkowo zaopatrzonym
u dołu w kolec, używano jako broń myśliwską i bojową. Od schyłku XVI wieku
znana z terenów Litwy gdzie związana była z osiadłymi tam Tatarami. 145 Wpływy
ruskie w uzbrojeniu bielszczan mają swoje przyczyny w: ubóstwie szlachty biel­
skiej której nie było stać na drogi ekwipunek bojowy więc opierała się na tańszym
rynsztunku, a takim był niewątpliwie łuk i rohatyna. W składzie pocztów bojowych
było wielu chłopów pochodzenia ruskiego, którzy wyposażeni byli w broń do której
tradycjonalnie byli przywiązani. Na czele niektórych pocztów stali rotmistrzowie
pochodzenia ruskiego, którzy mogli narzucić S\vym towarzyszom kozacki styl wal­
ki. 146 Uzbrojenie pospolitaków było anachroniczne. Oprócz wspomnianych wcze­
śniej sahajdaków występowały kordy, miecze i oszczepy. O ile miecz jest · bronią
powszechnie znaną to kord jest mniej rozpowszechniony w powszechnym nazew­
nictwie broni. Kord j est to średniowieczna, zachodnioeuropejska plebejska broń
sieczna w formie długiego noża charakteryzująca się prostą lub krzywą głownią,
zawsze j ednosieczny oraz rękojeścią z okładzinami nitrowymi poprzecznie do
trzpienia głowni. W XVI w. nazwa stosowana również na określenie dużego sztyle­
tu. Oszczep jest jedną z naj starszych typów broni drzewcowej, będący bronią my­
śliwską i wojenną służącą do rzucania, składającą się początkowo tylko z zaostrzo­
nego drzewca, później z drzewca zaopatrzonego w kościany lub rogowy, następnie
w brązowy i żelazny grot; w celu wzmocnienia nabijano drzewca oszczepu często

145 W. Kwaśniewicz, Sto słów o broni białej, s. 103.
146 M. Plewczyński, Szlachta podlaska w wojsku polskim za ostatnich Jagiellonów, [w:) „Studia Pod­

laskie", t. 3, Białystok 1 99 1 , s. 1 9.

1 03
gwoździami, oplatano skórą dla wzmocnienia uchwytu. W uzbrojeniu ochronnym
przewaźały skórzane kaftany, w mniej szym stopniu występowały zbroj e. Jest to
uzbrojenie ochronne występujące rzadko wśród bielszczan. Bardziej powszechnym
elementem ochronnym była przyłbica i napierśnik. Przyłbica wywodziła się ze śre­
dniowiecza i służyła do ochrony głowy przed ciosami nieprzyjaciela. Napierśnik
jest częścią konstrukcyjną zbroi, wykutą z j ednego płata blachy stalowej w p ostaci

hr . . 147 oc ony piersi.
Broń ochronna typu przyłbica, napierśnik czy inne elementy zbroi stanowiły

niewielki element uzbroj enia pospolitaków. Przeważnie szlachta stawała na miejsce
zbiórki w kaftanie niekiedy z tarczą. Broń palna występowała bardzo rzadko w
uzbrojeniu pospolitaków. Przeważały rusznice oraz z rzadka arkebuzy. Rusznica to
j eden z typów długiej ręcznej broni palnej o długiej lufie początkowo bez zamka.
Staropolska nazwa cięźkiej broni palnej wywodzącej się od czeskiego słowa rucni­
ce. Arkebuz j est lekką bronią palną z zamkiem kołkowym o kalibrze 1 O mm. Broń
pospolitaków bielskich można podzielić następująco:

1 . broń: oszczep, rohatyna, łuk, rusznica, arkebuz, siekiera, kord. Miecz, 2.

„uzbrojenie obronne" kaftan, zbroja, napierśnik, przyłbica, tarcza.
Jerzy Ochmański dokonał podziału uzbrojenia pospolitego ruszenia litew­

skiego w 1 567 r.

Rodzaj uzbrojenia Liczba zbrojnych % ogółu

Broń ręczna: kord, szabla, miecz 2219 25,6

Broń drzewcowa: rohatyna, oszczep, drzewce 7236 83,4

Broń obuchowa: siekiera, topór 1 42 1 ,6

Broń miotająca: łuki (sahajdaki) 459 5,3

Broń palna: rusznica, arkebuzy 341 3,9

Tarcze 521 6,0

Hełmy, przyłbice, szyszaki 1 75 1 20,2

Zbroje metalowe 1 600 1 9, 1

Kaftany skórzane 1 081 1 2,4

Zastanawiające są sposoby zapisania szlachty bielskiej podczas pop1sow
1 565 i 1 567 r. Pierwszy z nich, z 1 565 roku był sporządzony przez M ichała Koledę,
natomiast drugi popis z 1 567 roku przez Stefana Jakimowicza. Sposób zapisywania
w 1 565 roku wyglądał w ten sposób, źe pod nazwą parafii występowały nieustyste-

147 W. Kwaśniewicz, Sto słów o obronie białęj, s. 1 24 i 1 30.

1 04

matyzowane nazwiska szlachciców wraz z nazwami gniazda rodowego z którego
przybyli na popis. W 1 567 roku nie zastosowano podziału wewnątrz parafii tylko
rejestrowano przybyłych jednego dnia pochodzących z tego samego okręgu admini­
stracyjnego pochodzących z różnych gniazd rodowych pod nazwą parafii z której
przybyli. Pospolitacy przybywaj ący na miejsce zbiórki rejestrowani byli pod datą
przybycia. Popis 1 565 roku jest popisem niezbyt obszernym i może to było powo­
dem takiego sposobu zapisywania. Podczas popisu z 1 567 roku zmienia się sposób
zapisywania. Rej estrowano szlachtę dzieląc ją na parafie podobnie jak w popisie z
1 565 roku, a także w obrębie parafii dzielono szlachtę na gniazda rodowe. Istnieje
więc różnica między sposobami zapisywania obu spisów. Różnica polega na wyod­
rębnieniu gniazd rodowych w 1 567 roku podczas gdy w popisie dwa lata starszym
nie istnieje wyodrębnienie gniazd rodowych. W obu popisach stosowano podobną
zasadę. Przy każdym imieniu pisano imię ojca tzw. ojczestwo np. Marcin Sta�
nisławowicz, Sebastian Janowicz itp. Pojawiają się także pierwsze nazwiska.
Związane one były z wykonywanym zawodem, gniazdem rodowym lub przezwi­
skiem. Niej ednokrotnie w spisie pojawia się notatka: wystawił najemcę. Często też
zdarza się że zamiast zobowiązanego do służby w obronie ziemskiej stawał jego
syn.

syna.
W popisach zapisane jest to następująco: Rafał Mikołajewicz wystawił

W obu popisach występują również kobiety. Są to wdowy, które z racji po­
winności wynikającej z ustawy ziemskiej są zobligowane do służby woj skowej .
Jako że są kobietami same nie stawiają się na miej sce zbiórki, natomiast wyposa­
żają i stawiają w zastępstwie sługę lub draba. Nieraz wystawieni przez nie wojow­
nicy dołączają się do innych pocztów prowadzonych przez znamienitszych szlach­
ciców. W popisie znajdują się też notatki na podstawie których można dowiedzieć
się z jakich majętności poszczególny wojownik odbywa służbę wojskową. Na tą
powinność składały się majętności leżące na ziemiach należących do kilku gniazd
rodowych.

Wiele parafii zapisywano razem np. bielska i wyszkowska, rajgrodzka i ty­
kocińska, brańska i tykocińska.

W popisie z 1 567 roku występuje także niezbyt liczna grupa Tatarów kny­
szyńskich - ok. 1 1 uzbrojonych przeważnie w kaftany, łuki i miecze oraz kordy.
Nie jest wyodrębniona żadna z grup bojarskich tak jak jest to w popisie z 1 528 roku
gdzie zapisano tą grupę jasno pod hasłem bojarowie hryniewiccy.

Na podstawie tych że spisów można określić także status maj ątkowy szlach­
ty, status społeczny a także zaangażowanie bielszczan w sprawy polityki króla Zyg­
munta Augusta. Z przedstawionych popisów można wywnioskować, że gros szlach­
ty zamieszkującej ziemię bielską to szlachta niezamożna, broniąca się jednak przed
wpływami magnaterii litewskiej . W 1 567 roku bardzo aktywnie włączyła się w wy­
prawę radoszkowicką, a związane to było z polityką króla Zygmunta Augusta.

1 05

Szlachcic bielski miał swoje korzenie na Mazowszu. B ędąc w obrębie pa­
ństwa litewskiego eiążył ku Koronie Polskiej staraj ąc się za wszelką cenę zachować
swoją odrębność prawną i niezależność od magnaterii litewskiej . Niezwykle silnie
szlachta grodu bielskiego dążyła ku ściślejszej Unii Polski z Litwą oraz inkorpora­
cji całego Podlasia do Korony. Na tle zapisów obrony potocznej z pozostałych czę­
ści Wlk. Ks. Litewskiego Podlasie wyróżnia się zapisywaniem każdego szlachcica z
imienia i gniazda rodowego. Na innych ziemiach Litwy szlachta, bojarowie stawali
w pocztach panów litewskich i nie byli wymieniani odrębnie. Szlachcic bielski,
mimo że był biedny w skutek czego i licho uzbrojony jednak starał się sumiennie
wypełniać obowiązki wynikające z ustawy ziemskiej na rzecz powinności
wojskowej .

1 06
Aneks 1

Popis wojska 1528 r.

Źródło:
1 . Russkaja lstoriceskaj a Biblioteka, t. XXX.III, Litovskaja Metrika,

Otd. I, cz. III, Petrograd 1 9 1 5 r.
2. A. Jabłonowski, Podlasie, cz. 1 , Warszwa 1 908, s. 1 83-222.

1. parafia bielska

Skrzypki - 3 konie
Bolesty - 4 konie
Zawady - 4 konie
Pietrzykowo 2 konie
Pietrzykowo Sołubki 2 konie
Parcewo - 2 konie
Niewino Malinowskich - 3 konie

Niewino Janowięta - 2 konie
Niewino Stare - 2 konie
Niewino Jeżowskie - O koni
Kamionka - 1 koń
Niewino Popławskie 4 konie
Niewino Leśne - 3 konie
Niewino Borowe 6 koni

2. parafia topczewska

Falki Filipy 6 koni
Falki Włostki - 1 koń
Falki Klimontowięta - 1 koń
Falki Bartoszewięta 1 koń
Falki Godzięby 1 koń

Stare Koczmiery - 4 konie
Bagińskie Jakubowięta - 2 konie
Bagińskie Tomkowięta 1 koń
Pierzchały 2 konie
Treszczkowo - 3 konie

Falki Janowięta - 5 koni
Koczmiery Zdroj owskie 2 konie
Koczmiery Wypychy 2 konie

Górka - 2 konie
Gawiny - 2 konie

Dubowie - 1 koń
Koszewo 1 koń
Koszewo - 6 koni
Of szewskie - 2 konie
Warten - 2 konie
Łubin 5 koni
Topczewo - O koni

Sasiny Zakrzewskie 2 konie
S asiny Ziemionie - 3 konie
S ieło Tworkowe - 3 konie

3. parafia łubieńska

Budlewo 4 konie
Gna to wo
Moskwino

2 konie
1 koń

Topczewo - 4 konie
Łukawica 5 koni
Zalesie - 4 konie
Stare Olszewo, Nowe Olszewo - 1 koń

4. parafia wyszkowska

Wyszki - 5 koni
Łuczaje 1 koń

Werpechy - 3 konie
Rybałty - 2 konie

5. parafia kuleska

Kalinówka Trojonki 3 konie
Grodzkie 5 koni
Litwiny 2 konie
Kulesze Rohitnice -- 2 konie
Bukowo - 1 koń
Gorki - 1 koń
Bukowo, Pieowskie Choinka 1 koń
Wikowo Kulesze 5 koni
Kulesze l koń
Baki 1 koń
Gołasze, Mostiska 4 konie

Gołasze Dubowe - O koni
Gołasze Gorki 2 konie
Gołasze Puszcza 2 konie
Bukowo Choinki 3 konie
Kalinowo Sułki 3 konie
Kalinówka Czinowskie - l koń
Kurowskie - 1 koń
Wróble - 2 konie
Buczyno - 1 koń
Rykosze 1 koń

Faszcze - 3 konie
Bruszewo 4 konie

6. parafia sokołowska

Dworaki 3 konie
Pyrki 4 konie

Sokoły Ruś 3 konie
Sokoły i Kostełka 2 konie
Bujnowo 4 konie
Riadu 3 konie
Snitna Noski 2 konie
Pęże - 2 konie
Snitna Darczi - 2 konie
Porośl Wojsławy - 4 konie
Porośl Hłuchowce O koni
Porośl Hriwicz 2 konie
Porośl ziem_ Mikołaj ewięta 3 konie
Porośl Lubijewo O koni

Kruszewo Markowięta - 2 konie
Kruszewo Warwelewięta - 2 konie
Idyki 4 konie
Truskolasy Abramowięta 4 konie
Truskolasy Wojtowięta 2 konie
Truskolasy Niwino 2 konie
Truskolasy- 1 koń
Fronki 2 konie
Jamiolki Pietrowięta 5 koni
Jamiolki Mikołajewięta - 4 konie
Jamiolki Kowale - O koni

7. parafia płońska

Jabłonowo 2 konie
Jabłonowo Kąty - 2 konie
Krzyżewo 1 koń
Rożki Janowięta - 4 konie
Rożki Trojany 1 koń
Rożki Binki 1 koń
Rożki Wojtkowięta 2 konie
Rożki Włodki 3 konie

Koziołki Płońskie 2 konie
Nowa Łupianka - 3 konie
Stara Łupianka 1 O koni
Płonka - 6 koni
Osse - 1 koń
Woj ciechowo Rożki - 1 koń
Rożki Szczepanowięta 1 koń
Rożki Michałkowe, Leśne 2 konie

1 07

1 0 8
Rożki Chszczonowięta 3 konie
Zdrody 7 koni
Boj arowie Hryniewiccy - 1 8 koni

Bojarowie Rochowscy:
Rochowo 3 konie
Opłot Włoczki 2 konie

8. parafia kobylińska

Leśniewo 2 konie
Borkowo - 1 koń
Makowo - 3 konie
Kerżki l koń
Kucziny 2 konie
Fronki Ukurin - 1 koń
Kuriny - 2 konie
Fronki Ukurin - I koń
Garbowo Stare - 2 konie
Kłoskowo Swigoniewięta - 1 koń
Kłoskowo Mikołajewięta 2 konie
Stypułki Szymonowięta - 2 konie
Stypułki Swiachowięta - 4 konie
Stypułki Kozelki - 1 koń
Pieszczaty Petrowięta 2 konie
Pieszczaty Stankowięta 3 konie
Pieszczaty Tosiki 2 konie
Wnory Augusztynowięta 8 koni

W nory Grzybkowięta - 3 konie
Nose Grabowo - 3 konie
Zalesie - 3 konie
Sikory Tomkowięta - 1 koń
Sikory Pawłowięta - l koń
Sikory Jakuszowięta - O koni
Sikory Mikołajewięta - O koni
Sikory Petrowięta 3 konie
Sikory Bartkowięta 1 koń
Kruszewo - 2 konie
Kulesze - 1 koń
Kobylino - 5 koni
Cieszymowe - 1 koń
Pohorełka l koń
Makowskie 2 konie
Kropilnica 3 konie
Fronki Chusteli - 2 konie
Czajki 5 koni

'9. parafia j abłońska

Śliwowa - 2 konie
Pietrowięta - 2 konie
Moczydły - l koń
Jabłońskie Jankowe - 3 konie
Jabłoń Wojtkowięta 9 koni
Biskupki I koń
Jabłońskie Dębowe - 1 koń
Wyspały - l koń
Rykacze 2 konie

Jabłońskie Markowięta - 1 koń
Jabłońskie Uszeńskie l koń
Samson - 2 konie
Oseńki 1 koń
Prusznka - l koń
Sembory Andrej ewięta - 2 konie
Sembory Jadowięta l koń
Sembory Jakubowięta 2 konie
Kikołki - 1 koń

10. parafia dombrowska

Połazie - 3 konie
Gierałty - 4 konie
Szepietowo Ławrynowięta - 1 koń
Moczydły - 1 koń
Stawireje - 2 konie

Szepietowo Mikołajewięta 4 konie
Średnica 5 koni
Brzóski 4 konie
Mystki - 4 konie
Rzym - 2 konie

Olszanka Włosty 4 konie
Lewki - 2 konie

Dołęgi - 3 konie
Wojnowo 7 koni

11 . parafia suraska

1 09

Średnica - 3 konie
Lesznia - O koni
Zimnochy - 4 konie
Zimnochy Susły - 3 konie
Drozdy - 1 koń

Berezowskie Pańków - 4 konie
Berezowskie Szady - Kersz - 2 konie
Łopienie 4 konie

Hołówki, Czeczkowo 1 koń
Szironosy - 2 konie
Chodory - 2 konie
Borowskich Grykowo 3 konie
Borowskie Michały 6 koni
Borowskie Szepiotki 1 koń
Borowskich Grzegorzewięta 1 koń
Borowskie Makary 2 konie
Borowskie Wypychy 3 konie
Holuby, Berezowskie Chszczony - 5
koni
Berezowskie Stare - 3 konie
Berezowskie Matkowięta 1 koń
Berezowskie Antonew 2 konie

Derżków 4 konie
Kamińskie Oteszki 2 konie
Kamionka - 3 konie
Smirdygrochy 5 koni
Husowka 8 koni
Łapy Uhlewy 1 koń
Łapy Korczaki O koni
Łapy Witowo 2 konie
Łapy Kwity 1 koń
Łapy Rochowe 5 koni
Łapy Kosmytki 1 koń
Łapy Żakowe O koni
Busicze 2 konie
Olędy 3 konie
Mierzwino Bartoszowięta,
Mierzwino Jakszowięta - 5 koni

Wartele - 5 koni
Wojciechy - 2 konie
Kostry - 4 konie

12. parafia wyszeńska

Włosti - 4 konie

Wypychy Wyszonki 2 konie
Wyszonki - 3 konie

Zaleśne Wyszeńskie 2 konie
Ripne 2 konie
Żochy 1 koń

Skłody - 2 konie
Krasowo - 6 koni
Tłoczewo - 2 konie
Łopień - O koni

13. parafia domanowska

Koboszki 3 konie

Łopień Piekuty - 3 koni
Piekuty Janowięta 1 koń

Brzeźnica - 2 konie

Skłody Szczepanowięta - 2 konie
Reźniki l koń
Markowo 4 konie
Pietrasze 3 konie
Stara Pruszanka 3 konie

14. parafia brańska

Popławy - 7 koni

1 1 0
Kalnica - l koń
Kiersnowo - 2 konie
parafia dołubowska
Berezińskie Janowięta 2 konie
Berezińskie Wytrykusze I koń

148 A. Jabłonowski, Podlasie cz. I, str. 1 87-221 .

Wojeniec - 3 konie
Berezinica Chościanka - 1 koń
Pruszanka Baranki - 4 konie
Mień - 4 konie
Domanowo 5 koni 148

1 1 1

Aneks 2

Raków, 9 lipca 1565 r.

Popis pospolitego ruszenia ziemi bielskiej 1565 r.

Źródło:
Russkaj a Istoriceskaja Biblioteka, t. XXX.ITI, Litovskaja Metrika,

Otd. I, cz. III, Petrograd- 1915 roku.

Rej estr popisu wojska hospodarskiego Wlk. Ks. Litewskiego. Które popisy­
wało się zbieraj ąc się i popisuj ąc w Rakowie w roku narodzenia Syna Bożego 1565,
miesiąca lipca dnia 9 za hetmaństwa i sprawy j ego miłości pana Mikołaja Radziwiła

woj . trockiego hetmana najwyższego Wlk. Ks. Litewskiego starosty mereckiego

dzierżawcy lidzkiego i sumilskiego. A popisywało to wojsko przede mną Michałem

Gregoriewiczem Koledą, służebnikiem JKM.

1 .

3.
4.

5.

6.

7.

Krasowo Wielkie
Częstkl

Markowa Wólka

Krasowo Wielkie
Częstki

Tarkowo

Brzózki

topienie

topienie

Piekuty

Echlowy '49

Daniel
Kalinksztowicz

Piotr
Stanisławowi cz

Piotr Martynowicz

Salomon

?

?

Paweł Matysowlcz

1 . Parafia domanowska
Uzbrojenie

c. ; 1 � c: "' � I "' � -c:: :E i � l ;e l "" :c ' „ o "' .., 1 <.:> 2 "" "" <n ! i?! ;G � .., N I c: v:e ><:: : "' ' 8?. I o : 0... 1 j

1 I r---
I 2 2 I 2 ' 2 2

1 3 3 3 3 3

149 Nazwa trudna do umiejscowienia przypisana takj ak figuruje w orginale.

"'
<.:> Inne wiadomości ·� : "' '
cE l

Jan Markowski, syn
Józefa sam zbrojny

jako dowódca.

1 1 2
.„ ,„mv•�•v•"""

Krasowa Wielkie Janowicz
··--„

I 1 0 I Jan syn I . Pruszanka Stara i Wojciecha

i 1 1 Łopienie Wincent>;
Janowicz

1 2. Składy Wojciech
Stanisławowicz

Jerzy Krasowski

Razem !

1 . Koszewo Andrzej Telatycki

2. Łubin i Bodaki Jan Łuba syn
Stanisława

3. Łubin i Bodaki I Matys Piotrowicz ---·

4. Niewino Jerzy Jurewicz Kamieńskie
5. Koszewo Leonard Janowicz

Koszewo Jakub T ruskowski

7. Woieniec Mikołajewicz
8. Wiercień Jan Szymonowicz

·-r--
9. Popławy I Leonard Żukowicz

I 1 0. Popławy Stanisław ranowicz
1 1 . Popławy- Mikołaj

Jaśminowizna I Stanisławowicz
1 2. Brzeźnica Jakub Topczewski

syn Piotra
1 3. Kiersnowo Kacper

Aitkowizny Kiersnowski
,_._ �·--···

�: Kadłubów ka Jan
Wawrentowi

1

2

1 1 i 1

1 I
1 1

1 1

19 8 4 o

2. Parafia łubieńska i brańska

2 2

2 2 2

1 1

I 1 1 1
i I 1 l 1 1

I i I 1 1 1 I
i

1 I 1 I 1 j j 1 1 I 1
i

1 1 I 1 i I
i

1 1 I 1
I i

1 1 1 I

1 1 1 I
1 I 1 1

1 1 ! 1 I I

I

o � o

2 2

1
l I
!
I I
+-+-+-i I
I I i 1

I I i 1

!
I

1

___ .„_

za Stanisława
Kurpieńskiego

„�

I
I I I i ·�

I
-

„, __ „_

·-

„_

··--···-
z części żony

1 1 3
Krzysztof i I I 15 . Popławy Poptawski syn 1 1 1 1 Jana i

Razem 5 7 5 o o i 7 2 o

"----- ------- �- ------�-3
__ ._P_arm __ ia dą�b_ro_w_s_ka

_____ , -�-�-�-�---------�i

ll--l-------'--------+---'-·--i-1.4_ -1'--+--+-·-+--+--·-+--4-+--c_h_o __ rą_Ż'f ___

b_i e_1s
__

k_1_· _ _,

2 . średnica
3. Mystki Rzym

Jan Sranislawowicz
Wojciech Markowicz

1 ! I 1

2 I 2 I
Dobrogoszczyzna Adam · 2 2 2 urzędnik bielski

ll-.--1---------- _Martynowi�,___,__, __ .J-__,_ _ _,___,___4 __ 1---+---------'

o. I Plewki . Jarosław J j Janowicz i 1 1 1 I
"

6. D b ó k W . Jan cz I 2 2 li 2 J
i1---1-_ _

a_r _w_a
__

o1n_y-'-·--Sranlsławowi�--1- ----'--+--+---1---l -+----1'--i----l'------------1
7· \ Wojny Florian Piotrowicz 1 \ I j

�r.olazy
9.

Salomon Martynowicz 2 1 2 1

Dołęgi Jerzy Matysowicz 1 1 1 11- -i--------+--- ----l---l---l--.l----l---1---l---1-----1--�-�------I
1 O. Dołęgi M ikołaL I 1 1 1 I I J

„ _ ___. __________ „ __
J_a_k_ub_ow�-'---'---'i----'---'---+-l- --1-- +--------

Mojżesz 'j 2 2 111 1
1
, ·j. 1 1 . Szepietowo- Tomkowicz i

2
_

S - t ! 3 13 ··-3 �l---+-11 -t·-3 +--+--+-------------]!

' ,
_

Chmielewki
12. J

l 1 3.

zep1e owo- 3 I Chmlelówki, Her:���wlcz '- ·-'----'---! 11 Szczesymi 1 1 · 1 1
-r---1---1---1---1--------Szepietowo Szymon 1 j' \ j ' Podleśne Jakubowicz 1 . 1 _

lf--'- -- ----- ---1 -- --1---+---+--l----+----l'--i---1---1--l-- -+.--------1

I I 14 · s -zetlleto1wo
Gierałty

Jan Pietrowicz 2

Niemir Markowicz 1
Jan wawryncowicz

Tomasz
Piotr Stanis!awowicz 2

1 2 1

2

I

I
I I

I

I

I

4. Parafia jabłońska

Jan 2 2 / 2

2. Markowięta, I
Próżańskie Jan Biernatowicz 1 1 1 I

Jakubce Marcin Niemirycz 1 1 I 1 I
I

Serafin 1 I 1 1
Jabłoń Zarzeckie Matysowicz

Jakub 1 1 1 -

Józef I
Mikołajewicz 1 ' 1 1

Jabłoń Kikolskie, I 7.
I Jabłoń Michał 1 1 1

Zambrowizna Krablejowicz

8. Sosiny, Mikotaj j 1 1 I
1 I Pruszeńskie Tyszkowicz:t -----

I I 9. Jablo ń Rykacze Marcin Pawłowicz 1 1 1 I 1 I
Razem o

5. Parafia kuleska

a;--�. ' ,,_,
1 W 'bi Mlkoła1 Wrobi s I 1 i 1 1 I · ro e Michała I

� -G�j�nicze -. !!._alery Janowicz . 1 2� 1 2f-1 -
3 j Cho1ony J Serafin f 1 i 1 1 I · i Stankowo i M ikołajewicz .

I
I

i

1

1

1

i I

i

o o o

1

I

4. I Chojo ny Kali st 1
! Piec owskie "�· -

Mikołaj 5. I Kulesze Podlipne
Matysowi cz

1 1 1

�1 Kulesze Wykno
Szymon 1 1

Pietrowicz

7. Czarnowo Byki
Andrzej 1 1

a .

Marcin 1 1 1 B.
c--

Kalin�vo So�j Serafinowicz
--·

1 J 1 9.
i

1 0.

1 1 .

1 3.

1
!

Kalinowo Trojan� Wit Trojanowicz

, Stanisław
Wrobel Wypychy I Buczyński 1 I 1 1

'

Kulesze Litewka

Pod lipne

Grodzkie

s. Stanisława

Marcin
Matysowi cz

. ·-

2
·-

Jan 1
Stanlsławowicz f--

Mikołaj · 1

I I
2 I � 2

1 I 1
�·

1 1

I
'

I
I

, _ �·
Stanisławowicz �_L

14. Grodzkie
Walenty I 1 1 1 1

Michajłowicz
-- I Wincenty , I I 1 5. Grodzkie

Abramowicz i 1 1 I
i

Jl5.:..
�

___§ rodzk_i:__-+� Matejewlc�4_1_ 4_J
1 7. ChomieJakow� f"1-arcm Józwowiczl.! � __1 __ j__ 1

I 18. 1
� 1 9 I

20.

" Paweł : ! l j Kolosy Mostki I Mikołajewicz
1 I 1 I 1 ' -

I
Kolosy

Abram
Stanlslawowicz

Kolosy
Grzegorz

Augustynowicz

1

1

: I

I 1 I
1 I

1 !
1

---�-

2 1 . Kolosy Borki
Bartosz 1 1 1

Jakubowicz
- I 22. Kulesze

Konstanty 1 1 1
Pawłowicz

I I
1 I j 1 Jakub Kuszewski 23. Kolosy

syn M ikołaja
1

·----"

24.
Wola M ostycze

Andrzej

4 W•UUl i:...Jj l!,./'-'l''H".t,. '

i
I

I
1

!
I
I

I
I
l

Razem
4 1J
13 1 1 i o

1 1 5

1
·-�·

! I i

! I
I ! I

I I I

I !

·----

I 1

I I

1

l

I
l

·-I
I
i 1

o 5 o o

1 1 6
6. Parafia kobylińska

Wnory 1 1 I Jan Matejewicz 1 1 1 :

Wnory Wiesław I 1 1 1 Zygmuntowicz

Wnory Stanisław i 1 1 1 I
Wiesław

4. Galki Jan Adamowicz 1 1 1
.„

Rafa I i 1 1 1
run ;L.JOIVVH•VL.

6. Makowo Paweł Józwowicz , 1 1 1 7. Ar.�::��"�" I 1 1 1 I 1 :
' • „ I ' . „ ---+-+- -t---+--+-:· ·-----·---+

,Jl:....1_��iwni4�ebast1an Fran�l<_L!�„ 1-+--
1

-+--f -+-+--- ·l··-+--+1-.„.----··--'I
9 K' k' I Stanisław I 1 j' i 1 I 1 I 1 I · . ierz 1 ... I Wawrynowicz ! _ 11 i i t'

! 10. Piszczaty I Jan Lenartov;��J 2 I 11 _!ttl -1 =��:---+··----··----<:
i 1 1 . Garbowa Nowe · Jan M1kołaiew1cz LU...!J 1
1i 1 2. Franki Dąbrowa Mateusz Jurewicz 1 1 1
I 1 3. Kłoski

14 . Garb owo

15. Kłoski

Sikory Janowięta

17.
r18. -·----

Andrzei Janowicz 1
Jan

Stanisławowicz
Marcin Józwowicz

Mikołaj
Wawryncowicz ····-----·-

Michał
Jakubowicz
Franciszek

1 1 1
1 1 1

1 I 1 1
� I 1 1 !

Bie rnatowicz --t---t-1

: i
I !

„. ... �

I

19. Marlo Adam 2 ! 1 2 lt--·--t---·„---+--St_anislawowicz ·�+--+--+---+---t---+--f----+---+-·----- ··---"I
Jan 1 1 1 1 1

21 .

Augustynowicz 1 -+--+-+--- -+--+---+-- -+----+---· ----- �
Wnory -+' Maciej \ 1 I 1 ji 1 Wawryncowicz ., 1

:!c- :: • �:;..;, �li �, -:-+,--+1-+----+-+i-+--+i -+-- --------Il, ,,____,. ______ I __ M_aty_so_w_1c_z_+----+,.. : „ :L......+-- „f--+-+--i Stanisław 1 I · i I : 24. Wnory I Jakubowicz 1 1 1 ····tti· ..

�c. , I Michał 1 1 ! ��. Kobyli n i Wojtakowicz 1 I I

26.

27.

3 1 .

32.

33.

34.

1 .

2.

3.

4.
5.

6. I I
7. I

I
a. I

� i 9.

1 0.

1 1 .

1 2.

1 3.

Kobylin

S ikory

Kapice Milewo

Leśniewo
Niedźwiedź

Kropiwnica

Borzyska

Wnor;

Kobylin

Razem

Perki

Perki

Perki Franki,
Bujny

Porośkl

Bruszewo

Porze

Porze

Brojty

Porośl Wojsławy

Pęzy Drągi

Tenijskl

Truskolasy

Jemnla
Mietkowska

I
I
I

I

.... „„„=-

Kniaź Rafał

Jakub
Martynowicz

I
Bartosz Janowicz i

Franciszek
Niemirycz

Michał
Bartoszewicz

Marek Pogorzelski

Bartosz Łoniewski
s. Marka

Jan Piotrowicz

Stanisław
Markowicz

Jerzy
Szczepanowicz

Andrzej
Matujewicz

Matys
Lenartowicz

Jakub Matejewlcz

Maclel Bruszewski

Stanisław
Mikołajewicz
...

Niemir
Łukaszewicz

Salomon
Andrzejewicz

Jan
Sebastianowicz

Jakub
Wojciechowicz

Jan
Stanisławowicz

Jan
Zach arjeszowlcz

Jan Mltkowicz

1 1 7

I
I

j

3 3 3

o

7. Parafia sokołowska
I I

1 1 1 I i
I ···--·

1 1 1 I I i
I

i i i 1 1 l i 1 1 1

1 1 1
-

1 1 1 1

i i I

I H 1 1 1 I I I ······--

'

1 1 1
I

1 1 1 I

1 1 1

1 1 1

1 1 1 1
I
I 1 1 1

···-···-·

1 1 1

1 5

23.
I I Mikołaj 1 j-��+--+-

-f
-

f
-fl-f--t----·

--1!
24. Sokoły .. ��panowicz

r--r·--··· --- I Marek 1 1 i 25. j Sok
.!__ / Szczz;e:;pa;;n�owVi_i(C�zj_�-! ���···-f---f-+···

·
··
t
LI ����!��-����·���·�· -� j- �ofil Recybin 1 1 1 li �26�.�1--�R�ac�i�bo��}'_-t-�s�.S�z�c�ze=p�an�ai__t--i�t-�1--r�--r-1 1

lf.
!

I

36.
Niewodnica Nar-
gielowszczyzna1'0

Razem

1 . Os se

2. Os se

3. Osse

4. Osse

5. Zdrady

6. Zdrady

7. Płonki

8. Płonki Matyski

9. Płonki

10 . Roszki Bienki

1 1 . Łupianka Stara

12 . Łupianka

13 . Łupianki

14 . Łubjanki

1 5. Płonki Kozły

1 6. Łupianka Nowa

1 7. Jabłonowo Kąty

Fronc Sokołowski
s.Piotra

Stanisław
Hosowski 15 1

Matys Matysowicz

Baltazar
Skwarek 152
s.Mikołaja

Matys Adamowicz

Wojciech
And rejewicz

Piotr Markowicz

Jan Pietrowicz

Stanisław
Pietrowicz

Matys
Sebastian owi cz

Jan Mikołajewicz

Mateusz
Augustynowicz

Szymon
Grygoriewicz

Stanisław
Markowicz

Marcin
Stanisławowicz

Piotr
Wojciechowicz

Mikołaj
Augustynowicz

Szczęsny
Mikołajewicz

1 5 0 Koło Juchnowca Kościelnego.

1 1 9

1 1 1 1

39 30 38 6 2 1 1 8 o o

8. Parafia płońska

5 5 5 5 podkomorzy bielski

1 1 1 1

3 3 3 3

1 1 1

1 1 1

1 1 1

2 2 2

1 1 1

1 1 1

1 1 1

2 1 2 1

1 1 1

1 1 1

1 1 1

1 1 1

1 1 1

1 1 1

1 5 1 Konie: 2 z Dąbrówki, 1 z Ossego, 1 z Kruszewa, 1 z Kramkówki; Stanisław Rosowski (Stanisław
Skwarek Gąsowski). Otrzymał nominację na podkomorzego ziemi bielskiej 12.05 . 1 547 r. Po jego
śmierci na urząd otrzymał nominację Teofil Brzozowski 29.03.1 569 r. -Por. Urzędnicy podlascy„„
s. 47-48, nr 1 2 1 - 1 24.

152 Konie: I z Ossego, I z Kramkówki, I z Jałonnej .

1 20
I +'"""� Kąty I ��:�� 1 1 T, \ f I 11+·--+--+·----

-
---il

1 9 '°''" M:�::�;cr I ' 1 ' 1 j_ll ! L '
'

--� . ' ___,__! .
I

i---+-- -.---- „- · ---11

20 Kruszewo Stanlsta"". i 1 1 1 ;
'it--
-
t· --- ------t---M�oizeszow1cz '__j_

_ ' "T"'·--+--+---+-„,_,_--.---·---4!
j 21 . Łubjanka Nowa Stan��;;�wicz \ 1 I 1 1 I 1
I 22.

Chrzczony

25. Łupjanka

i 26. Łupjanka Nowa
I

27. Roszki
Razem i

���=11 I 1 I +1 i 1----+---t--l---+--+--+--------�I
M'k ł ' i i i

- l O aj 1 l �_:_+---+--+----t--+--il�--�---------'
, 1 1 : 1 1 I ":;��;::�:"L ±cr-� - i

Janowicz 1 '

Ma;::���_ic_z_+-
1
-+_

1
_\ 1 I --!.t--�----... 4---+1'·- 'r:I -+- -

..

+--···

.

--���--
. Paweł Matysowicz 1 1 1 1 1 I

35 21 35 10 i 4 i o 1 o I 9 I o o

9. Parafia suraska i poświącieńska
------T-T---�--

S1'ol"w \ 2 � 2
�

1 .

3.

4.
ii 5.

6.
f.---

8.

9.

Niewodnica M1kołajew1cz
- c----------.- � -

l l
Kożany Hanna Porycka 6 ' 6 j 6 , 6 tt1 Jakub

Mikołajewicz

o.Jua ... UV H OVL..

Wojcieszki Tomkowicz
Kamieńskie . Ławryn
Wiktory I Stanisławowicz ··--·---· "

. Mikołaj Strabla f Artechowskl
. ! Wojciech Pietkowo Turek �rtynowlcz --------
Broszewo Paweł

Motyskowiony Wojciechowicz

1
I

1 1

1 1
1 1 I 1

i 4 I I I 4
! I

1 1 i. 1
1 1 1

I

i
I

r---�J-----··---------�------1----

1 o. \ Łupień Grochy Jan \ 1 Stanlsławowlcz 1 1

I

2
! I urzędniczka -

Lewickie
!

1 l

1

'

1

i 1 4 1 4 4 wojski bielski

I I I I 1
-�

1 1 _ Niewodnica ?ietrzewitowska Urban Szestykowski

1 2 1
na kon iu

1 2. Ni�;����ca Arnolf ��hański ,__7_,_i' -+-6-+-7-l-i --+--+-j ·�-+j --+--__, ______ P_lo_ck_i__,,
1 3. Gąsówka J ��cin. 1 1 I 1 1 1 I
''· I �.1:��-..

1--
6

-1 -1--
6

_;. .. ---+- -+--+- - +---· ----- ---11

i Grzegorz I I . 1 5· t--··· i Klimontawicz "t1' 2 : ; 2

. , . i Jakub 1 j 1 • ��+ Borowskie �chajłowicz ff„ ' 1 I

2

1 • J Grzegorz I , n-,' 1 7. I Borowskie ! Stanis/awowicz 1 i i 1 i 1
I
!

···�I-- j ·'----\···---I·· Wo'ciech i j I 1 I\ j 1 1 8. i Szerenos�
I

"1atylsowlcz ' 1 ++1 t,__ -�<--+--+----------_,, 1.l"i--'-'"'°� I s�:w<a I 2 1 '
.
1 �tti. ' 2 --+---+--+---+--+-·-.J.--1 -··----·�' 11 nn I �· Mateusz ; i ; � 20. 11• Leśna .. Mi::�::icz L-1 ··�··

1
i 1 • -�� � 2 1 .

1
Groch�!: J::::�Hf+- -+--+--1-+-"----+--------<i

i 22. I Horodmany Pawłowicz 1 1 I 1 I l ' � J,-1----i---- Tropej I I L23· 1 �z:__ , „ Gryszkiewicz �···'---'--"--+-1-+ .. _1_,__..,____,_ _ _,___, ___________ 11

24. Brzozowo Koronki
25. Łapy Węgle
26.

' I

..:__-----+--+-' - : , '
I
q-1-----------l

I 1 � -�, -1�-l��--

Józef 1 Martynowicz
Michał 1 Wojtucłlowicz

, Wawrzyniec
i ...,._ _________ _..

Łapy�-+ Seralmow1cz 1
'--27_._,__Ł_a.:..py'--�� Rafał M1kota1ewlcz _1.-J-._+-1 · +--+-+1 · ·+----+---l----+-+----+----··--------1

28. Łapy Wity �111 Matyso�1cz 1 �--1 -1--1 -1---+--+-·-+l -+--+-+--+------ ---1 i I
29. ,. G rochy ;1tyamslaw 1 1 I 1 1 +--.1-------4----a..:_SOWICZ j__l_ _,___,._„._,____,_ __ ,____,_ __ .,._-+-----------< ·1 Zuzanna Jurewa, , 1 j . 30. i Gołębie wdowa ! -� .2. ··-+--+··--+---+---+----!1---�------11 I pachołek na

I 31 .

1 5 3
154
1 5 5

Brzozowo Chrzczony Marcin Rafałowicz 1 \ 1 1 '
I i

Z opieki nad dziećmi nieboszczyka Porecka urzędnika bielskiego z Niewodnicy Koryckiej.
Konie: 3 z Turosna, 3 z Wyszonk i Runy.
Konie: l z Brzozowa, l z Pokuratowszczyzny.

I

1 22
32. l �:��;� �enard Kapust� 1 I c--�-r-·--· - · ----- . . 33. i Brzozowo Korabie Mikołaj 1 1 I 1
34. / Jan I 1 I Stokowisko Zygmuntowicz

• 1 owo Pietkowskl 35 ' W lk � '""'"• i 3 I
,;- °'""' I ''" M�kl>w�
= i

i s.Wo1.c1echa i

Razem i 60 l 1 6

1
1 1

I I 1 1 r I

3 l I 3
1 I 1 i

54 36 16 1 o 26

1 O. Parafia topczewska

� 1 . . Falki � ------·

3.

5. Olędzkie

l 6. Olędzkie li

i
IT �

7.

8. Mierzwin

9. I Mierzwin

1 0. Bogusze

1 1 . Bagińskie
-· ' 12 . , Filipy

1 3. 1 Filipy
I 14. 1 Filipy

1 5.

l Stanisław
Maciejewicz 1 1 1 1

I I Aleksander
Kywawln 1 1 1 l 1 1

i
Grzegorz 2 2 I 2 I Pietrowicz

Pawłowicz

Andrzej
VI.U!„_,_ • - •••�-

Jakub
Wesłowowicz

. Marcin dezgirskl

Gd rzeja

. a tys
Stanisławowlcz I

Wojciech
Stanls!awowicz
Wojciech

I Martynowicz l

Michał Janowicz 1 ·

1 1
1 1
2
1 1
1 1
1 1
1 1
1 ' 1

I j 1 I 1 Wojciech
Jakubowicz

I

Jan Jakubowicz
1 --
I 1 I

Stanisław j 1 I Janowicz
·--+--

Wojclec_h 1 1 I Adamowicz 1

1
l

! '
I 2 I 2 I ! I 1 I I
1 ! !

· i '
1
1
1
1

I I
I I '

I
1
1
, . 1 ++ t.t l

� ----

'
' I I !

1 I I I

'

-· 11 5

I '

-·-I '
I I

i

I
I

i

I
·-� �·------

I
I I
!

--
l I

Szymon
Bartoszewicz

Do rota Pawłowa

Grzegorz
Pawłowicz

Bartosz
Moskwin Stanlsławowlcz

i Falki Paweł ... „ IVll�!fUllVYłfll.i.l

21 . ! Liza

22. tY1:>t UUW..,f\11
rotmistrz IKM

23. Łukawica Andrzej
Łukaszewicz - --··

Razem

Kostry wdowa,
c. Klementa

Kostry Stare Jan Matysowicz

Rozmus Wyszonki Grzegorzewicz
Zofia Wyszeńska
c.Baltazara ----

Włosy Jan Martynowicz

Melchior
Janowicz
Augustyna

Stanisławowna
8. Szczęsny

Janowicz -
9. Warele Jan Pawłowicz

-�·

Stare Zalesie �ndrzej . 1 0. �" - ; '"""'w""'"

Wyszonki Mikotaj
Lenartowicz

1

1

1

2 1

1

1

29 i 11

1

1

2

1

1

24

I
I � i

'

1

4

10 1 I o : o

1 1 . Parafia wyszyńska

1 1 I
2 2 I 2

1 1 1

2 2 2
!

1 1 1 i i I
1 1 1 I 1

I I
I I 1 1 1
I

i I !
1 i 1 I 1

I

1 1 1 .. I I
1 1 1 !

I 2 1 2 1 i I

1 23

1

4 4

Pachołek, za brata
1 1 Jana z Krasowa

Tłoczewa

I

10 1+.
! I

I
I

1 '
' i ··------·-

I I
1

I I I
'

I I
1

1
'

I

1 24

1 3.
Janowicz

Andrzej
Pawłowicz 156 2 2

Razem 2 17 5 10

1 2. Parafia goniądzka i tykocińska
1: · Głęboki Stok, l � 1 . 3 3 3 1·
u Niewiarowo �--!------+--··----.+ · +

li Ro szk owo !I j i 2· Szeslistowo 1 1 1 !

3
1 I

' i 3. Rokowo Paweł Markowicz 1 1 1 I
�--+------t--·············-----+--+--t---i--t---ic-· ··!„·-···-t-�--+--T-------·i!
! 4 Rybaki Krzysztof 2 2 2
ir'1 _· -+-----· --·-„-+-M_i k_olajew_ic . . z

___ +--+--+-·„+·- ·+ -+--+-+ „ „+· · -·+---+---.„ .„ .. -.......... ---ii

5. Andrzej I Alekszeksin 1" I 4 4 3
2 2 6 I Białosuknie i Paweł

; .M.ikofaiewicz 2 i
i I 7. Moniuszki i Szymon Janowicz 1 1 1 i 1

,,___,_ _____ l,___ . . �i kołaj I I 8. Kramkówka 1, Łukaszewicz 2 2 2 . 2
Skwarek !

9. Kramkówka
I

1 0. i Sikory

1 1 . Magnusze

' Stanisław -
Andrzejewicz 3

Mikołaj Janowicz 1 ;
Wojciech --+---+___,1 ,c---

' 1,-
.„ . .

Janowicz 1
1 1 l --t--+----------1!

1 2. Dziękonie k
Eljasz 1 ·1 1 I 1 i l

-·+-------+--Ł_u_a_s_ze_w_ic_z_+--+-+i -+-__..,.!_+!-+---t--f · · · •l --+-----„„·„-il
1 3. Pisanki Stanisław i 1 1 I

Stanisław 1 1 4· I M ikołajewicz 1 ; 1
11 ---1�-----+-----···"·············· + ·--t-+--f--'"· + ··········t---+-+--+-+---t--�--·----li

Mońki

1 5. Sobieszki Szymanowa 1 1 Małgorzata 1

m+
1 56 Konie: 1 z Wyszonek Wojcieehów, I z Chochów.
1 57 Konie: 2 z tv1ronk6w, 1 z Bogusz, I z Kulesz.

1 25
1 9. Mońki Bartosz Janowicz 1 1 1
20. Jaworówka Szczęsny Jurewin 1 1 1

2 1 . Szarce Cibarzewo Jan 3 3 3 Walentynowicz

22. Dobki Jan Wnuczek 2 2 2 1 koń od swoich
poddanych

2 1 Pod jego
dowództwem

23. Bajki Stanisław 2 2 wystawiono 2 konie
Wojciechowicz w zbroi z oszczepem

z [l]Blutowa i
Wyszowatego

24. Bajki Anna 1 1 1 Wojciechowa

25. Bajki Barbara Janowa 1 1 1

26. Koleśniki Worbicki "Tataryn 1 1 1 Syn z Suchej Nereśli

27. Wiszowate Jan Jakubowicz 1 1 1

28. Wiszowate Matys 1 1 1 Szymonowicz

29. Wiszowate Konstanty 1 1 1 Mikołajewicz

30. Woskowicze Małgorzata 1 1 1 1 Janowa

31 . Rzędziany Hieronim 3 1 3 2 Drogwino, Talwin Stanisławowicz

32. Babino Stanisław 1 1 1 Broniszewicz

33. Kulesze Szczęsny 1 1 1 Martynowicz

34. Kulesze Krystyna
1 1 1 Martynowa

35. Aki Paweł 1 1 1 Wojciechowicz

36. Nieciecz Szczepan 1 1 1 Markowicz

37. Komarów Matys 1 1 1 Serafinowicz

38. Łazy Kniaź Tomasz 1 1 1 Martynowicz
39. Wroceń Stanisław i Piotr 2 1 2 1

40. Aki Paweł Tomkowicz 1 1 1

4 1 . Kuczyn Andrzej 1 1 1 1 Szczwanicz

1 26
42. Mikicin

43. Ołdaki

Razem

1 . Toczyłowo

Szellstowo

3. I Kosówka

4. Szelistowo

5. Toczyłowo I
! 6. I Krewo Mate

I
7. Krewo Wielkie I
8. Kułaki I
9. Karwowo

Razem

i I
1 .

Razem

I I 1 . Brzeziny I

rl Siedleckie I Razem I

Jan Sławski

Jerzy Kukowski
s. Marka

··· ····-·

2

61 21

2 2

-·--

1 3. Parafia rajgrodzka I trzcianneńska

Stanisław I
Senlecki 1 1 1 1 i s. Hieronima

Paweł Janowicz 1 1 1 I I ···--····-·· -·· I
Jakób 1 1 1 Wojciechowicz i

Walenty i
Jaronimowicz 6 2 6 I 4 I

Sz�zęsny 1 I 1 I 1 Mikoilljewicz i · ·········--·

4 i I Piotr Reszka I
s. Stanisława 2 j 2

Tolczek I
Kukowski 1 1 1
s. Jerzego

Łukasz 2 2 2 Bartyniewicz

Ławry n I
I 1 1 1 Michałowicz

1 8 8 16 1 6 o o 2

1 4. Parafia pietkowska
·--·-

Paweł i I Jakubowicz
Piotr 2 2 2 2

Wawrzyńca-
wicz

� - n 2 2 o
· -·-·-····

15 . Parafia dziatkowska

2 I ! Stanisław : 2 2 l Adamowicz

2 o 2 I o I 2 i o o o

·-·····

_j
I I I
I I

� ···-·····--

�
I I I

o o

-·-·-

I I i
i o o I

1 27
1 6. Parafia dołubowska

1 . Kaletyckie Jan Kaletucki 4 4 4 1 4

Razem 4 o 4 4 I o o o 4 o o

128
Aneks 3

Radoszkowicze, 1567 r.

Popis pospolitego ruszenia ziemi bielskiej

Źródło:
Russkaja Istoriceskaja Biblioteka, t. XX.XIII, Litovskaja Metrika, Otd. I, cz.

Ul, Petrograd - 1 9 1 5 roku, s. 432
Leta Boiego Narozen'ja 1 567 roku.

Popis vojska zemskogo Velikogo Knja:Zstva Litovskogo, Kotorye zbiralis'ja
za ufaloju sojmu Gorodenskogo na mestce, cerez listy KJM naznaeonoe k Molode­
cnu. Kotoromu zbiranju fast' był od KJM zlofon na sojm u subbotu poeoli zbirati i
popisyvatisja v Krasnom Sele, pered getmanom Grogoriem Aleksandrovieom
Chodkeviea panom vilenskim, getmanom najvyzśym Velikago Knjastva Litovsko­
go, starostoju gorodenskim, derfavcoju mogilevskim, cerez mene slu:Zebnika JM
Stefana Jak:imoviea spisano.

I �,� � Gniazdo rodowe Imię i Imię ojca I � 1 � j I I
----··---r "'"' �::"�1

Jakubowicz
____________ „ ---- -- - · I

Wyszki l Maciej
-·--- ·----- ..

Jakub Pawłowicz ! 1
-·---�

Wyszki Kasper 1
Wyszki Piotr

1
1 1 ' '

fj
:a � a.. ' I

i

Uzbrojenie !IT-: ' I I I N .,, I «J l N "- <'O O

ol ""' <.> I � tj c _o .;i .sq c l- 1 �
N � {t_ � ! �

I I
! I I

I 1
I 1

I I
�--- · ·--l

Jan Łoknlcki

Józef Bujno
s.Jana

-·---·· -+ Paweł wnuk

··----- _
Józefa Bujno

2

! 1 1
Tworki ' Piotrowa (wdowa) 1

Pierchały
Baltazar

Matfiejewlcz ------>---· ·
Tworki Jakub Łapka

·-- I--
Skrzypki I Maciej Pafat 1

I I l 2 2 2 1
! I I I i 1

I 1 I I I 1 I I I

'
I -f_L !
! 1 ---i- [I I

1 .,, I c: I

łj Zastępca � o ""

- ---·· ' 1 !
··· '---------··�

I 1 1 i
I l
I 1
I l I Od wdowy 1

Stanisławów

2 2
·----1

l 1 1 I ' I 1
I 1

···-'---··
I 1 1 �

Szumki Jan Marecki 1 ! 1
Szumki . i +-1 Abram Wysowaty '_!__1 . ·

Michał 1 i 1 i Sumkowski I I 1 I i
- I ""�

Andrzej Janowicz 1
Skrzypki Łukasz 1 I

Grzegorz
Sumkowski

Jakub Brostyński 1 1
Warpechy I Jaromir Warpech 1 1 Pietrzykowo

- - -·� �----·

Lenart 1 1 Bartoszewicz
.„---

-·--
Jan Zaleski 1

Olszanica Andrzej 1
Jan Pietrzykowski 1 1

Andrzej I 1 Warpechy Matfiejewicz
Wojci�ch Bardech I 1 1

-- ·

Paweł T,i
Mikołajewicz 1 1

- --- ·-
�ietrzykowski •

Wojciech
Pietrzykowski s. 1 1 i
Mikołaja

--·---··- -----------
Jan Pietrzykowski 1 1 s. Macieja

-

-

-

-

-

�
·

Pawel Oirzek 1 1
Paweł 1 1 Pietrzykowski

---·- ··---··

+ '"'"' 1 1
-·· --· P�et::ws�-

1 1 1 . Pletrl".kowski · - -·

Bartosz 1 1 1 Pietrzykowski
Jan Pietrzykowski 1 1

Mikołaj 1 1 L �' OVU '-J "V"'"''°

1

1

1

1 29
! i 1 ! 1 '

i 1 I 1
·---·-I I I i I 1 Sługa I

1 I I 1 i
I 1 1

1 1 1 l
1 , I
1

I 1 i ·
----··-�

I 1 I ·------�

1 1 1 I 1 i 1 I
I I '

i I
1 i --- �--� ! 1 1 sługa

I

1 I I 1

I I
I 1 i 1
I I ·-I j 1 1

I 1
·-

1

I 1 ' i l
-------·-

! 1

1

' I
1

'

Stanisław 1 I Matujewicz

l

i L-··------r--
Wojciech
Lenartowicz .
�muz 1 I Matujewicz

1 Michał
i 1 1 1 J --1---+-+--+--J-T:T� l_�W�e:rp�e�ch�y�--J-_.:A�n�d�re�Je�w1�ic

�
z
--::--t

--
t-

·
f--r

·
--i-1

1
, Jan Matysowicz

1 1-� 1 L-·----1,- Ł�M" °'*i.........-+-i--i---,1 .. . ·· -- - 1 „��;;��, , , i I i l · i :
1 i 1

!

!

sługa

I :::;; i , : , j 1' 1 1 1 ��echy �nisławow1cz ' _ I 1 J1�l--1-4-1-+1-+--t, -]-t-1---···-11
_ ! _Stani;�a�owlcz ' -1+�-H· -L�-·-----1-�f--+--J'--j··--r-�-·------ � :--··· ---+ Jan 1' 1 I i ' I -1-t-f--++-t-- t--t-�----j Sasiny I Stanislawowicz _ 1----L-l--

�szew�-
--

-- 11 !11 I 11 Kalinó�k�. . I Marcin 1 I . Sasiny, Perchały i
, I Kosowo I

J·----i---+--+-,-1L __
_

_ .. !
! I j Szczęsny i 1 _s_as_in_Y

_
__ . Maciejewicz ···tti ' 1

sługa

·�·-
1 Kacper ' 1 , 1 I j And rzeJ_eiew�1�cz:_t1'�}l _ł--+--f---1-1-;!1-j IL�----t�����' µ�-+41

-
+ +T-

1
-1 r·-t�t1- -

�

1

Sasiny I Jakll_IJ__Kalinowski 1 1

j
1t-l-.. �--'----r-! Krzysztof 1 1 . 1 Janowicz

Piotr Łukaszewicz 1 ··· j
I

L;-==-��-�l��;
Wi
�
e
�
s
;��
w
�:�CC, C=r�,l�'�Jl��Ll �L�=1i�

1
--L-�����

·�
Łukaszewicz

I
I

1 3 1
Łukasz 1 1 1 Stepanowicz

I
Matys

1 I Stepanowi cz

Paweł Jakubowicz 1

Matys Pawłowicz 1 1 Synowiec
Jan Pawłowicz 1 1

Matys
1 Wawryncowicz

Jan
1 Wawryncowicz

Wojciech
1 Mikołajewicz

Jan Łukaszewicz 1 1 1 Syn
Andrzej 1 Sługa Andrzejewicz

Wojciech 1 1 Janowicz

Grzegorz
1 Syn Janowicz

Wity Jan
1 Sebastianowicz

Łuczaje Michał
1 Syn Michałowicz

Sasiny Andrzej
1 s.Zygmunta

Sasiny Lenart s.Jakuba 1 1

Sasiny Matys
1 1 s.Stanisława

Sasiny Stanisław
1 1 s.Szymona

Popławy, Aleksander
1 1 1 1 Syn Koczmiery Popławski

Koczmiery Krzysztof 1

Mikołajowa 1 1 Sługa (wdowa)
Popławy Paweł Janowicz 1

Pietrzykowo I Michał Janowicz 1 1 1 1

Adam Janowicz 1 1 1 1

Michał
1 1 1 1 Jakubowicz

1 32
M ikołaj Janowicz 1 1 1 1

Jan 1 1 1 1 Stanisławowicz

Stanisław 1 1 1 Stanisławowicz

Stanisław 1 1 1 Michałowicz

Jan Jakubowicz 1 1 1

Andrzej 1 1 1 M ichałowicz

Piotr Jakubowicz 1 1

Jan 1 1 1 Stanisławowicz

Michał 1 1 Matfiejewicz

M ichał
1 Łukaszewicz

Stanisław 1 1 Mikołajewicz

Stanisław 1 1 1 Jurewicz

Z owale Marcin Jurewicz 1 1 1 1

Augustyn
1 Sługa Pietrzykowski

Niewino Leśne,
Niewino Borowe,

Stara Bieś, Sebastian Bolesty, Matfiejewicz 1 1 1
Olszanica,
Popławy,
Malinowo

Grzegorz Kowal 1 1 1 1

Adam 1 1 1 1 Gregoriewicz

Adam Ki rskow 1 1 1

Maciej Stepanow 1 1 1 s.Jakuba

Jarosław
1 1 Pawłowicz

Jerzy
1 Wojciechowicz

Dorota
Stanisławowa 1 1 1 Sługa

(wdowa)

1 3 3
Zofia Kamińska 1 1 1 1 Sługa (wdowa)

Laski Grzegorz 1 Mikołajewicz

Maciej Pawłowicz 1 1

Paweł 1 1 1 Michałowicz

Lenart Matejewicz 1 1 1

Sebastian 1 1 1 Michałowicz

Matys Janowicz 1 1 1

Ostafiej 1 1 Matejewicz

Matys 1 1 Augustynowicz

Matys 1 1 Waliontowicz

Jakub 1 1 Wawrynowicz

Jakub Matejewicz 1 1 Syn Andrzej

Andrzej 1 1 Matejewicz

Jakub Janowicz 1 1

Wawrzyniec 1 1 1 Bartoszewicz

Andrzej 1 1 Michałowicz

Maciej 1 1 1 Lenartowicz

Trojan 1 1 1 Jakubowicz �

Niewino Jan 1 1 1 Stanisławowicz

Wawrzyniec 1 1 Syn Matejewicz

Michał 1 1 1 Bartoszewicz

Stanisław 1 1 Jakubowicz

Jan Matejewicz 1 1 1

Piotr Bartoszewicz 1 1

1 34
Jan G reootowicz '--------------

N lewi no Leśne
Lenart

Nikołajewicz

Nlewino Leśne
Grzegorz
Janowicz

Zygmunt
Nlewino Leśne I Janowicz

Niewino Leśne] Mikołaj Janowicz

Nlewlno Borowe I Matys Janowicz

Olszanica
Bartosz

Stanlsławowlcz

Piotr
Olszanica

Stanlsławowlcz

Olszanica
Wojciech

Stanlsławowlcz

Olszanica Jan Matflejewicz

i� "-'"""" Olszanica ·······-·····
Olszanica Adam Lenartowicz L--·---···-··-·····

G rzegorz
Nlewlno Popławy

Matejewicz

Zygmunt
Niewino

Michałowicz

Maciej ! Nlewino Popławy
Andrzejewicz

�
Niewino Jeszki

Bartosz
Martinowlcz

Michał
Niewlno

Martinowicz

Andrzej
Jeszki

I
Mikołajewicz �---··---···-·····

Jeszki
Wojciech

I Mikołajewicz

Wawrzyniec
Pawłowicz

Łukasz
Stanisławowlcz

L__ ____ - •••••

Malinowo Mikołaj Pawłowicz
-·

Malinowo Jan Pawłowicz

Malinowo Piotr Pawłowicz

Malinowo
Grzegorz

Pawłowicz

1

1

1

1

1

1

1

1

1
I ... -

1

1

1
i

1 I

i i
! 1
'

1

1

1

1
' ·-···
I
I 1

I
.

··-·- -

I
-� =fi· 1

'

1
.............

I i
i 1 Syn

1 I
·+4 !

1
i

1 I 1

1

1 I 1 ' ·--� ---+--·
'

1 !

lijtJ
1

1 i

j I 1
I

1 I 1
--

I I
I 1 I 1 I

u
1

I
1 1 I

! '
i 1 I I
I I 1

1 I ···I--� .. '

l i I 1 ' ' I ! '

I 1 1

! I 1
' !

1 I 1 J
1

1

.. i :1 I � Niewino Popławy Bartosz ! 1 Mart)ii:_?wlcz
,---

i Jakub j I Popławy M ichałowicz 1
l

Bartosz Popławy 1 Stanisławowicz

Walenty i Popławy M ichałowlcz l

Grzegorz Niewino Leśne Janowicz

Maciej 1 Niewlno Leśne Wawryncowicz i
Niewino Leśne Piotr Lenartowicz 1

I Jakub ! 1 Malinowo I �
Malinowo Ł 1

I Szymo.n._�anowicz 1 Malinowo
i I Jakub Malinowo I 1 Stanislawowicz

Maciej Bolesty Andrzejewicz 1
·--·

Michał Bolesty Michałowicz 1
, Bolesty 1 Jan Tomkowicz 1 � "'"�"""" r ,
! Boi ty Piotr I 1 ff es Stanislawowicz i

'
I Matys Popławy I 1 i Lenartowicz I

Malinowo Maciej Piotrowicz 1
Malinowo Jan Jakubowicz 1

Nlewino Leśne Bartosz 1 Wojciechowicz
I

Niewino Leśne I Stanisław 1 I Lenartowicz

I Jakub �awłowicz Niewlno Stare 1 (Sioło) I
Niewino Leśne Wojciech 1 Janowicz

Dominik Bolesty 1 Stanisławowicz

I
I

I

135
·····:::;::::;.:.

I 1 1
!

l 1 1 ! ··-

I I I ! 1 I I
! I I 1 l l

-··· !
i I i I 1

! 1 1 l
i ! i 1 i

=+H I I ! 1 1 I

1 1 1 I
1 1 1

! I
I 1 l '

'

i I I i I 1 1
! I I l I 1 1

·· -····-···

1 1
·--·····

1 I 1 I I I

I 1
I
I
I 1

1 1
i I 1 l 1

I i l
1 I I 1 i I I I

'

1 I 1 I ·-·····

1 I 1 I I

1 I I I I
I
I 1 I I

1 3 6

Bolesty

i

ll--��Y__-���
Ad
�
a
�m -��:,_�1 l_��-�1 � 1 �_1

�
--

�l ��
--

r
1
�
1

��
-Bolesty Augustynowicz 1 I Stanisław l 1 1 1 J Bartoszewicz

Bolesty Józef Matejewicz 1 1
I

Bolesty wdowa wyst pieszego
Sebastian l_'_L-J---t-+-J---t------- --1 Bolesty Bartoszewicz -----��-t--���t-1--t-r-r1 j 1 Wojciech I 1 I �+---t-1111 ___ _)_-+---t--t-------------Bolesty Mikołajewicz _ , I 1-- 1 1 1 j :,, i

I 1
L-------i--Maciej I 1 , I IL_�B�ol:es:ty�-f-_rM�i�ko::;!a�je�w"-"ic:::z_t

j
! _1 __ 1111 _Jl![�1----__,_---,�1-1--.,---,-, Jaromir Bolesty Matfiejewicz IL,-- ------ --1·· -- - - l I Niewino Popławy Andrze1 1- 1 1 serafinowi�z

j'
-

t--
,- ---

1 I I L-----j----.G-rz-eg-orz J 1 j' 1
_ Bolesty Bartoszewicz . l�-t-i-t--t-i-�+-t-+-1t�1 --1-====J 11- -- -�Bole:::::_sty_ -j_J_a�:��:::ic_z : 'I 1 � i l--;i,--, -- --L-+_Jf-�1-1--+-1'.-t-----_l

Malinowo Jakubowicz 1 , i 1 i Michał I 1 1 ' Jaroninowicz I_ 1 -----1-_:_. ____ I
alinowo

Piotr Kaptur 1 1 1 !
i i s.Matysa

I �� __ w_in_o_-. ---=J�a�n �Ka�p;1u�r=r1�=1�--�i--t--+2
1
f-_f1_

--� !11,_ �-t�1jc1 �1 i:�-�-- -��-__] Mikołaj 1 Bolesty Wojtciechowicz +-- l--+--cf-----+--i-T- I 1----· -- - --+-- I

Bolesty

Jakub 1 �B�o�1e:styt)'__-+-�w�o���e�ch�o�w�1c�z-}---t--t-�-
-J--

·
1--r

-
r <-- Bartosz 1 ! -�--+-----!-------� �s�ta�n�ls�ra�w�ow�ic�z:__f_'_+--+-+--t-f---t"�1-j, -r� _B

olesty Piotr Piotrowicz 1 1
I : I i 1 : I 1 ;,------ . . Ł�kasz __ j 1 ----l--+--------·-11 IL__l\N�ie:wi:no�-+-·�'-"'. ,�-�„ �„�-:·:;:::

�
_J__(_+--+-t11I- I -1 1 ···

·
·
-

-- __

:::::::
�Jakub Mysłkowie

_ - 1 11 i 1 Li.+·-+,,-r-�-,--- __
_ 11 ll-------ii-

- 1 I Ui Bolesty I P1etr I I

Bolesty Stani�ł���wicz
! I 11 --- ··-·····----j---·-··-·

Bolesty 1 Wojtechowicz

I ,1
I I

I
1

1 3 7

Adam UJ
' -�����-

-

-

-

_

-

_

-

_,-11���-
G

-
a
._
e
_g

o
_a __ +---t - +--- ---l--+---i+--1--+---+--+---- -- ----;

i
,_ Bolesty ' Kazimierowicz 1

Matys I 1 Mikołajewlcz_+-1-+-+--l·-+---+--+---l---+---lf---+ ·-+---+---s
y
_
n
__ . __ _,,

· Niewino Stare Jeay I {cała wieś) 1 Mikołajewicz I! J Wawayniec � Malinowo I Rafałowicz I 1
+---t--+i' ___ I -+--+-+--+-+--+-+---------<I r � , • 1 Marcin I , .�Popławy I Ja_l<_l!_bo_w_ic_z_+-1-'-. +' - -+i_

1
--+-+---+-------1'-+---11--

1
_!c--�-····+--1-+-------<11

l!----
N
-
ie_w_in_o_--+J __ J_;�-�-�-��-�_cz __ t--

1
-+-+---+l I _+---t--+-

1
--+-+

l
--+'-

t
l - - -+---1---- ·· · ---11

Niewino Bartosz 1 1 Mikołajewicz i ' -·+--------+ --+--1---+--l--l,___N_i_ew_i_no� ---+_P_io_t_r J_a_kubo_w_ic_z-+--+---+--+--+-+--+-+--+-+---+!_1 +--1-
Bolesty Maciej

Stanis/awowicz
Malinowo Matyj Michałowicz

il--··········----+-------+-+---+-+----+-+--- - -t----+-+---+ -+--+-------11
Niewino Ma tyj

Andaejewicz
f1---0

-
ls
-
z
-
an

-
ic
_
a
_

,
_

Ł
_
u
_
ka
_
s
_
z
_
Ja_n

_
o
_
w
_
ic
-
z
-+--

1
-!r--

1
-+--+---+-- -+--+,--+----+--+---ii+-

1
-1--

1
-+----··-

r-------······----+---- ----+--!---+--+---+--+----+-+----t --t----+--+-----+-·--· -----0

Olszanica

Olszanica
Olszanica

Zakaewo, Tworki

Maciej
Machorowicz

Wojciech 1 i 1 Jakubowicz 1 !
Jan Jakubowi�z--1--1 -ij_1 +----+-+-·-+-+--;_

·

+-1 --+--!---'!1----1--1 -1----···---ll
1

Józef
Bartoszewicz i j I ' ! --+-+---!--+ � ----f------·-----+---

J
-

an

---····---J--+-- -j+--ll---+--t----+-+

Wojciechowicz 1 1 1 I -+-�--+-+----+-·····+----i--+----il---1---·l· --+--- ·----4•

·�-----+-- --�_: __ :: __ :_�--+--

1

1-+

1

-+-
1-�-+'-I_ -+-

1

1--+-+ -+'-l 1:_-+'-1--j------1_1 " I Janowicz I Maciej Il 11 I Stanisławowicz 1 i 1
--+----+- +----t-·· + --+--ł----lf---1--� -+!-+---+---- -�

Matei Janowicz 1 1 ! 1 ; 1

1 3 8

I

Bud lewo

Tworki

Tworki

Tworki

Tworki

Wyszki

Wyszki
Wyszki !-------------·
Wyszki

Wyszki

Wyszki

Werpechy

. .

J�n��j�;u
-
VLVUUl lUH!U;t;.

Jan
•u•

Mikołaj
"UL

Jerzy Janowicz
Jakub Pawłowicz
Stanisław
Pawłowicz

Marcin Pietrowicz
Maciej Pietrowicz

Maciej
Lenartowicz

Jan
• -

"Vl.U!Ui.>łU.UU W l \JL..

I"\ .•

Jakub
Stanisławowicz
Andrzej

Stanisławowicz
Wawrzyniec
Janowicz

Maciej Janowicz

"'°' """'"'

Gregorowicz
Jan Pietrowicz
Jakub Piotrowicz
Lenart Jurewicz
Jan · --·
Jan """"'""'"L

s. Jana
Wacław Janowicz

Stanisław
Janowicz

! I -U ! I I 1 i 1 Sługa

1 ! I i I 1

I 1 T T ! I I 1

1 1 I I 1 i 1
: I 1 I 1

1 1 1
l i Syn

1 1 1
!

1 1
'

1 I ! I

1 I
i 1

1 1- 1 I--- . I I
I ... � ��-I l 1 i 1 1

1
l

I 1 1 1
1 I r ·- „.�

1 1
1 ! I

„

1 !
1 I 1 1
1 1 1

i I
I y_ , 1

,� ···� I 1 I i I 1 1

Grzegorz
"""

Niewino Borowe Tworek Pietrowicz
Niewlno Borowe Jakub Janowicz

� Niewino Borowe Janowicz

Malinowo Wojciech

Mat_,VS0\11„iuC.Z j Lenard 1 Niewino Borowe

1 3 9

I I 1
l 1
I

i

Zawady, Parcewo „.u,.1 •••• 1._ 1
___ _:_ ___ +-_!:'.l_'llli'��--:--+-l---+-��---··--1--4--l_-1--1--- �--'---l--- ---- ---ll

Łukasz ill-t-1 I 1 1.
----- -- +--t--t --+---l--t---1---- ---l I Matfie1ew1cz 1 1

f Stanisław 1 I I ' I ij 1 Mat11e1ew1cz ! f---1- l I 1 1 1 r-- I Marcin- �1- 1
J
J

! · --+---+--+--+---!!·-- ..

-----+ Waryncow1cz 1 1
, 1 Jan Junowicz I I l ,

wa Y I Mikołajewicz J 1 I I 1

I 1
I 8

d

-��i:�::,�:WICZ :
1

�-+---t-····-�,___ __ _

l „����slaw +i J i I
::!__�ewie� I ' --;-+- 1-+-+---+---+---+-I' ---+---------11

�a�Jan Mikołajewicz I' 1 ; ! 'I I -+'-+-1·+--t-+, -1--+-1+----· -I
Za ad I Jakub 1 I 1 i J 1 w Y ! Mikołajewicz i i ,

11�--P-a-_�
-
e-w-o 1 �aj-ew-lc-z-+---r1! �

>----i---+j-
___ -_-+�---+r

-
--_+r--

-
��-��-���--+- -1--+------�I L I WoJ:�;�wl� I ' i 1 -tl--+!-+i-+--+--1-+--· L�----1-+--1-+--------111 I oniatowa 1 I i I 1 Słuaa

1 1 Łukasz 1 1 I I i
Zawady i 1 1

_ __ _ ______J_____ Matliejewicz '
_ _ . --+--+'--•·---1--+ ------····---n I Stanisław 1 I 1 - ----�-1e1_·ew_i_cz_-t---1-+----+-+l--+--+--r---t---1--1--+-+-- -------1i

I 1' Zawady 1 _Jan Matliejewicz 1
Zawady I I

I

140

'-

Bańki

Bańki

Bańki

Bańki

Biała

B iała

B iała

Biała.
H ryn iewicze,

Widowo

I Wasyl Satkowlcz I 1
I

Szczęsny 1 '""

Janko ldguzewicz
s.Janusza

Wasko
Łukjanowicz 1

Fil ip Iwanowicz 1
Stepan Iwanowicz 1
Joachim Łojczyc 1

Marko I 1 Wawryncowicz !
Iwan Kl imowicz 1

Gryc Oleszkowlcz 1
Iwan Kuszewlcz 1

Marcin Hautewlcz I 1
Lenard 1 Borysewicz

Anchim 1 Jaroszewicz

Panas Andrejew 1
Chwedko 1 G u kowlcz

··-

Piotr G utkowicz 1
Den Io ou1 NvmvL 1

Mos ko
Małachwiejewicz

Oltuch

Iwan
I vva11v1y11vvv1vL

Adam
Matfiejewlcz 1

I Ławryn Ancytucz
Zonawria 1

Iwan Osipowicz 1
! Panas lzminowicz l 1
I I Sienko

I Michałowicz 1
Fiedor Jackowicz 1

j
1

I 1 I
1

I 1 . ········-1

1
[� ---------�

1

1
'

: ;
1 ! 1

1
1
1 I

I I I
1 1

1 i

I I 1 I

l#m

1
i 1
I I I I

I

1
1

I 1 !
1
1
1
1

I
--·----H' t8J

1
1

I I 1
I I

l i
l l 1

f

! 1
i 1

1 I
i I

. ·-·····

l

r I

I
1 �

l
l

I

1
�· --·-·····

1 1
1

I 1
1

1 1
i 1 ···-·

i 1
1

I
! 1
' 1

..

1
1 ;

i 1 I

1 od olea Gutka

I
od br

I
1
1

I 1 I I
I 1 !

I
1 i pop spaski

1 4 1
Mieleszko I I

Tymochwiejewicz 1 1 1

Jakub Puchłowski 1 1 1

Łuczbów Jacka Bołfut 1 1

Łuczbów Ostapko 1 1 1 Androniewicz

Łuczbów Żdan Chajrunik 1 1 1 s.twana

Bańki Iwan Gryniewicz 1 1

Iwan Bańkowski 1 1

Marek Stecka z 1 1 1 bratem Iwanem

Misko Słoma 1 1 1 1

Kuniec 1 1 1 1 Romanowicz

Maksym
1 1 Semikowicz

Stecka Mojsicz 1 1 1

Andrzej 2 2 2 1 Kuncewicz

Ostasze Łukasz
1 1 1 1 Ostapkowicz

Biała Maciej Pietkowicz 1 1 1 1

Biała Jus ko 1 1 1 1 Grygoriewicz

Żdan Gryniewicz 1 1 1

Jaska Mechowicz 1 1 1 1

Biała Makar Paszkowicz 1 1 1

Oleksza Żadeńska 1 1 1 1 syn
Marek Żadeński 1 1 1 1 syn

B iała Hoźna Olesza Kaledina 2 2 2 2 sługa
B iała Hoźna Gryc Jachowicz 1 1 1 1

Anton Koncewicz 1

Biała Iwan Markowicz 1 1 1 1

Biała Was ko 1 1 1 1 Wawryncowicz
Biała Longin Prokowicz 1 1 1

Biała Kóz Waskowicz 1 1 1 1

1 42
Miszko

Truchowowlcz

Piotr Micha_lo_w_ic_z-+---1--+--1---+--1---+-1-+-�·-+-+-· ·+·-1· + · ------+i
1 Sieńko Iwanowicz 1 i 1

ir-------+--S_e_�-�-�-��-�-lc_z_+--+-
1
-+-+---+-··········- --+--r--r-----···ll

1 R+i I
i Mosiej

Seliwonowicz 1

Artisz Sieńkow 1 li----- ·---+-------+-+--+ -+---+-+--+- · ··
1

syn

Jeromiej Kuzmik 1 1 ! li--- · ··-· ·····---+--- ··-' ············· --+-+--+-+---+-+--+--+---t-· +-- 1 --+--t-
1,

--···-····· -
Andrzej · I , 1 1 I

M ichałowicz 1 I ! i 1 1

Ostapko j
Machowicz

Klim Stepanowicz 1
!>-------+----

�idanica, Bańki

Hryniewicze

Siergiej
Awchimowicz

Jacka
Tymoszewicz

Nestor Bońkowski

Timosz J urewicz

1 1

I

,�·····

I

1 I l!-------+--�·----!---+--+--+-+--+-+--+-+-11 ! ! Hryniewicze Jarosz Kuzewlcz i I 1 I
1---'----+------+, -1;...-+---+-e--+--+---I-+········ I Sieńko 1 1

Hryniewicze

Timosiewicz

Piotr Iwanowicz 1 1
Biała, Hryniewicze Wasko Oleksln � M_a_rc_l n __

Hryniewicze

Hryniewicze

Widowo

Oaszko
Kgobjetowlcz

Hbedor
Minkowicz

Pleszko
Łunkiewlcz

I I

I 1

: 1 zięć

! I 1 '

I 1 i
Widowo tawryn 1wanow1czw1 I ' 1 1 ttm-1

-+-

,._.._w_id_o_w_o _ __,_w_a_w_ry_s_c_h_o_d_ko_·w_ -+-t--+-1·-+- . 1 syn
Iwan Timoszewicz 1 I 1 1 Hoźna

Hoźna Andrzej i i I i I '
Syn Ust]anowicz 1 1 I i I I i I 1 1 1 i

�·-------+------ e,-�···-�-l--!---1--+--+-+-· ·+-+--+--+------�I I Ostasze Senko Tropijewicz 1 1 Syn

1 43
Ostasze, Hoźna Kit Karpowicz 1 I i 1

Hoźna Chac Daniłowicz 1 I I- 1 1 !

1 I I I
"'°'""'""'"4 I

Żak Tropenja I ' l Hoźna 1 1 ·
-- ··--!--------

Macko Jackowicz 1 1

Hoźna Jacka Andrejewlcz 1 1 ! 1
··->-----�· i

n s. 1 1 1 1 1 " Siemiona
Wasko Sakowicz !

s.Slemlona 1 1 -H 1

Jacka Sakowicz 1

Chwetko 1 1 1 Petrowicz i I

1 1 1 1
�""'"""'"OL

···---··

Nestor 1 � 1 1 ! vn!yrnvmv4 i �·

Lewoń Józkowicz 1 1 1 1

Sidor 1 I I I : I Timaszewicz i I -·

Joachim 1 I I ' 1
" ' Y < VJVn<V4 --

Jacka Andrejewlcz 1 1 1 1

Sieńko Iwanowicz 1 1 I 1 1
' i Stepan Iwanowicz 1 1 1 syn I ··-_ „

Wasko 1 1 1

1 1 i 1 1 I 1 1, .„ „
•vv

Biała, Hoźna Łukasz Oieksin 1 1 -·-·

Jerzy 1 1 1 1 1 '"'"

Truchon 1 n• lif;nv1nvnn.;L

Hoźna Segeń Klakow 1 1 I 1 syn
Widowo Iwan Andrejewlcz 1 1 1

Joachim I I 1 1 1 Waskowlcz I

1 44

Orla Piotr 1 1 1 sługa Andrzeja Tołowaczewski

Orla Iwan 1 1 1 sługa Adama
Stołowaczewski Rozbickiego

"' .,, "" "' co "" o
Razem o � "" "' co .,, ,_ "" � � "' � "' � "'

Bruszewo, Sokoły, Maciej Brusowski 1 1 1 1 1 Sługa Ruś, Kruszewo

Zygmunt 1 1 1 1 .1 1 brat Fil ip Pietrowicz

Marcin 1 1 1 Stanisławowicz

Stanisław 1 1 1 1 Jakubowicz

Fronc Pietrowicz 1 1 1 1 brat Filipa
Stanisław 1 1 1 1 1 Jurewicz

Stanisław
Jakubowicz 1 1 1 1
Brusowski

Ruś Andrzej 1 1 1 1 Martinowicz

Jakub 1 1 1 1 Najemca Andrejewicz

Adam Janowicz 1 1 1 Kruszewski

Jan 1 Stanisławowicz

Mikołaj 1 1 1 1 Syn Jakubowicz

Mateusz 1 1 1 Mikołajewicz

Wojciech 1 1 1 Leśniewski

Mikołaj 1 1 1 I Kosersowicz

Beata (wdowa) I 1 Syn
Wojciech 1 Janowicz

Urban 1 1 1 Stanisławowicz

Kruszewo
Brodowo

Kruszewo

B ruszewo

Ruś i
I
i Ruś I �
� i
i Ruś I

----------·-·

Maciej 1 Stepanowi cz

Paweł Matejewicz 1
Stanisław
Pawłowicz

Jan Matejewicz

Salomon
Petrowlcz

Jan
Stanislilwowlcz

--- -------"····

Tomek Janowicz

Marcin
Lenartowicz

Wojciech
Stanlsławowlcz

Stanisław
Jutkowicz

Stanisław
Swetkowlcz

Mikołaj
Stepanowlcz

1 i l 1 ! 1 1 1

1 1 1 1
81 1 1

-- ------�

i

i i

I I
l
!
I

--

I -�
Andrzej

Paweł

Maciej J u rew I cz 1 Brusowskl
i I i Mikołaj

Stanisławowi cz 1 1 I 1 1
1---

Brykcy I
Mikołajewicz I 1 1 1

Brusowski

Lenart Petrowicz I 1 Brusowskl I 1
Andrzej

Zachariaszewlcz 1
Brusowskl

Jerzy Petrowicz 1 1 Brusowski

Szczęsny
Petrowi cz 1 1
Brus owski

Wojciech Sokół 1 i

1 45
I u I Synowiec I

I
• 1 i 1 1 Syn

i 1 1 Syn l
··-··

'. 1 1
I

i I
i 1 Z imienia

{ I Kruszewo

I I I 1 I {
I 1 i 1

----- -
i t 1 1 i 1 1 I 1

-· 1 j 1
! j l I 1 1 1 1 1 I i 1 i

i
i 1 1 !

I I 1 1 I 1
I 1 1 l 1 I 1 I - 1! -

I
i I 1 1 1 i

I I 1 1
-----! 1 I 1 I I I 1 I 1 I

I 1 1

146

Florian Brusowski 1 1 1 I 1 i

i
I

Kalikszt 1 1 1 I
'"" "'""'""

·-

Augustyn Sokół 1 i 1 1

Kruszewo
Stanisław I 1 1 1
Janowicz I

��-��--

Kruszewo Józef Gregorowicz 1 1 1

Kruszewo
Stanisław 1 1 1

Markowicz
-

Ruś
Mojżesz 1 1 1 i

Pawłowicz
�· ·-

Andrzei 1
-

Ruś
Marek 1 1 I 1

Stanisławowlcz

i
- 1 1
'·"·"'· ·-·- · - · · ·--

·--

Piotr Sokół

I Tomaszewicz

Bartosz Sokół I 1
Martinowicz

Andrzej I
I

I
I

Aleksandrowicz 1
I I 1 1

Sokół
-·

I
"' 1 1 I 1 1 �-„�-· · ... · � ·••1.s.o.

I Sokół

Tomasz
Markowicz 1 1
Kruszewski

Mojżesz
Markowicz 1 1 1
Kruszewski

Truskolasy
Niwiska,

Truskolasy Jan Łuba 1 1 1
Stara

Wieś, Piiachi
·-

Flońan
1 1 u• ·-

Wojciech 1 I 1 1
I

Niwiska
Borymowicz 1 I 1 1

1 48
Wojciech

.. i .. 1 i I[1 I [! li 1 Abramowicz _ -+--+-+--+-+--+--+-�:--+--·····•I_-+---+---····---<'
Jan Skrowicz i ! J I 1

i 1 I 1' Mikołaj Janowicz 1 1 [f------- ----1+--�--·· -+--+-+---+- ----+-·+----1--J -··--1-+--t -- ---l--+--�--- ----ll

-·--·-- �c� __ Ja_n_ow __ i*
I Wawrzyniec ! 1 :

Janowicz ! :

Rejk Jaromir
Matwiejewicz

Wojciech
Matwiejewicz

1
I i

i

i
, i Maciej

--+---t--+---1---+---t-�l--+--J---t--+--+-+--i 1 1 I � f Augus�x_nowlcz

LJ_ 7.-
:;
-�z

-
-
+--+----+

1

--n-+-- -+--
-+

1
···
·--+--+---:_-_

-:_·�

-

1��
-

:
--:

_

-

_

-_�
_
-
_
-
_

··

_

·-·
·

_

·

---li

�c�rjaszowlcz 1 I
j ! I

I i Jan l
i Zacharjaszowicz 1 I --+----t--+---l--+---1--+---+ -+--+�+---+ --+----·� I Stanisław 1 li 1 Augustynowicz 1 I

lf-------
T

-

A

_

u

_

g

-

us

-
J;

-

�

-

o

-

w

-

ic

_

z

_ _,. __ -+---+--+---+---cl--t,--+---t-Tl- t--+-

1

-+-----·····-

' Truskolasy Mikołaj 1 I Olszyna Wawryncowicz
----t--+---t--t--

1 1 Truskolasy Wawrzyniec 1 • I ,! 1J Olszyna Matfiewicz
r----�-ruskolasy -+--

M-a-rc
-
in
__

_
+-+

-
--+--+----t-···+····--t--41--1----+

-···
-+--+-----1----„„-

I Olszyna Stepanowicz 1 1 l 1
o---------+--··------t--+---+-+----+-+--+--+--+-+·· --1--1---·--l+------

-i Michał � Truskolasy
Olszyna Jakubowicz 1 1 1 I '.f -- ---'----+--�-

-
-··· ---+---+--+--+- --+--+---+--+----t--+------if----+---+--

11---
T
�-�-s��:

y I Fro_nc_Ja_k_ub_o_w_1c_z-+--
1 -+---1r --+----+--+--I -+li_ --t-1 -t- -+�

I Truskola;-1 Tomek 1 I [li 1 1 (_____ Olszyna _ ! Jakubowicz t---+-t-+--+-+-,+-f---+--+··--·--+--+-- ----+: I Truskolasy 1 Marcin I � Olszyna Jakubowicz 1 , 1

Truskolasy
Olszyna i

Wiesław
Froncewicz

Jan
Walentvnowicz

Augustyn
Abramowicz l)

I
! i

1 49
Wojciech 1 1 Petrowi cz

Jan Michałowicz 1 1
Sebastian 1 1 Michałowicz

Piotr Markowicz 1
Truskolasy Łukasz Janowicz 1 1 Olszyna

Marcin 1 1 1 1 Tomkowicz

Truskolasy M ikołaj
Tyborowicz 1 1 Niwiska Truskolaski

Niwiska Truskolas Kaliksz1 1 1 1 Aleksiejewicz

Niwiska Truskolas Maciej 1 1 Andrejewicz

Truskolas Piotr Matejewicz 1 1 1
Truskolas Olszyna Kszysz1of 1 Janowicz

Truskolas Jan Markowicz 1 1
Truskolas Olszyna Wojciech 1 1 Stanisławowicz

Truskolas Olszyna Marcin 1 1 Stepanowicz

Truskolas Jakub 1 1 Wojtechowicz

Truska las Jan Stepanowicz 1 1
Truska las, Sebastian 1 1 1 Olszyna Janowicz

Noski, Bujny, Szymon 1 1 1 1 Racibory, Rzącze Jakubowicz

Jan Wojtechowicz 1 1 1 1
Noski Bartosz 1 1 1 1 Jakubowicz

Salomon 1 1 1 1 Wawryncowicz

Wojciech 1 1 1 1 Abramowicz

Niemir 1 1 1 1 Łukaszewicz

1 50
Stanisław Łukaszewicz "------+-�

Racibary

Fronc Łukaszewicz
Paweł Mikołajewic_z_+-1-+-_1-+--i-

--i !

� ---+-_S_ta:--::-.:�-ie:-�-icz l�-i--tl-+--+
,,;._ _____ _,___ Pawłowicz

i i 1 i
il 'i�· _,_„„

I Andrzej Jurewicz 1 1 ! 1 l 1 +---+-1--+--l-+---+-+--+-+--+-+-- -····�---�-� J Jan Matejewicz 1 1 ITI ' 1

�
Noski

i Baltazar --+--+-+.....-+---+, - - , j 1 I I. Zacharjaszowicz
. Stanisław Stepanowi cz

i ! Se�-

Od ojca

��· · - -r�i���1
1__ ·-

1 --.· I I 1
: ... � . .c..M„ca_rt_in""'ow_i,_,_cz'----+--+-+ - -+-+i -„i--+-t-

-
+--i-+-+--+---1c------..;: � j Mikołaj 1 i

li ! Biernatowicz 1 1 [1 I 11-------+--11 I M�rcin Petrowlcz 1 i
Azą ce i Maciej I I Serafinowicz 1 1 1 I I j!___„ ____ -J--=-'---'----- �

·
·-

-
l--l- „+--l-4--l--+--1 -�! --l--"---+--l ------t l Jan Mikołajewicz 1 1 '------„--+----�--+---t-+- -f--i-+--+--+---+-+--+-+--+----- 11 Zygmunt 1 1 1 I Mikołajewicz !

'---·-

-

-

·

_
·��-

R
�
a
�
c
�
i
-
b
�
o
=
,
-�

-

�

-
-

-

„.„:

-1-
I
=

-

s=

s

-

�A=
-

::=�
-�=:-t=:-=-�=-

,
;=-�=rz-:

,

=e

-

z

k=�.· -·=:�-·:�: 1
=�"=

1
�-:�

-

:�_ -=�_,;1--.=�--:·�--;=:+!�- 1 -+-1-! _1 :-1-l --S�y_n_

Racibory I Stanisławowicz 1 I l I 1 . I 1
+---+--+----+------ -

1 I 1

tl I Jakub

Racibo ry I An�:�l��icz
1 ��ry li �1otr A�d_re-'-je_w_lc_z +-1-+-+---+.-+---++-!---+---t--„·-+--+!-+-1-+ __ S_łu-=g_a _--11
fl " Maciei I
i--"�Jn�_S_zy'-m_o_n_ow_1_cz_+--1-+· „+---+--· · ·l-+„„-+'--J.'--+--+--+---+-1-+-----
! . B v I Szczęsny 1 1' i l 1 i 1 li uiny L Janowicz i I 1 I

I Brykcy Janowicz 1U Bujny

Bujny Wojsław 1 1 Martinowicz
Bujny Józef Martinowicz

Wawrzyniec Rzące 1 1 Mikołajewicz i
Rzące Stefan Józefowicz 1 1

I Stanisław !
Rzące I Wa>�ryncowicz l I

tL Stanisław i 1 1 Andrejewicz
'

Rzące Stanisław 1
: ___

Tomkowicz
Szczęsny Rzące Jakubowicz 1 1

Rzące Wawrzyniec 1 Szczęsnowicz I ·-·

Rzące Adam Tomkowicz 1
Wawrzyniec Racibory 1 I Janowicz I k""" h 1 I I icz

Raclbory i Jan Michałowicz 1 I 1 ! .. jl i Wawrzyniec Rac i bory Michałowicz

Racibory Maciej 1 1 Stanis!awowicz .. �

�(;i.bory Jan Andrejewicz
-·

Noski Paweł
Stepanowtcz

l
Mojżesz l 1 I 1 l

Stepanowi cz
l 1 I Olbracht i 1 Niemirczin i

Wawrzyniec I i i
Matejewlcz i 1 I

Marek 1 Serafinowicz

· - · · , ... ·--

Niemirycz

1
1 I '

i 1
!

1 I

I
i I !

I I

l '

i I ;

1
;

I

l

I
l i 1

--·-I I

1
1
1

I i 1 ··-· I i

I 1
1 1
1 1

i 11i:
I I I 1 I --· 1

l 1 1 I 1
1 l

i 1
1 1
i .•. I ! I : 1

i ! 1 '
i i I I

I
-····

I
'

-11 I i
j

1
1
1
1
1
1
1
1
1
1

- -· 1
1

1
1

1 5 1

i I

--

i
I

I

·····-

·····-

1 5 2

Bujny

Dworaki, Drągi,
Franki, Dworaki
Pikały, Penzy

Penzy

Penzy

Penzy

Dworaki
,.._. "--

� .

�-

Jl

i Penzy

Gabriel 1 Stepanowicz

Teofil 1 Stepanowicz

Maciej 1 Bernatowicz

Kazimierz

Stanisław
Pawłowicz

Piotr Dworak

Paweł 1
w• I

1
Markowicz 1 1

Michał Markowicz ! 1 I : I

1 I 1 Katarzyna Janowa i
I

(wdowa) . ! I Wawrzyniec
I Prechodeń i 1 i 1

Jerzy WJ _
Wawryncow��

. I 1 . I I I ,
Sebastian Dworak I *I '
Walenty Janowicz ! 1 . 1 I

Zachariasz \ 1 I i 1 I 1 I Markowicz i

I

i

Wojtec.�owicz 1 1
T

Moji•� I , lj±
�::�: -+i' I .

Wojtechowicz l 1 1
Marcm j 1 I 1

Wojtechowicz ;

Wawrzyniec
Stanlslawowicz

Baltazar
Pawłowicz

Szymon Drang

Lenart Markowicz

I 1 I , I
1
1
1

..•

...

tt

1
..

I i 1 Wraz ze sługą I

--
1

1
� 1 1 Sługa 1 1 I 1 1 A li I 1 1 I l I I

1 1 i
..

1 I 1 .. . ! -1 I I 1
1 I

' I i 1 1 i
i 1 Syn

I ; 1 Sługa

I I 1
I .

. I 1 1 j· 1 1 Brat
...

1 I I
'

1 1
I 1 I 1

i

1 I I
1 1 Sługa

1 i I i ..

mgr Zmicjer Jackiewicz (Mińsk Białoruski)

Ha6iJiiTa:u,hliiHhUI nphIBiJiei JJ.JIH rapa11-oy

BHJiiK:ara KHHCTBa JiiToycKara.

Mart1h1Mac1d i p3aJii3au.Lm na nphIKJia,11.Je r. MariJieBa

1 53

BbIB)"13HHeM ricTOphli rapa.n:oy, Mar.z:i:36yprcKara rrpaBa i 1!roHhIX aco6HbIX
acrreKTay 3a:iłMaJraC1! IHMaT HaByKoyu,ay, na'ILIHaIO'IbI, myHa, 3 M.©.

Yrra.n;JiMipcKara-Ey,!J;aHaBa i CKOH'łBaIO'ILI arrOIHHiMi npau,aMi y rarriHe rapa.n;cKOH

reparrL.D:LIKi A.K.:QiTOBa. 1 Yce 1!HhI rra.n: p03HhIMi paKypcaMi pa3rrr1!.n:arri ,!l;a,D:3eHyIO
rrpa6rreMy i 'łaCaM na aco6HhIX 1!e acneKTax npbixo.z:i:3irri ,!l;a 3yciM cynpau,hrrerrrhIX

BhICHoy. Y nepIHyID <Japry r3Ta ThI'łhIIJ,IJ,a aca6rriBacu,eH. cau,hrnrrLHa-narriThI'IHhIX i
3KaHaMi'IHhIX 6aKoy JKbIIJ.IJ,51 C1!p3,!l;H1!BC'IHara 6errapycKara ropa,!l;a, j{Ki1! BbIHiKarri 3
aro Mar.z:i:36yprcKara crnTyca, cTaryca caMaKipyIO<JaH.c1! a.n:MiHiCTpau,i,rilHa -
rraJiiThI'IHaH. a.n:3iHKi. l(ameHM rry6JriKaIJ,hrn 3ru<panae IlhITaHHe, HKoe, Ha B1!rriKi
JKaJih, 3acTarroc11 na-3a yBarali .n:acrre.n:'ILIKay y3ra.z:i:aHali T3MaThIKi. f3Ta
na6irriTauhrn M11IH'łaH.

T3pMiH „Ha6iJihau,w1" rraxo.n:3iIJ.b a.n: Jia[(iHCKara nobile - ro.n:nhlił, naTP­

hIUhlU - i a3Ha<Jae „aTPbIMaHHe IIlJrnxeIJ,TBa". y cyB113i 3 ThIM, IIITO .n:a,!l;3CHM npa6-
rreMa 3'11yrr11e11[(a „tabulla rassa" i .n:a Taro ;K Mae IllMarrpaHHhI xapaKTap, HaM xau,­
enac51 6 nacnpa6aBa[(h He aKp3cni[(h, 3pa6iylllhI, TaKiM 'łbIHaM, nacrnnoyKy CaMOH
rrpa6JreMhI. 3pa3yMcrra, Ka6 r3Ta 3pa6irrh, Hea6xo.n:Ha 3BHpHy[(r�a 11a rrparranaBanaH.
'ILITaqy rrepnraKpLIHi[(hI i yBec[(i 1!e y naByKoBLI a6apoT, a TaKCaMa pacrnyMa'łhIUb i
caM npMiH „Ha6iniTa[(hIMHhI rrpi,rninei:J''- npi,rnineił, 1!Ki 3BhI'łaiłna aJHa'łay

aTPbIMaHHC IllJI1!XCIJ,TBa (Ha6inhau,mo) a.n:HOll aco6aił. y HfilIIbIM ,!l;acne.n:aBaHHi Mbl
3ac1!pomiMc5I Ha narriThIKa-rrpaBaBoił rrpaKTLI[(bI, rrphr 5IKOH Ha6inirnu,h!i na.n:n1!ray

[(3JJhI ropa.n: (,!J;aKna.n:Heii rapa,!l;hI), i a.n:na<JacoBa nacrrpa6yeM 3aK[(3HTaBar�h yBary
Ha llhITaHHi neprnay3opy .n:mr my1mra KlllTaJITY ,!l;aKyMemay.

KphIHi[(aMi .n:JJH BhIBY'l3HH5I .n:a.n:Jenaii T3MhI 3 'tjn.a.IO[(IJ,a 1!K apxiyHh111, rnK i
,!l;pyKaBaHbI1! J�aKyMeHTbI. Y nepm:yro <Japry r3Ta KaparreycKi1! nphrninei Ha

BITa,LIHMHpKuił-Ey)laHOB M . (!'.). „HeMewrne llpaBO B nom.me lf JIJrrne". CI16, 1 868; lJ,iToy A. „re­
pam.)lhIKa 6errapycKix Mecua)"'. MH., 1 988.

1 54
Marm6yprcKae npaBa ix KampipMauhri (nauBapJJ)IOHHi) rapa,'..(aM BinhHi,

Biue6cey, MarineBy i iHIIIhIM, a TaKcaMa MaricTpauKi5! KHiri i III3par .naBoni

pa:macTaHHhIX na cKJia.ny i 3Mecry MaT3pwmay na ricTOphii i KyJihTYPhI rapa.noy,

reHeanorii aco6HhIX M5IIII'łaHcKix po.nay. Ane, Ha JI<a.Jih, DThrn Kphrniur,r

BhIKapbICT3HhI .naBoni rraBapxoyHa HaByKoyuaMi, 5IKIB 33C5IpO)J,)I<BaniC5! y CBaix

.nacne.naBaHH5IX Ha rophl)J,hI'łHa-rrpaBaBhIX acrreKTax Mar.n36yprcKara rrpaBa. MyciM

3)J,3HalfbIUh, IIJTO HaBaT HaH60JihIIJ icTOTHhrn 3 I'3ThIX acneKTay .na CCHII5!IIIH5!ra lfacy

3acTarouua He BhIBy'łaHhIMi.)J,a r3Tara 'łacy He 3po6neHhI cyp'e3HhI

.nhmnaMaThI'łHhI pa36op HiBo.nuara 3 Mar.n36yprcKix nphrnineay rapa.naM, TaKCaMa

5IK i aHani3 Karr<PipMaUhIHHhIX I1pbIBiJie5Iy, He raBopalfbI y)KO rrpa paHeHIIJhlJI,

.naMar.n36yprcKia. Y TOH)l(a 'łac y 6hrnoll: caBeuKaił 6enapycKai1 ricrnphrnrpaqiii

6hlno rrp1>IH5!Ta, uno Mar.n36yprcKae rrpaBa pa36yphma cTapyro cnpa.nBe'łuyro

cicT3MY rapa.UCKOra rrpaBa 3 TaKiMi CTap3)l(blTHbIMi 3TpbI6yTaMi, 5IK, HaIIpbIKJiaL(,

Belfa i, a.nrraBe.nrra, uno r3Ta KencKa a.n6inaca Ha pa3Biuui rapa.noy y rrephrn.n TaK
3Battara no3rrara C5!p3,n:H5!Belf'ła. TiphI r3ThIM <pmrrhI'łHa He pa3nllł.nanac5! pmrn

Mar,n:36yprcKix rapa.uoy y mmiThilfHhIM)l(hIUui BKil. TI3yHhIM BhIKJIID'BHHeM 3

DTara rrpaBiJra 3'aym1rouua pa60Th1 TaKix .nacne,n:'łhIKay, 5IK 1phIUKeBi'ł i KpoM.2

M5Irn'łaHcKM)K K)'Jihrypa He 3' ay m1euua npa.nMeTaM yce6aKOBhIX ,n:acne.naBmm5Iy.
Mar,n:36yprcKae npaBa y BwiKiM KH5ICTBe niTOyCKiM y Bominac5! i

Ha.naBanac5! KapaneycKIMl rrpi,rnine5!Mi (rpaMaTaMi). TiepIIIbI Mar,n:36yprcKi

rrphrninell: 22 caKaBiKa 1 3 87 r. arphrMay CTani'łHhI ropa.n: BiJrhH5!, 3 3aThIM Eepacue

(1 390 1:), KJieuK (1 44 1 r.) , 1apo.nH5! (1 496 r:), TionauK (1 498 r.), MeHCK (1 499 r:) i .

r . .n. Ane, 6e3yMoyHa, nepmay3opaM .nameH1>1x rrpi,rnine51y 6r,1y BinerrcKi 1387 r.

Tia3HeH, 3 IIphIXOJ(aM KO)KHara HOBara Kaparra i B5!JliKara KHlł35!, BhI,D.aBanica
!Ial(UB5Ip,U)KaJlhHbl5! (l\aHCjJipMaUh!HHhl5!) rrphrninei, lłKi5! rrayrnpani II3II5Ip3,n:Hi5!.

Ben1>Mi tJacrn HHhI yrpr,1MniBani HOBhrn rra3iUhii, aca6nisa y raniHe HOBhIX npaBoy

ropa.na. B5!,n:OMhI npr,1KJia.n, Kani rrpi,1 Ha,n:aHHi .n:a,n:aTKOBhIX npaBoy i illhroT y3opaM

TaKcaMa ni'łhIUua BinhHH. TipbrnaMci, rrapayHaHHe y npasax ca CTani'łHbIM

ropa.naM BinhH5IH xapa1;..13pHa M5! KaprureycKix rrphrnineHy Yna.n3icnasa IV i 5lHa

Ka3iMipa MarineBy (1 633 i 1 66 1 rr:), a TaKcaMa fapo,n:Hi i Biue6cKy (1 677 r.) a.n

Kapan5! 5lHa Ca6ecKara.4

YrrepIIJbIHro IIhITaHHi, 3BH3aHhrn 3 MarineycKiM npr,rniJieeM 1 66 1 r.,

a.nnaBe.nna HKOMY ypa.n:niKi MarineycKara MaricTpmy 6i,rni npi,1payHeHhI .ua
mnHxThI, pa3rn5!,n:anic5! ayrnpaM y BhICiyne „MariJ1eycKae naycrnutte 1 66 1 r. i

}JTOBhI yrrnr,1y Ha M5Icuosyro reueanoriro i repanb,UhlKy" Ha Mi)Kuapo.nnall:

2 M. KpoM. MuJIC Pycb/O u J1um6oii. M„ 1 995; fphlllKeBiq A. n. 'lacm1t06.HGOeilb'łec1me wpooa Ee­
Hapycu XVI-XVIII ee. Ma., 1 975; Rro)!(. Ma2iJ::J6yp2cKae npaea I! 3HL{blKJZaneObU1 2icmopb1i EeRap­
yci. T. 5. Ma„ 1 999. Aprc 5-6; Kon1>1ccK!1H 3.ćl>. CoL{U0..7bHo-noRumu<tecKoe paC13umue wpoOo6
EeI1opyccuu 6 XVI- cep. XVIII ee. Ma., 1 988.

3 fph!UKcBiq A. Il. 3HL{bllrnaneoblJl 2icmop&1i Eewpyci. T. 5; I.(iTOy A. I'epa.:1bOb1Ka 6e,10pycKix Me­
CL{af

4 Ee7apyci apxiy. T. 1. Mtt., 1927. C. 1 33-1 34, 1 75-1 77, 1 80- 1 83.

1 55
HaByKoBali Kampep::rnr.u>ri „ApxiBa:JHaycTBa, Kphrniua:maycTBa, ricrapw1rpacpiJJ:

Ee1iapyci - craH i nepcrreKThIBbI", IIlTO a,;:i;6wmcz y CHe)KHi 1 993 r. 5 ,[(aneihuae
pa3BiIJue .[la.[13CHM T3Ma aTpbIMaJia y aco6HhIX aprb1Kyrrax, y Tb!M rriey rra
reHeanorii aco6HhIX MarineycKix MHmąaH-IIIJIHXThI, HKiH 6bmi 3aIJsep,Ll)l{aHhI y
.LIBapaHCTBe PacificKali iMrrepb1i. Y npr,rnarnacqi, „IIapa-JleBaH0Bi%1 rep6y

„Paranz", „EypaąKi rep6y „HaneHą", "Ka:JaHOBiąb1 rep6y „fpb1Man" i ium.6

Y3opaM .[IITH nphrninez MarineBy a,!l, 9 q3psemr 1 6 6 1 r: rracrry)l{b!Y auarrari'łHhI

rrphrnineli r: BinhHi Kapairn)KhiriMOHTa Crapora 1 537 r. cTani'łHaMy ropa,u,y

KapaneycTBa IloJihCKara Kpai<aBy. 7

TaKiM 'łhIHaM, Ka6 pa3a6paqua y ,!l,a.L\3eHai1 rrpa6JieMe, BapTa 3BHpHyuu:a µ,a
BirreHcKara rrpb!BineH 1 568 r., HKi, Ha)KaJIL, a,u,cyTHiąae Ha Benapyci. HaM y,n:anocz

aTpbIMaUb KcepaKorrilO nTara)l,aKyMeHTa 3 „KHiri rrpr,rniJietj r. BiIILHi 1 788 r." 3
6i6rriHT3Ki CaJIThIKOBa-lli'ła.L\pLIHa y CaHKT-Ileu:Hp6ypry.8 Ilpb1ra,L1aeM, mTo nra

aµ;3iH 3 rrepmbIX T3MaTLHHLIX 36opHiKay ,u,aKyMeHTay rra ricTophli BKJI, HKi
3,!l,3eHCHiy BiJICHCKi 6ypMicTp Ilfap ,[(y6iHCKi. ,[{a,L13CHae BhI,11,aHHe ,u,a r3Tara qacMy

3acraequ:a na-3a yBarałi ,u,acJie.[l'łb!Kay na ricTOphd BKJI i apxeorpacpay. Y CBaix

Haphlcax na apxearpacpii II. MinaBi.[lay,9 a TaKCaMa M. Ynam'łhIK TOJILKi 3ra,u,Baiour,

y KpbIThI'łHhIM rrnaue. 10 IlpLI'łhIM anorrrni IJ&rrye 3ayBari, 3po6nenhrn y npa,n:MoBe

,n:a „36opy crnpa)l{bITHhIX rpaMaT i aKTay rapa,u,oy BiJihHH, KoyHa, TpoK",1 1
me y

nepruali 'łaCTIJhI, HK a,n:JHaąae M. Ynaru'łhIK, 6hI.:IO nepa.L1pyKaBaHa HeKaJihKi aKTay,
WTO)l,aTbI'łaIJu:a r. Binhni". AcrnTHilI, lIK a,u,3Haqaeuua y 3aysarax naµ,
,!l,aKyMeHTaMi, 6hIJii na,!l,phIXTaBaHhl 3 3aXaBayrnhIXCH apblrlHaJJay 6bIJihIM p3KTapaM

„BiJiencKara BecniKa" MapIJiHoycKiM. Y cyBlI3i 3 I'3ThIM 3aranoyKi ,!l;a ,u,aeyMeHTay

y BhI,!l,airni 3Mern'łaHLI TOJihKi y 3Mecu:e, Ta.My 3nailcu:i naA NQ 62 siJieHcKi npr,rninei:J:

1 568 r. He Y.LlaJIOCH. 12 TyT Bapra a)l,3Ha'łbIIJ:h, nrro ;:i:aKyMeHT, lIKi nac u:iKasiu&,

HanicaHbl Ha nauiHCKaH MOBe. IIacJIJI ,11,aJICHillhIX noruyKay BblCBeTJieHa, IllTO

5 5h1KeBi'.! 3.JI. MazillejiCKae najicmaHHe 16 61 2. i RWHbl jinHbI.V na MRC'J06)'/0 ze11eano2i10 i 2epartbo­
b1Kyll T:nichI Mil1mapo)lll.aii HaByKoaa-TJap>ThI"!Hail KampepJHUbii „Apxiaa:maycTaa, Kpbrniua-
3HaycTBa, ricrnphrnrpa<!>iH Eenapyci : CTaH i nepcneKTh!Bb!". MH„ 1 993. C. 9 9- 1 03 .

6 511(Keaiq 3. Jl. llapa-Jleeanoei'lb1 2ep6y „ Paza;m "li I'oD.nacuh. 1 994. N� 2. C. 33; 51uKeaią 3.JI. By­
pa<tKi 2ep6y „ Hartew1 "li I'OIJ.Hacui,. 1 996. N2 3. 7 1 -72; 5l11Kesiq 3.JI. KmaHoei%1 2ep6y „I'pbl.l';ta,o "
li romracur,. 1 997. N2 4. C. 56-57; 5!1(KeBi"I 3.JI. J(b1Hacmblfi .'ftazfaejicKix MacmaKoji CiRiHi<taji li
T:l3ici,1 IJ.aI<JiaJJ:ay HaBYKOBaii KaH<!>ep3HI\hli Ha[(i,rnna.JihHara MaCTarnrnra My>el! PE. Mn„ 1 999. C.
9-1 0.

7 Wasilewski T. Nobilitacje miast w dawnej Rzeczypospolitej Obojga Narodów li Czas, przestrzeń
praca w dawnych miastach W-wa 1 9 9 1 s.374; Rymar, Udział Krakowa w sejmach i sejmikach Rze­
czypospolitej, „Rocznik Krakowski'', 7, 1 904, s. 1 87-258; Prawa, przywileje i statuta miasta Krako­
wa (1 507- 1 795), t. I, Krakow 1 883, nr 1 l . s . 1 1 .

8 Dubiński P. Zbiór praw i przywiiejów miastu stołecznemu WXL nadanych. Wilno, 1 788.
9 MmIOBI!ll.OB A. A. llpouuwe u coepe,HeHnoe no,w:J1Cenue apxeozpapuu e Ceeepo-3anaonoM Kpae li

:Jl:Cypm!.!r MHHHCTepcTBa napo.u11oro npocaem,eHHll. 1 904. N2 9. C. 1 l .
1 0 Ynam,HK H.H. O'iepKu n o apxeozpapuu u ucmo•muKoeeoenu10 ucmopuu Be.•apycu. M„ 1 973. C.

47-5 1 .
1 1 Co6pa11ue ope8HUX 2fJaMOm u aKm08. lfacTb 1 . BHJibHO, 1 843. c. I-IV.
1 2 TaMcaMa C. 1 1 6- 1 19.

1 56
nphrnirre:H: 1 568 r. 6My rrepa6JmTaHbI 3 nphrniJieeM 3a 1 566 r„ 5!Ki rraBiHeH 6bll.J,b

na.n: NQ 60, a 3MernT.JaHbl rran Mi 62. 13 3HaT.JHbIX anpo3Heum1y y .ll:3BIOX rry6JiiKaqhrnx
He 3HOH.ll:3CHa, aKpaM5! 3MeHbI y HeKaTOpbIX BbIIIa.D,Kax B5!JiiKix JiiTap Ha Manhl5! i
HaanBapor, a raKcaMa y BbI)laHHi 1 843 r 3aMeCT yMOYHbtX 3HaT.JKoy HaJlpyKaBaHa

„et". (rnro a3HaT.Jae „i"), Jl&I Haa)lBapor 3aMecr „que" (rnro TaKCaMa aJHaT.Jae „i") 3

BbI.ll:aHH5! 1 788 r. y 1 843 I� 6r.1y HanpyKaBaHhl CKapoT y BbirJI5!)l3e" q3". y cym13i 3

BbIJIJ3H 3ralJ,aHI.IM y Hac CKJiaflaC5! ypaJKaHHe, WTO ni A MiJiaBi)J.ay, Hi M.
YJiaIIlT.JbIK JiaqiHaMoyHr.rn T3KCTI.t 3 f'.3ThtX Br.1nann51y He T.JbITani.

KaJ1i 3pa6inr. KapoTKi pa36op npr.rniJie5!, TO MOJKHa anpaJy all,3HaT.Jr.rqr., IIITO

ll,aKyMeHT Tpall,blqblHHbl, y iM rrpbICYTHiT.JaIOqb yce Tpbl acHOYHbrn rpynr.1:

npaTaKOJI, KaHT3KCT i 3CXaTaKOJI. 51.K BRll,OMa, rrpaTaKOJI - r3Ta CBOeaca6JiiBa5!
ycryrrHa5! T.JaCTKa, 5!Ka5! yKJIIOT.Jae 3BapOT ll,a nora (Y iM5! nora aliqa . „), a TaKCaMa

T&ITYJib! Ha,n:ayrJ,bL)]:pyrM, acHoyHaJI, qacTKa, TaK 3BaHbI KaHT3KCT, naT.Jbmaeuqa ca

cJioy „)l{a.naIOT.JI.L." i 3aiiMae aMaJib .D,3Be CTapmrni T3KCry. I a.nnaBell,Ha Tp3q515!,

3aKJIIOT.JHaR T.JaCTKa, JIKaJI 3aBeuua 3cxaTaKoJI, .D,3e 3naxo,n:3iqqa .nara, Mecua Ha.naHH5!

i yKaJBmouqa cBe,n:Ki, rral.Jbrnaeuua ca CJIOBay ,Jl.a;:i:3eHr.I y fopa;:i:Hi .. . ".)]:1eJIJI
3PYT.JHacqi i 60JII.IIIaH Bi;:i:aBOT.JHacui Mbl, y 3JlP03HCHHe all, JiaIJ,iHCKara T3KCry,

BhI.ll;35!JIRJii r3Thrn ąacTKi a63aqaMi. AKpaM5! r3Tara Br.rnec.11i y aco6nhI a63aq

„3BapOT .n:a nora", a TaKCaMa ITOll,IIiC nicapa M. Hapyrn3Biqa.
BiJieHcKi rrpr.rniJieii: 1 568 roll,a canpayll,hI .n:ae rnyMaą3HHi m3pary rrr.rraHHJiy,

y ThIM JiiKy i a6 H a6iJiiTarrh1i MJilll'IaH. 51.ro acnoyHhilI rranaJK3HHi 3BOll,35!qqa ll,a

HacTyrrHara:
rra-neprnae, Ha)laHne poyHr.1x npaBoy mm1xue i ypaJJ:HiKaM MJicqoBara

caMaKipaBamrn: BOHTaM, 6ypMicTpaM, pami,aM, JiayHiKaM i nicapaM;
na-JJ:pyroe, .UaJBaneHHe mrni:xqe cJiyJKr.ni,r. y rapancKiM ypa.n:1e, He

ry6JI5!IOqbl IIphl r3TbIM CBaii:ro CTaryca;
rra-Tp3q51e, .ll;a3BaneHHe yciM ypa.n;HiKaM na6h!Barrh i Tph!Marrh 3eMcKi5!

MaeHTKi;
na-qaqBeprne, aTpI.IMaHHe MaricTparrKiMi ypa.n:HiKaMi rrpaBa ca 3ro.n:i:,i

npa.n:crayHiKoy a.n:naro ca lIIJI5!XeUKix poJJ:ay (3 myHara 6paqrna rep6oBara) Ha

KaphICTaHHe r3ThIM rep6aM y cBaix aKTax, cirHeTax i KaprriHax HaBaT 6e3

aca6icrara JJ.a3BOJIY Kapan5! ;

na-n5!Tae, a:rph!MaHHe ropa.n:aM rrpaBa BhIChtJiaUh Ha yce cołiMht, 5!K y

B5!JiiKiM KH5!CTBe, TaK i cyrroJihHhrn 3 Kapona:H: .n:Byx ui TpOX CBaix nacJioy.

AKpm.rn rTrara 6&ry a'.rphIMaHhI ll,a3BOJI B&Icraym1rr& Ha.n:rpo6Ki. Yce r3T&rn

rrpaBhI rrepa.n:aBaJiiC5! y crra.n:qhrny CBaiM HaIIPła,UKaM, 5!KiJI TaKCaMa Jiit{hIJiiClI

lliJI5!XTaH, Kani He 3aHManic5! paMJICTBOM rri .n:po6H&IM ran.n:neM.
TaKiM qJ>maM, .n:a.n:3eHhI .n:aeyMeHT CBe.n:ąhiqh a6 ThIM, IIlTO M5!rnqane, 5!Ki5!

1a:i1:MaJii cJiyJK60BhI5! naca.n:&1 y MllricTpaue, rrp&1payniBa'IiC5! .n:a IIIJI5!XThI.
A.n:naBe.n:Ha nphrniJie:H: <J:>aKTh1ąa pacKpbrnae MexaHi3M na6iJiiTarrh1i M5!mqaH,

13 TaMca1'rn C. 1 1 0- 1 1 4.

1 57
ypa)J.iKay i r.)J,. f3Ta)J,ae rra)J,CTaBy pa3rJUI)J.aU:h Hrn MeHaBiTa HK Ha6iniTaU:hIHHhI

rrpornineil)J.JJH ropa.li.a y a)J.p03HeHHi a)J. KJJaci'IHhIX Mar)J.36yprcKix rrpornineHy.

T3pMiH „Ha6iniTau:hlnHhI rrpornineil" Mae yce rra)J,cTaBhI)J.JJH Taro, Ka6 3aHHU:h

Hane:)Irnae Mecu:a y KJJacicpiKau:ori rrpornineHy)J.JJH :)Imxapoy BKJI i PIT. 3)J.aKyMeHTa

6a'!Ha, IIITO MHIII'IaHe, MaricTpau:KiH yPa)J.HiKi IOphI)J,hI'IHa aTphIMaJJi rrpasa

Ha6hrnau:h 3HMeJlhHYIO MaeMaCU:h.
3aysa)!(hIM, IIITO MeHasiTa rrpornaTHaH ynacHacu:o Ha 3HMJJIO 3' HYJJHeu:u:a

acHoyHail phlcaii, HKaH MP03Hisae a)J.3iH KJJac a)J, .ll.pyrora y cpea)J.aJJhHhIM

rpaMa)J.cTBe i, 3pa3yMena, a)J,Hociu:u:a)J,a rrpornineHy rreprn 3a yce IIIJJHXThI.

5lrn'!3 a)J.HhIM rrphIKJJa)J.aM Ha6iniTaU:hIHHara rrpornineH MhI MaeM Ha rrphI­

KJJa)J.3e r. JlhBOBa, HKi aTphIMay Hro 8.08. 1 658 r. Ii:a BaJJhHhIM coiiMe y Baprnase.
1 4

IlaBO)J,JJe nTara)J.aKyMeHTa rnnHxeu:KiH rrpaBhI Ha)J.arou:u:a ycHMY ropa)J.y, a H e TOJJ­

hKi MaricTpau:KiM u:i, HK 5IIII'I3 Ha3hIBaJJi, ceHaU:KiM ypa)J.HiKaM. 3pa3yMeJJa, IIITO TaK­

ora He Marno 6DIU:h, IIIJJHXTa rrpocTa He)J.arrycu:ina 6 r3Tara. TaMy r3Thr rrpornineii

6ory sepHyToI)J,a KaHU:hIJJHpori i y HacryrrHhIM, 1 659 r. , ane rra)J, rreprnarra'IaTKOBaii

)J,aTaH JlhBOYU:hI aTpbIMani Hro. 15 A6 r3ThIM)J.06pa rrirna 5lsopcKi y csaeii „Ha6-

iniTaU:hli Mecrn JlhBOBa" i MipoH Karrpanh y rrpa)J.MOBe)J.a 36opHiKa)J,aKyMeHTay

„Ilporninei MecTa JlhBOBa». AKpaMH rrapayHaHHH rrpasoy ca rnnHxTaii i arporMaHHH

a)J,rraBe)J.HhIX ThITynay, ropa.li. rrpayHoysaeu:u:a y rrpasax ca CTani'!HhIMi r. KpaKaBaM

i JlhBOBaM. ,ll,a Taro)!()],Ba rracnhr 3 pa.li.hl aTph1Moysani rrpasa Ha Y.ll.3en y

3JJeKU:hIHHhIX coiiMax i u:anaBaHHH KapaneycKail pyKL Ila)J.rricaHhI rrpornineil

KapaneM 51:HaM-Ka3iMipaM. HacryrrHhI Ha6iniTaU:hIHHhI rrpornineii JlhBOBY fary

aTphrMaHhI AA mrn)!(KapanH 51:Ha-Ka3iMipa 30.05. 166 1 r.,)J,3e, HK i y rrarrHp3.ll.Hix

rrpornineHx, Jlosoy i MHIII'IaHe rrporpayHoysarou:u:a y rrpasax 3 KpaKaBaM i BinhHHH,
� 1 6 K 6 6 �

a TaKcaMa ca IIIJJHXTaH. porxy OJJhIII rra)J.pa H3Ha y r3ThIM)J.aKyMeHu:e

pacrricaHhI HacryrrHhrn MOMaHThI: rra-rreprnae, Y.ll.3en y coiiMax JJhBoycKix rracnoy

U:Hrrep He a6MH)!(OyBaeu:u:a 3JJeK.U:hIHH KapanH i u:anaBaHHeM HroHaH pyKi, rraCJlhI

MaIOU:h rrpasa Ha poyHDIX 3aCH.ll.aU:h Ha coiiMax i coiiMiKax pa3aM 3 iHIIIhIMi rracnaMi.

Ila-)J.pyroe, rra)J.Kp3cnisaeu:u:a, IIITO 3eMcKiJJ: MaeHTKi JJhBOYU:hI u:imep MaIOU:h rrpasa

Ha6I>rnau:o, 3acTaymru:o i rraKi)J.aU:h y crra)J.'IDIHY HK y KapoHe IlonocKaii, TaK i y

BKJI. AHanari'IHhI 3 Ha6inirnu:o1IiHhIM rrpornineeM 1 66 1 r. Jlosoy aTphIMay i a)J,

KapanH Mixana 30. 10 . 1 67 1 r. y JlhBOBe. 17 ,ll,sa HacryrrHhrn rra)J.U:BHp)J.)!(aJJhHDUI

rrporninei a)J. 51:Ha III (1 3 .04. 1 676 r.) i Ayrycrn II (1 1 . 10 . 1 697 r.) MaIOU:h TOJJhKi ary­

JlhHhrn 3ra)J.Ki a6 rrapayHaHHi ropa)J.a y rrpasax 3 KpaKaBaM i BinhHRH i 6onhrn Har­

a)J.BaIOU:h 3BhI'IaHHhrn KaHcpipMaU:hIHHhrn rrporninei rapa)J.aM, '!DIM Ha6-

iniTaU:hIHHhrn. 1 8

1 4 llpbl6Żllei Mierna Jlb6i6a XIV-XVIII cmcm. JlhBiB, 1 998, apK. 464 - 469.
1 5 TaMcaMa.
1 6 TaMcaMa, apK.471 - 477.
1 7 TaMcaMa, apK. 485 - 486.
1 8 TaMcaMa, apK. 493 - 496, 496 - 500.

1 5 8
TaKiM 'lhIHaM, rra.ri:cyMoyBa!D'lhI BhIIII3H Jra.ri:aHae Mhl 3 rroyHhIM rrpaBaM

MO)l{aM rri'lhIIlh BirreHcKi Ha6irriTallhIHHhI rrphrnirrell. 1 568 r. y3opHbIM .ri:mr rapa.ri:oy

BKJI.

Ilpb1 pa3rmr.ri:3e aco6HhIX MOMaHTay MarirreycKara rrphrnirre» 1 66 1 r. i

Bi11e6cKara 1 677 r„ »Ki» y.ri:arroc» a.ri:IIIyKallh TOJihKi y .ri:pyKaBaHhIX KampipMa11hrnx,

Mbl IIpblllIIIJii)J;a BblCHOBbl, IIITO HHbl Ma!Dllb cyp' e3Hbrn a.IJ;p03HeHHi a)J;

Mar.ri:36ypcKix rrphrnirre»y. 3pa3yMerra, IIITO .ri:rr» 6orrhIII .IJ;3TarreBara aHarri3y

Hea6XO)J;Hbl aphlriHaJibl .ri:a.ri:JeHbIX .ri:aKyMeHTay, »Ki», HK a)J;3Ha'!arrac», He

.ri:pyKaBarric». PyKarricHhrn aphiriHaJihI)I{, »K, Beparo.ri:Ha, i Korrii, a.ri:cyTHi'laIDilh y

apxiBax i .ri:aKyMeHTaJihHhIX 36opax Eerrapyci. AphiriHarr MarirreycKara rrphrnirre»

3axoyBae1111a y apxiBe CaHKT-Ile11»p6yprcKara a.ri:.ri:J»JieHH» lHCThITYTa ricTOphii

PAH. 1 9 A.IJ;HOCHa KOrrii 3ayBa)l{blM, IIITO, Mar'!hIMa, Bi11e6cKi rrphrnirrell. ec11h y KHi3e

rrphrnirre»y ropa.ri:y, IIITO 3axoyBae1111a y Bi11e6cKiM a6rraCHhIM Kpa»JHay'lhIM MyJei.

Ha)KaJih, aHarrari'IHa» KHira rrphrnirre»y MarirreBy, »Ka» y Mi)l{BaeHHhI rrepbrn.IJ;

TaKCaMa 3Haxo.ri:Jirrac» y MarirreycKiM .IJ;3»p)l{ayHhIM MyJei, He JaxaBarrac».2° KHira

Harri'IBarra 226 rricTOy i 'lacTKy .ri:aryMeHTay 3 »e 3 . .JJ:ayrnrra 3M»c11iy y rrepIIIbIM

TOMe" „EerrapyCKara apxiBa".2 1 Koni» 3 KHiri rrpblBirre»y MarirreBa farna

Ha.ri:pyKaBaHa B . .JJ:p�bIIlaM y apTbIKyrre „BoilThI i ix yrra.ri:a y 6errapycKix

racrra.ri:apcKix Mec11ax". 22 5IIII'!3 a.ri:Hy pyKarricHyID aKTbIKallhIID rrphrnirre» a.ri:

09 .06. 1 66 1 HaM y.ri:arroc» a.ri:IIIyKallb y KHirax rriTOycKail MeTphlKi Ja 1 66 1 ro.ri:.

CaM MarirreycKi rrphrnirrell. Kaparr» 5IHa KaJiMipa .ri:a.ri:JeHbI y BapIIIaBe

9 .06. 1 6 6 1 r. 3' »yrr»e1111a 3BhI'!all.Hail KampipMa11hrnil rrpay Meery MarirreycKaMy .

.JJ:a.ri:JeHhI rrpbrnirrell. 6b1y a.ri:IIIyKaHbI ayrnpaM y rriTOycKail MeTphlllhI. C»po.ri: iHIIIhIX

rrpaBoy i BOJibHaCII»Y ropa.ri:y TaM a.IJ;3Ha'lae1111a, IIITO Marirrey 6b1y rrapayHeHbI y

rrpaBax ca cTarri'IHhIM ropa.ri:aM BirrhH»il »III'l3 y 1 633 r„ i JaThIM, IIITO r3Ta

a.ri:6b1Bae1111a Ha rra.ri:cTaBe rrphrnirre» r. BirrbHe a.ri: 1 5 .06. 1 568 r. Y rrpb1BaTHac11i,

TaM raBOpbII11Ia, IIITO aco6hl, »Ki» 3ac».ri:aIDI1h y MaricTpa11e, aTpblMOyBaIDilh

11urnxe11Ki» ThITYJihI, a TaKCaMa Ma!Dllb rrpaBa Ha6b1Ballb MaeHTKi 3eMCKi» i

KapbICTa1111a 11urnxe11KiMi IIH'!aTKaMi, HK caMi TaK ix HaIII'!a.IJ;Ki. y
KampipMallhIHHhIX rrphrnirre»x Kaparrell. Mixarra i 5IHa III a.ri: 1 1 . 1 0. 1 66 1 r. i

4.02 . 1 676 rr. a.ri:cyTHi'lae YKaJaHHe Ha rrphrnirrell. 1 568 r„ arre a.IJ;3Ha'lae1111a <j)aKT a6

rrapayHaHHi rrpaBax 3 BirrhH»il, a TaKCaMa a6 Th1ryrrax i rep6ax IIIJI»xe11K'ix,

JeMcKix MaeHTKax, a TaKcaMa aco6HbIM MOMaHTaM Bh1.IJ;J»rr»e1111a rrpaBa Bb16apa

BOllTa 3 MarirreycKix MHIII'!aH.

B errhMi icTOTHhIM acrreKTaM .ri:a.ri:JeHail 3 '»BhI 3 '»yrr»e1111a HaKOJihKi i »KiM

'lhIHaM BbIKapbICTOyBarri MHIII'!aHe p03HbIX rapa.ri:oy r3Thrn Mar'lbIMac11i.

1 9 Apxiy Camrr-I1er:v1p6yprCKara a,!U\3l!JleHHll iHCTbrryra ricTOpbii PaceilCKail AKa):l3Mii HaByK,
KaJieKQbl>I N2 1 1 4, II, N236 (apbirittaJI).

20 EerrapycKi apxiy. T. l . Mtt„ 1 927. C. XXVI-XXVII.
2 1 TaMcaMa.

22)J,pylK'lhI11 B. „Boumbl i ix yAaoa y 6e.napycKix wcnaoapcKix Mec4ax " li I1pa11b1 KJil!CbI ricTOpbii.
MettcK, 1 928, CC. 241-298.

1 5 9
Ilacnpa6yeM pa:m1e.n:1iu:o p3aJii3al(bIIO BhIIII3IT 3ra.[\aHhIX MarąhIMaCU:RY rapa.n:CKiMi

ypa.n:HiKaMi Marinesa.)l,nR npoIKJia.n:y B03MeM TPDI acHOYHhIX, Ha HaIIIy .D:YMKY,

acneKThI .n:ameHarr npa6neMDI: A<apoICTaHHe 3RMnerr, rep6aMi i BhIChIJiaHHe nacnoy

Ha corrMhI i corrMiKi.

3eMJieyJia,u:aHHe MariJieycKix MmnqaH
y r3ThIM nhITaHHi, Ha HaIIIy .L\YMKy, a.n:pa3y Tp36a BhI,L\3eniu:o .[\Ba neporn.[\hI:

.n:a 1 6 6 1 r. i rracnR. MarineyCKiR MRIIIąaHe 3 'RynRnicR ynaCHiKaMi csaix 3RMenoHhIX

nn»u:ay y ropame, Ha RKix 3Haxominac» ixHRe)[(hIJine i racna.n:apCKi» 16y.n:asaHHi, a

TaKcaMa ca.n:o1 i rapO.L\hL AKpaM» nTara RHhI BaJIO.D:aJii ceHa)[(al(»Mi i KpaMaMi Ha

pornKy. 3 MOMaHTY ys».n:3eHH» y ropa.n:1e 1 577 r. Mar.n:36yprcKara npasa nrn

naąaJio <PiKcasau:u:a .n:aKyMeHTaJihHa y MaricTpau:Kix Kmrax. Marineyu:o1

nepa.n:asani y cna.n:ąorny, npa.n:asaJii, aMaBaJii y 1acrnsy BhIIII3tt 1ra.n:aHHhrn

yna.n:aHHi i npDIKna.n:ay r3TaMY HaBaT y XVI CT. 6e1nią. Jle.D:3h He KO)[(HaR TP3WR

cnpasa, myHa, TDJąhmac» ynacHacu:i, y ThIM niKy i HepyxoMall. Aco6Hhrn 3

Marineyu:ay HaBaT npDI PacirrCKarr iMnepo1i .n:aMarnic» npoI3HaHH» y .n:sapaHCTBe

MeHaBiTa Ha na.n:cTaBe Bh!III3IT 3ra.n:aHhIX yna.n:aHHRy. IlpornaMci, r3Ta TaKiR pa.n:hI RK

EypaąKi, KacKesiąh1, KaponhKi, PoHi. 3pa3YMena, IIITO r3Ta HenaKa3aJihHa, aJie

6omi i TaKi» <PaKThl.

JCIIIq'.) amiH u:iKaBhI MOMaHT 1a<PiKCaBaHbl y .L\3Kp3U:e KapaJieyCKix p3Bi3opay,

KapaJieycKara caKparnpa 5CHa �hJ)[(a· i KapaJieyCKiM CKap60BhIM caKparnpoM i

nicapaM 3eMCKiM aIIIM»HCKiM 51.HaM KopcaKOM a.n: 27 . 1 1 . 1 603 r., i 1aTDIM y

KaH<PipMaU:hIITHhIM .L\3Kp3U:e KapaJIR)KhiriMoHTa III a.n: 1 8.02 . 1 605 r.23 TaM, y

npornaTHacu:i, rasopoiu:u:a a6 ThIM, IIITO Marineyu:o1 MaIOU:h npasa Ha 3»MnIO, IIITO

HaJie)[(DIU:h ropa.n:y na Mar.n:36yprcKaMy npasy, a MeHasiTa, TphIMal(h He TOnhKi

ceHa)[(au:i, BaJIOKi, ypoąb1IIIąDI, Mnhrn i KapąMy, aJie i naMaHhIX aca)[(sau:o i

6y.n:asau:o <PanhBapaK.24

TaKiM ąbrnaM, naso.n:ne r3ThIX .L\3Kp3TaY MarineycKiR MRIIIąaHe Meni npasa

TPhIMal(h naMaHhIX i 6y.n:asau:o <PaJiosapKi. HaKOHT aco6HhIX <PaJioBapKay JII06yIII i

CTpa)[(aBa y KaHU:hI XVII- nepIIIarr naJI. XVIII Marineyu:o1 Meni III3par cy.n:osh!x

npau:3cay 3 naHaMi 3RHKOBiąaMi, IlaTOl(KiMi i iHIII.25 .6e3YMO)'Ha, .n:a.n:3eHhrn

yna.n:aHHi Henora Ha3Bal(h 3eMCKiMi y noyHhIM C3HCe r3Tara cnosa, aJie r3Ta

3RMenhHhrn yna.n:aHHi, RKi» .n:a Taro)[(Mycini 6hIU:h 3 na.n:.n:aHhIMi.

5CIIIą3 a.[\HhIM nphIKJia.[\aM BaJIO.[\aHHR Marineyu:aMi 3eMCKiMi MaeHTKaMi y

nepom.n: 1 66 1 r. 3 'yn»IOu:u:a MarineyCKi» MRIIIąaHe MaKciMosiąo1, »KiR na3Herr

�hrnaJii nphl.L\OMaK JloMcKiR i BaJio.n:ani B»ni3HhIM MaeHTKaM KonhICh, y RKi

ysaxomina KaJI» coTHi secaK. A6 r3ThIM .n:asoni .n:o6pa Hanicay y csaix npau:ax

23 Apxiy CaHKT-I1ew1p6yprcKara a11113J1JieHHJ1 iHCTblT)'Ta ricTOpb1i PacelicKali AKa,[(3Mii HaB)'K,

KarreKJ1bIJI .N2 1 14, II, .N236 (apbiriHarr); EerrapycKi apxiy, MH„ 1 927, T. I, apKapK. 7 1 -77.
24 TaMcaMa apK. 77.
25 Hr AE, <ji. 1 87 1 , sbm. 1, crrp. 1 9 1 , 1 92.

1 60
npa<IJecap 5IH Cep:J.UhIKa.26 Ee3yMoyHa, .ua.u3eHDI npDIKJia,IJ, xyTY::JH 3 '51y1uieuua

BhIKmoq:JHHeM 3 rrpaBinay, TaMy llITO, 6y.uyqw KITieHTaMi Pa.u3iBinay, MaKciM0Bi%1,

Bi,n:au;,, 6brni yJKo llIJJBxuiqaMi.
5IK YJKO 3ra,n:BaJiaC5l BbillI:JH, na rrp@Binero 1 66 1 r. ypa,n:HiKi MarirreycKara

MaricTpaTa a'I'pbIMaJJi 3,[(HO 3 acHOyHblX lllJJ5!XeUKiX npaBoy - npaBa BaJJO,UaHH51

3eMcKiMi MaeHTKaMi . MeHaBiTa rn;,1 MOMaHT na,n:Kp:JcniBaeuua y HacrynHhIX

rra.n:UB51plKanhHhIX Kapa11eycKix np;,rnine51x l 669r., 1 679r. 27

lIInBxTa, BKM Ha6brna y c»p. XVIl--cBp. XVIII CTCT. 35!MJIIO i HepyxoMacuh

y Marinese, "l!ac1�ei1 3a yce Tpann»na y CKJJa,IJ, M»lliqaHcKara cacnoy'». I a,IJ,rrase,n:Ha

.ua 51e 3B»pTanic» i a,IJ,Hocinic51 51K .ua MlilliqaH. qacaM 5!HbI na<Ihrnani 3aliMauua

paMaCTBOM. ,IJ;asorri »cKpaBhIM nphIKJia,UaM 3'51:}iil5l:euua po.u CiniHiqay. Po,n:Hhrn

6paThr II� i llisoH Ci11iHi'il>r, a 3aTDIM i CbIH anollIHHra rrpauasan:i MaCTaKaMi y

ropa,n:3e i $iKcasa11ic» y Maric'I'pauKix KHirax 51K M»llI'łaHe.28 MHori51 3

npa,n:cTayHiKoy TaKOM llIJIHXTbI 3a:fblM 3aHMaJJi rapa,UCKfa ypa,Ubl i 3aTb1M IlpbI

,UBapaHCKix BbIBa,n:ax cnac;,rnanica MeHaBha Ha rapa.ucKi51 npr,minei.
Ba ycix HaM B».UOMbIX s;,ma.uKax 51K XVII CT. TaK i XVIII CT. »Ha ry6nHna

cyBui 3 3eMcKiMi MaeHTKaMi csaix npo,n:Kay. r:JTa a,n:6i,u10c51 3-3a ix 36».n:HeHH51:, a

TaKcaMa 3-3a iHllibIX KaTaKJii3May. Ilp;,rnaMci, neplliaH - rna Haii60Jihlll

xapaKT:JpHM rrphl%IHa ,UII» nph16b1)'llihix y MariIIey y XVIII CT. Capo.u imrri,rx

np;,1qi,rn 3M51HeHH5l yJiacHacui i Mecua lKbJxapcTsa llIJrnXTbl MOJKHa a,n:3Ha"l!bllib

BOHHhI, y BbIHiKy 5!Kix, HanpblKJia,[(, IIanareiiKi, rapTbIHCKiH naTpaniJii y Mariney.

Ilp;,rnaMci, IIanareiiKa 6b1y 3a6iTbI, HroHaa JKOHKa Arpr,rniHa Xa,n:apoBiq MyciJia

nepaexaub y Mariney, ,n:3e 3aThrM ae ,n:3eui a)Kattinic» 3 MarineycKiMi MJimqaHaMi

)J;3eru»p:JBiqruv1i. Y BbIHiKy a'I'pbIManac» na,n:Boettae Hp03Billlqa

IleJ1areiiKi-,IJ;3eru»p:JBi'łhr. IlaJtteii, y 2-ii nan. XVIII CT. npbl Bhrna,n:3e

· IlenareiiKi-,Il;3eruHp::mi'llir a,U3Haqani, WTO y.uase ArpI:.miHe 6bmo UJl)KKa KipaBaur,

MaeHTKaM lIIqarniuI:.r ApmattcKara naBeTa. 3ayBa)KbIM, nITo 3ra,n:anb1 MaettTaK 6b1y

tta6bIThI 3a rracaroBbrn rpomb1 (1 1 ,5 ThICHq 3JIOThIX) y KH»35l Mixana

ranoy'il>IHCKara y 1 644r. 29

Ilpo,n:Ki KaJnoycKix Bano.uani MaenTKaMi Tparre3Hiua,)J,ayniKi, IIenBHhI i

TaB51HbI y BiIIhKaMipcKiM naBeue. AIIe yiKo CrnHicJiay Ioci<P KaJnoyCKi Mey
MypasattbI ,UOM y BiJihHi i, rra.uo6Ha, 3Haxom1yc» na.u Mar,n::J6yprcKaii

IOpb1c,n:r,1Kuhrnii, rrpa,n:ay »ro i rrepaexay y KaHUbI XVII CT. y MariJiey. Po.u

Qana6attay Bano.uay MaeHTKaM Qana6anaymqnrna y EepacueiiCKiM BMBO.UCTBe,

26 Jan Seredyka, Magnackie spory o posiadłość Kopyską w XVI i pierwszej połowie XVIT w. li Zeszyty
Naukowe Wyższej Szkoły Pedagogicznej im. Powstańców Śląskich w Opolu, seria A, Historia
XIII, Opole, 1 975, SS. 59-1 1 1 ; Niepospolite dzieje Maximowiczów-Lomskich w koncu XVI I w
pierwszej połowie XV1I wieku, Sobótka, Opole, 1975, N!!.2, SS. 203-2 1 7 .

27 Ee;iapycKi apxiji, MH., 1 927, T. I, apKapK. 1 76, 1 8 1 .
2 8 5!11KeBi'I 3 . Jl., .[1,i,rnacTLIJI MarineycKix MaCTitKoy CirriHiąay I TroHCLI ,n:oKJia.n:on Ko11cpepeHQHH

HXMPE, 1998, MH., 1999, apK. 9-10.
29 P.ll,r A y CIT6., cp. 1 343, BOJl. 27, cnp. 4389, apK. 4, 45 - 47, 48-49 a).!B., 52.

1 6 1
Crnm3ycKi5! - MaCHTKaM BinyHimKi y TpouKiM Ba5IBO}lCTBe, rpbIMaHJibl - CenimtJa

y P3%JUKiM rraBeue, Cinini%1 MacHTKaM IIaynayKa y ApmancKiM rraBeue. 30

IIacmr Ha6b1uu5! 351MeJibHbIX IIJI5Iuay i HepyxoMacui y MarirreBe HaM B51JlOMbI
TOJibKi IIanarei1Ki-,[{3erU51p3Bi'lbI i EyToMbI, 51Ki» npau»rnani BaJIO}laub
3e:r.meyna}laHm1Mi y MarineycKali 3KaHoMii. <l>eHhKa EyroMa y XVIII CT. rrpau»rnay

BaJIO}lauh crra}ltJhIHHhIMi }l3BIDMa BaJIOKaMi y MacHTKY EaryHi,
IIanareiiKi-,[{3eru»p3Bi%I JlBYMlł cpam,BapKaMi 3 C51JI51HaMi rapa,11.35IHKa i BhICOKi
(1 745 r.), a TaKcaMa TphrMani y 3acTaBe a}l BeHIIJiaBoBiqa BoilcKara YrriuKara Becry
fany6oyKy (1 7 50 r.) y A pwaHciKM naBeue. 3 1

Herracp3,11.Ha 3 M5IIll1IaH na rraxo}lJKaHHID 351MeJibHbrn y rra}lanni rracnH 1 66 1 r.
Meni Halineprn Ka3aHoBi1IbI. IIfap Ka3aHoBitJ, HKi 3 1 66 1 r. 3aHMay rraca}lhI
MarineycKara BOHTa i caKparnpa Jlro KapaneycKaii Mocr�i, Barro}lay y 1 662 r.
BccKail KyTH» y ApwancKiM naBer�e.32 3ra}lanae yna}laHHe 3acTaBanacH y pyKax
Ka3aHoBiqay i y XVIII CT. 33

HacryIIHhIM B5I}l0MhIM po}laM, HKi CKapbICTaycH MartJbIMaCUID na6bIUII5I

3eMcKix MacHTKay, 6hmi A)irymKeBi1IhI. 3axap A)iryIIIKeBitJ paliua - aTpbIMay y
CIIaJ11IbIHY y 1 682(3)r:34 1 0 BaJIOK rrycroił 35IMJil y B. rapa}l3eHi i fap6aBiuKiM
BOHTaycTBe MarineycKaii 3KaHoMii. Ila H»mynhIX 3BecTKax (cnpaBa a6 }lBapancKiM
naxo,ll.JKaHni) HHbI BaJIO}laJii r3TaH 35IMJICH 3 1 663 r. 3aTbIM TOH JKa 3axap
AyrymKeBitJ 3ro}lna mocTpauh1i MarineicKail 3KaHOMii 3a 1 695 r. TPhIMay y
3aKJia,!l,3e 3a 6 TbIC. Tbmcpay MaenTKi EomKaBa i TpbmeciHa. 35 3 1 702 r. en)Ka
TPbIMay y 3aKJia}l3e TaKCaMa 3a 6 ThIC. Tr.rncpay a}l PI.161JbIHCKara B. EoycK
MarineycKail 3KanoMii . Ba yMoBe 6bmo a}l3Ha1IaHa, mrn y Bbma,!l,ry He B5Iprann51
3aKJia}lHiKaM rpoIIIay AyryIIIKeBitJ 3a6ipae CHJIHH nTaii BcCKi. IIepIIIbIMi TphIM5I
yJia,!l,aHH5IMi - rpa,n,3eni, EoIIIKaBa i TpbmeciHa-A)irymKeBi'IbI BaJIO}lani i IIaCJI5I
nepmara rra}l3eJiy P3%I IIacnarriTali.

Y BaJIO,!l,aHni po}ly Tpy6niuKix, 5IKi51 3 XVIII CT. 3aH:Mani po3Hhrn rraca}lbr y
MarirreycKiM MaricTPaue, 3Haxo,D,3iyc5I MaeHTaK Xour.Kaym'łhma (1 769 r.) .36 Y
XVIII CT. ,D,aBorri 3Ha•rnae Mecua y ropa,D,3e 3ai1Mani Kapa6anI.Ki. J03acp
Kapa6aHI.Ka - pa,11.IW MariJieycKi - arpbIMay 1 2.02. 1 759 r. y BapruaBe npbrnirreił
KapanH Ayrycrn III Ha 8 BaJIOK y BO,D,py6e IIicap3)iIII1IbIHa 3 MJihIHaM, Kap1IMOH i
IIIbIHKOM, 2 BaJIOKi y BacirreBiqax, 7 nycTbIX BaJIOK y ,[{aMaHaycKiM BoihayCTBc, 2 y
Cyrroniqax, IIITO y MariJ1eycKaii 3KanoMii. 37 TyT Hcnhra He a,D,3Ha'łhn�h i pOJl XaM­
yrnycKix (Xa:r.rnHToycKix), 5IKi 3'Haiyc5I TYT ,!l,35IKYI01IhI KC»HJl3Y cpapHara Kacuena i

30 HrAB, <Jl. 1 8 1 7, BoII., ! , CIIp . 42, apK. 120-1 20 a,uB; <Jl. 1 8 1 7, Bo11., l , c11p. 1 02, apK. 1 06-1 07 a,uB; cp.
1 817 , BOII., I , cnp. 104, apK. 95; <Ji. 1 8 1 7, BOII., 1 , CIIp. 5 , apK. 153 a,UB.

3 1 P,l(r A y CIT6., <Jl. 1 343, BOII. 27, c11p. 4389.
32 TaMcaMa, ljl. 1343, BOII. 23, C!Ip. 166, apK. 5 - 7, 48-49 8,AB., 52.
33 TaMcaMa, apK. 9 - 9 a,uB.
34 TaMcaMa, qi. 1 343, BOII. 16, c11p. 3 8 1 , apK. 12.
35 TaMcaMa, apK. 25, 26.
36 Hf AE, ljl. 18 1 7, Bon. 1, c11p. 108, apK.195 - 196.
37 Hf AE, TaMCaMa, cp. 1 8 1 7, BOII. I , cnp. 1 04, apK 126.

1 62
mrn6aHy Mari11eycKaMy Ifarpy XaMyroycKaMy, HKi np1>rne3 3 ca6orr 3 II0111>rnqo1

rnrnMeHHiKa ,D;aHiny y l 665r. .IJ:3eui anornHMa Phlrop i XBe.n:ap XaMymycKiH

BaJIO,J:(aJii 8 BaJIOKaMi y ,D;aMaHaycKiM BorrraycrBe MarineycKai1 3KaHoMii (1 625 r.),

a raKcaMa rn::iparaM ceHa)Ka1rny y rapa.n:cKoi1 p1>rce, a raKcaMa 3a He Me)KaMi. 38

Y rn::ipary Boma.n:Kay MbI He MaeM ap1>rriHaJibHbIX .n:ru<yMeHray aJI1>60 ix

aKTbIKaUhlH, Ta.My 6orni UH)KKaCI�i 3 Bhl3Haą3HHeM Bi.n:ay 3HMeJ1bHbIX yna.n:aHHHy.

A11e caM cpaKT BaJio.n:amrn 3eMcKiMi MaeHrKaMi aJI1>60 ix ąacrKaMi He BhIKJiiKae
aHiHKara C)'MHeHHH. TaKiM qJ>rnaM, MO)KHa 3 noyHoIM npaBaM Ka3a1Ih a6 p1aJii3au1>ri

a.n:Haro 3 nyHKTay „Ha6irriTau1>1liHara" np1>rninero Mari11eBy 1 66 1 r. a6 .n:a3B011e

Ha6hlBaUb 3eMCKiH MaeHTKi. 3pa3yMeJia, IlITO He yce 3,J:(OJieJii CKapbICTaulla r3TaH

MarqbJMacmo, IIITO 3BH3aHa, Ha Harny .n:yMKy, 3 cpiHancaBbIMi MarąbIMaCuHMi

aco6H1>rx po.n:ay. I Hrną3 Hea6xo.n:Ha na.n:Kp::icrriuh, RITO nphl PaciiicKaiI iMnep1>1i

aMaJib yce a.n:3HaąanbIH po.n:hr, HKiH BaJio.n:aJii MaenTKaMi .n:a na.n:3erray P::ią1>r

IIacnaJiiran, TaKcaMa 3'HynHnicH 3eMneyna,JJ;aJihHiKaMi. Iion1>III Taro, ur.Mar HKiH

po.n:1>1 nurnxeuKara i MHIII'IaHCKara naxo.n:)KaHHH, HKiH ne Me11i 3eMrreyrra.n:anmi:y npb1

p3qo1 IIacnaJiiraii, 3pa6iJ1icH 3eMneynacHiKaMi npb1 Pacii i ąacaM .n:aBorri 6yi1:nb1Mi.

IIpbIHaMci, I'3Ta MO)KHa a.n:neclli .n:a TaKix pof(ay, HK raprbIHCKiH, IIapa­

JleBaHOBi %1, KaponhKi, Poni i iHrn.

repohl MariJieYn;ay.
Y aKTaBbIX KHirax MarirreycKara MaricrpaTa XVI-XVIII CTCT„ HKiH

CBe.n:ąallh a6 Kap1>rcraHHi MHCUOBhIMi)KbJXapaMi cirneraMi. HaBaT y XVI CT. BbIHBbI

Ha ix y11a.n:aJIHiKi na3hIBaJri rep6aMi. IIa.n:usep,ll,3iUh lli a6Beprnyuh .n:a,ll,3enhrn:

MOMaHThI HaM BeJihMi IVDKKa. AJie, xyrq3fi 3a yce, I'3Ta 6hrni 3BbiąaHHblH

MHrnąaHcKiir 3HaKi-rMepKi. Ha naą. XVI CT. BH.ll:OMbI rep6 MaKciMoBiąay, HKi

yHyrrHe ca6oro ,D,Ba 3rryąaHhrn na Beprb1Ki HKapb1 i MO)I(a MeUh HailMeHHe yrracHara

aJib6o ,,KorBiUhI" 3MeHenai1.39 A.n:HaąacoBa He111>ra BblKmoąallh Marąb1Macub Taro,

IIITO r1ra Mor 6bllib po.n:ashI 3naK MHIIJąa.H MaKciMosiąay, HKi na3Hei1 6b1y

nphI3HaH1>1 3a rep6.

Y anosH.n:3e a.n: 1 3 .06. 1 580 r. ManrreycKiM MeIIIąaHiHaM CorcoeM

JlayposiąaM naBef(aM11Heuua a6 npana)K1>1 cBailro cbrrHeTa. Y nphrna:rnac1(i TaM

a,IJ,3Ha'-laeu1Ia, IIITO CbirHeT Mey BbIHBY ll.BYX nayMeCHuay.40

Ilpoiraf(aHbUł cpaKThl HaBOil3HUb Ha ,IJ,YMKy, IIlTO MHUiąane y BbJHBax Ha csaix

rMepKax 6paJii npbIKJiail ca rnrrHXellKix rep6ay. Y TOM JKa ąac, 3a Bbnunoą:mHeM

MaKciMosiąay, Hi a.n:3iH 3 f(ac11e.n:asaH1>1x HaMi pof(ay MariJreycKix MHrnąaH-rnrrHXTbI

He Kap;,rcraycH apbiriHaJibHhlMi ui yJiaCHbIMi rep6aMi. Ba ycix BbmaL1,Kax rna 6wrri

38 P.[{fA y CTI6., <j.J. 1 343, BO!!. 3 1 , cnp. 2 8 1 0, apK. 5 a.n:B. 6 a.n:B.
39 Jan Seredyka, Magnackie spory o posiadłość Kopyską w XVI i pierwszej połowie XVII w. li Zeszyty

Naukowe Wyższej Szkoły Pedagogicznej im. Powstańców Śląskich w Opolu, seria A, Historia
XIII, Opole, 1 975, SS. 59- 1 1 1 ; Niepospolite dzieje Maximowiczow-Łomskich w koncu XVI I w
pierwszej połowie XVI! wieku, Sobótka, Opole, 1 975, N22, SS. 203-21 7.

40 Hr AE, q,. 1 8 1 7, Bon. 1 , cnp. 2, apK. 1 7 a.n:B.

1 63
arynhHamr,L\OMhrn rep6h1, TaKiJI JIK «AMa,[(3H», «HaneH'I», «rphrMailna», «ParanJI» i
iHIIIhrn. Beparo,[(Ha, r3ThI npal!3C canpay,[(hI iIIIoy npa3 3ro,L\y a,[(Haro 3
npa,L\CTayHiKoy rep6asara 6paI!TBa, IIITO, Ha HaIIIy ,[(yMKy, ,[(asana Mar'IhIMaCI!h
aTITbIManhHall a,[\aTITaI!hii y IIInJIXeI!KiM ac»pOM3i.

BapTa a,[(3Ha'IhII!h HacrynHhI MOMaHT: Ha3BhI HeKaTophrx rep6ay cyry'IHhI 3
np03BiIII'IaMi aco6HhIX MarineycKix MJIIII'IaH. Mar'IhIMa, r3Ta BhITia,[(KOBa, ane i He
BhIKJIIO'IaHa n3yHaJI 3aKaHaMepHaCI!h. AHanari'IHhrn Bhma,[(Ki 'IacTa cycTpaKaIOI!I!a
y '!aChI nph!3HaHH» y pacillcKiM ,[(BapaHCTBe IIIAAXThI, JIKa» He Mena rep6ay anh6o
3ry6ina 3BeCTKi a6 ix. Y TaKix Bhma,[(Kax a,[(Kpbrnanic» rep6oyHiKi KaJinosi'Ia,
H»ceI!Kara i, Kani He 3Haxo,[(3ini aHanari'IHhIX np03BiIII'Iay, IIIyKani cyry'IHhrn
npo3BiIII'IhI IIi Ha3BhI rep6ay. He BhIKJIIO'IaHa, IIITO TaK 6brno i y BbITia.L\KY 3
MarineycKiMi MJIIII'IaHaMi. Mar'IhIMhIMi nph!Kna,[(aMi Moryl!h cny)KhII!h HacrynHhrn
np03BiIII'IhI i rep6br: Kapa6aHhKi rep6y «Kopa6», KaponhKi rep6y «KopHiI!»,
ryrnposi'Ihr-KacKeBi'IhI rep6y «ryrnp», PoHi rep6y «Pon»», AyryIIIKeBi'IhI rep6y
«AMa,[\3ll)) i IIIJIJIXeI!Ki pO,L\ rpyM-rpbIMattnay rep6y „rpbIMailna".

Ha BJIJiiKi)Kanh, HaM He y,[(anoc» naKynh IIITO a,[(IIIyKaI!h KphIHiI!hI, JIKiJI
cse,[('IhIJii 6 a6 rep6asall: a,[(aTITaI!hii, rnK<::aMa JIK i BhrnBhI caMix rep6ay. Toe)K
MO)KHa CKa3aI!h i a6 Bhrnsax caMix rep6ay MarineycKix MJIIII'IaH nephrn,L\y BKJI.
BMKnIO'I3HHeM 3' tjn»IOI!I!a yce Thrn)K MaKciMoBi'IhI - JloMcKiJI. Yce BhrnBhI
rep6ay anh60 ,[\aKYMeHTanhHbUI CBe,[\'!aHHi a6 KapbICTaHHi iMi, 3HOll,[(3eHhUI HaMi,
ThI'IaIIIIa PacillcKail iMnepbii i naxom»I!h 3 apxiyHhIX <lJoH,[(ay „MarineycKara

" · TT .„ 4 1 ,[\BapaHcKara ,[\3TIYTaIIKara CXO.L\Y I „f-',3napTaMeHTa reponb,[\bll .
BhrnyneHhrn HaMi y apxiyHhIM <lJoH,[(3e „MarineycKara MaricTparn» a,[(6iTKi

TIJI'IaTaK, y TbIM niKy i CbirHeTaBbIX, ,[\aBoni HIIIMaTniKiJI.)J;a Taro)K ix JIKaCI!b He
,[\ae HaM naKynh IIITO Mar'!hIMaCI!i aTaJicaMiIIh ix 3 JIKiM-He6y,[(3b np03BiIII'IaM IIi
aco6all:.

Haoryn, Ha ceHHJIIIIHi ,[(3eHh 3aCTaeIIIIa HeBJI,[\OMbIM, JIKiMi rep6aMi _KapbI­
CTanicJI rnKiJI pO.L\hI, JIK Eynai, Kpyl!inhr, Ila,[(aIII3yKi, Tpy6HiI!KiJI, EaI!BiHKi,
AHOIIIKi. y 6onhIIIaCIIi BbITia,[\Kay MO)KHa famo Haoryn ynaCTaBiIIh na,[(cyMHeHHe
caM <lJaKT y)KhIBaHHJI rep6ay r3ThIMi po,[(aMi. Arre, HanphIKna,[(, IOpbI Tpy6HiI!Ki
3all:May naca,[(y p3reHTa MarineycKail KaHI!hIJIJipb!i i Myciy 3aMaI!OyBaI!h aco6Hhrn
,[(aryMeHTbI He TOnhKi rapa,[(CKOIO Irn'IaTKaIO. repaHiM EaI!BiHKa TI3YHbI '!ac 6bIY
MarineyCKiM BOllTaM i Tam::aMa Myciy Mel!h aco6HyIO TI»'IaTKy.

TaKiM 'IhIHaM, na,[(cyMoysaIO'IhI BhIIII3H 3ra,[(aHae, aTpb!MoysaeIIIIa, IIITO 3
TPhIIIIIaIIi ,[(acne,L\yeMhIX po,[(ay TOnhKi TIJITaJI '!aCTKa HeBJI.L\OMa IIi Mena rep6bI. Ane
TOe, IIITO MaricTpaI!KiJI ypa,[(HiKi KapbICTanicJI ynaCHbIMi TIJI'IaTKaMi, He BbIKniKae
cyMHeHHJI. TaKCaMa, JIK i Toli <lJaKT, IIITO 6onhIIIaJI 'IaCTKa 3 ix p3ani3asani
Mar'IhIMaCI!h KapbICTaHH» rep6aMi, 3aKJia,[(3eHyIO y nphrninei 1 66 1 r. Ha)Kanb, caM
MexaHi3M aTPbIMaHHJI rep6ay 3aCTaeIIIIa HeB»,[\OMbIM.

41 Hf AE, qi. 2066; P.[{f A y CI16., qi. 1 343.

1 64

IlacJILI 3 MariJiena

CBe.D.qaHHi a6 MarineycKix rracnax Tparrn.HIDUua y Kpbrniuax XVI CT.

IIpbIHaMci, 3axaBayrn .D.aKyMeHT a.D. 3.07. 1 5 96 r. a6 Y3Harapomr<aHHi rracnoy, .HKIB
6 . � 42 3 .

bIJII Ha COIIMe. pa3}'1\'teJ:ra, IllTO .D.JI.H rra.D.UBHPlVK3HH.H CTapbIX 1 aTpbIMaHHH

HOBbrx npbmi.rre.Hy Mariney1..1,br ll,aBoni qacTa amrpaymmi cBaix rracnoy Ha coił.Mbr, .D.a

Kapann i n;a p03HbIX BbICOKix aco6ay, rraqb!HaIDqbI 3 rreHTBOHTa i BOH.Ta i

CKOH•mawqi,1 KaHurrepaM i reTMaHaM. Marirreyuhr Mycini 3BHpTauna ;'!,a 3a;'l,BopcKix,

ac::icapcKix i p::irnII.\bIHHbIX cy.D.oy, i a.D.rraBe.D.Ha nIO;'l,3eii, KaTOpbrx ry.D.1>1 rrac1>mani,

Ha3bma.;1i rracrraMi. P::irymipHa rra n eKan1>Ki pa:my y ro.D. pasaM 3 rracnaMi 3 ropa.D.y

am1pay1rnnicH rra.D.aTKi y B apmaBy.
TaKiM TJbIHaM, Tpa.D.bIQbrn a6ipanb i Bbmpayn.HI.\b po3Hbrn rraconhCTBhI y

Mari.rrese icnasana yH<o .D.a 1 66 1 r. Ee3yMoyna, tj:JynKubri i npaBbI r::iTbIX

rracorrbCTBay 6nmi JJ,aBorri a6Me;r(aBaHbrn. Ilacm1 aTpbIMaHirn npnrnineH 1 66 1 r. na

norinnr rr aBiHHhr 6nry rraqauna .HKaCHa HOBbI ::nan Bbrrn::iii 3ra.uaHara HaKipyHKY

.lJ.3CttHacni Mariney11,ay.
Ilpbira.D.aeM, mTo y caMiM KaH!j:JipMaI.J,bIHHhIM npbrninei rrpay MarJJ,::i6yprcKix

1 66 1 r. ne 3atj:JiKcaBaHa HiBOJJ,Hara cnoBa rrpa nacnoy i naconbCTBbI. Y a.D.p03HeBHe

a.D. Tb!X JibBOYCKix rrpbrninctj Hiqora HC raBOpLiuua a6 r3TbIM i y HacryrrHbIX

rraJJ,uB.Hp.D.H<aJibHhIX rrph!Bi11e.Hx 1 669 i 1 676 rr. Marl.fhrMa, Marineyuay He BenbMi

xsan.Hsay JJ,a.D.3CHhI ac11eKT 11pa6neMbl.
Y BineHCKiM rrpbrnBinei 1 568 r. y rrpLiaan1acui a.D.3Haqae11,ua: „Mb1 TaKcaMa

:tKa.D.aeM, Ka6 qacrn 3raJJ,aaeMhI !vmaricTpaT BineHCKi Ba yce BaJibHhrn cottMbI HK y

BHniKiM KHHCTBe JliToycKiM, r::iTaKcaMa i1 y Kapa1eycrne IIonbcKiM, Ka1i TOJihKI

3b)lei1.CbHiuua yHi.H f3ThIX Banall,apcrnay, IlaChrnay llByx a!Jh6o Tpox pa.n:uay ca

caaeil Kanerii, HKiH 6y.n:yub MCUb 11aBo,n:ne 3eMcKix rracnoy npaBbI 3acH)laHHH ii

B
. 43 BbIKa3BaHH.H MepKaBaHHH npa c11paBbI, llITO)laThrqauua MecTa IJICHCKara» . .

TaKiM 'łhIHaM, Mariney aTpbIMay upa.Ba rracnmaub nacnoy, 3 rrpaBaM)lapa.D.qara

ro.riacy y crrpasax MecKix. Jlmq3 a,n:3iH ,n:aKyMeHT - «IIamrrapT reHepanbHbI

a6neraTaM MarirreycKiM, HKiH .n:a KapaneycKara)lBapa 6y.n:y1\h rrpbI.H3ll,:lKa1\b",

BhIJia)l3eHbr y 5IsopaBe 7.07 . 1 682 r. rra;'l,rricaHhI KapaneM 5IHaM III i 5IHaM

KapaneM ,Il;aHinoBiqaM, IIaAKap6ieM KapoHHhIM.44 ,n:a Ta.KOH }Ka .ŁIYJl'1Ki a6 npMine

. «a6neraThl», HKiM BapTa a6asnaqanb rracnoy MecKix na coi1Max i coH.MiKax BKJ1 i

KapOHbI IIo.lJhcKall:, cxiirneuna i npatj:Jecap IO. Eapll,ax.45

y BbIHiKy HOBbIM acrreKTaM 3 °HYJIHCilua p3aJii3a1\bIH MCHaBiTa rry6rriqHbIX

npaaoy J1.:tariney1..1,aMi, HKoe Bbipa:lKaeuua y rrachinuw nacnoy-a6nerarny Ha coll:M, i

42 J1cmopww-10puiJu'lea:ue Mamepua11bl U38'7e'le111-1b1e U3 aKmosnzx KHU2 Mo2UlleecKoii u BumeócKoii
zy6ep11uii, Bme6cK, 1877, T. 8, apK. 228 - 232.

43 Dubiński P. Zbiór praw i przywilejów miastu stołecznemu WXL nadanych. Wilno, 1 788.
44 EeRapyci apxiy. T. 1. MH„ 1 927, apK. 1 92.
45 Bardach L, Leszodowski B„ Pietrzak M. Historia ustroju i prawa polskiego. Warszawa, 1998,

apK. 1 95- 1 96.

1 65

Herrpacp::i,n:Hhl npaKTr.rąHhl yme11 y iM. CaM qJaKT a,n:npayneHHH Mari.11eycKix rracnoy
Ha coliMhl y ,n:p. rraJI . XVII-XV1II cTcT. He BhIKJiiKae cyMHeumr.

y BbrnyneHbIX i rrpaaHaJii3aBaHhIX HaMi IrnTHaIIIIaIIi Bhma,n:Kax nacO.TibCTBay

,n:p. nan. XVIII CT. M01lrna BbIJiyąhIIIb III3par acrreKray. Tia-rrepmae, Tµ36a

a,n3naąhII!h, IIITO TOJihKi y ąaTbipox Bhma,n:Kax r'.'lTa 6r.mi rracoJibCTBhl Ha COHMhl,

a,n:Ho 6bIJIO, npr.rnaMci, y BapIIIaBy, acTanJi51 6r.mi racrra,n:apąara xapaKrapa (3
po3HhIMi na.n:aTKaMi). qacaM M3TaH rracoJibCTBa 6bIJIO He TOJihKi y,U3en y COHMaX,

a11e i aJJ;HaąacoBa Ha cy,n:r.r 3a,n:BopHbrn, ac3capcKi5l IIi p3n5II(hIHHr.rn. Ila rearpacp ii i
KaHąaTKOBbIX a.n.pacax nacoJibCTBay 3a BhIKmoą3uneM a.n.naro pa3y, Kani exani y

KpaKay, acTaTHiH HaKipoyBanicH y BapamaBy. Y a.n.Hr.IM Bhma.n.Ky crraąaTKY
Mariney!IhI exani Ha coiiMiK y Bopmy (1 696 1:), a 3aThrM)')KO 3 nacnaMi a.n. rraBeTy y

BapmaBy.
46

Ha rra,ncrnBe .n.aeyMeHTaY M01lrna rrpacaąr.IIIh caM MexaHi3M Bhr6apay, HKi
6hry BCJibMi npocTbI CHpo.n. pa.nr.I a6ipani a,n:naro anr.60 ,n:Byx rracnoy, HKiM

3BhI'IaHHa ,n:a,n:aBayc51 rnacpap. Y acnoynr.rM e3,ll,3ini 6ypMicTpbI i pa.n.nr.I, C5IpO,ll, HKix

na ueKaJihKi pa3oy e3,n:3i.11i Ea3r.L1b 5IpnrnMiHcKi JiarriIIKi 6ypMiCTP (1 696 r.), na
pa3y - ApIIeM EypaąoK - paiiIIa (1 697) i MaKciM BamąanKa (1 697). Er.mi BbIIIa,ll,Ki,

Kani MarineycKiH)'pa.n.HiKi a,n:May.11H.11icH exaub y rracorrhCTBa, crrachmaIOąhrCH Ha
cae rrphrnaTHhrn cnpasr.1 (y acHOYHhIM eyrreuKhi). qacM y rraconhCTBa e3,n:3ini i

BOMThI. TipbrnaMci, Tierp Ka3aH0Bi•1, 51Ki 3ai1May rraca.ny KapaneycKara caKparnpa, i
na3h!Jlb fyK (1 696 r.). 3a macpapay 3BbląaiiHa C3,ll,3iJii IIaCilaJiiThrn: 5J:crncpi
5IpManiHią Ka3JiiHcKi i AcTarr EapaxoBią (1 696 r.).

BenhMi uiKaBbIM cjJaKTaM 3' Hyn.sreIIua TOe, mTo nacrrhI aTµhIMO)'Barri

iHCTPYKI!hii, y ThIM niKy i COHMaBhUI. 3BbiąaliHa iHCTpyKIIhli Meerri a,n: a,n:naro ,n:a
rr.srIIi nyHKrny. TaK, incrpyKUbrn Ha 3JieKUhIHHhI coliM 1 697 r. Mena ąaTu1pr.1

na3iQhii. AcHo)'HhIM 3 TbIX rryHKTay 6hIJIO aTµhll\.IaHHe na,ll,IIBep,n::a<aHH5l ycix npaBoy

i soJihHacueii ropa.n.y. HacryrrHhrn Tb1ąr.rnic51 cy.n.oy ac3capcKix i KanrypoBhtX.
JJ:asorri 3HaąnhIMi 6w1i i BhI,ll,aTKi Ha nacOJihCTBhI. Ha)l(aJih, cyMhI r3ThIX

Bh1,n:aTKay ąacIIeli 3a yce 6hmi arynhHhIMi i HaBaT naso,nne paxyHKaBhIX KHiray
I!5l)l(Ka ,naKJia,;:rna BhI,ll,3HJIIIlh 3 ix na,n:apO)l(HhIH, ny6rri'łHhrn i ranapaphl. TipbrnaMci,
Ha coliMasae nacorrhCTBa 1 697 r. y Marinese 6bmo Bbl,D,aTKaBaHa aMaJih 1 7 ThIC.
3J'I0ThIX.)l..TIH napaynaHH5l, caMa5l B5IJiiKa5l ammariąHaH BH,ll,OMal! KO.lJhKaCIIb

Bhl,ll,aTKay y Birrr.ne 3a XVII CT. cKJiana 1 800 3.TI.
I anorrrni MOMaHT - nTa p3aTii3aIIhIH. Ha BHITiKi)l(anb, HaM He y.r1anocH

aL1rnyKaIIh Hiso.r1Hara c\JaKTY ny6niąHara ymerry MariJ1eycKix nacnoy-a6.r:ierarny Ha
coliMax .r1p. nan. XVII CT. Ane y TOH *a ąac MhI MaeM BHITieyro KOnhKaCUh

nphrnirre51y MarineBy, aTµh!MaHhIX MariJ1eycKiMi nac.11aMi a,n: Kapa.11ey, a TaKCaMa
inmh1x Bhllll3lllllbIX ypa.n.HiKay p3qr,1 ITacna11iTali. Beparo,n:Ha, ix .1nelinac11h

pa3BimL'IaC5I 60Jibill y Ky;iyapax COllMay. Tia)lUB5Ip,ll,)l(3HHeM TaMy i aco6Hhl5l
COllMaBbIH Bbl,ll,aTKi. y HemrropblX BhIIIa,ll,Kax, HK 3 MarirreycKiM nacJIOM-a6rreraTaM,

46 Hr An, <j>. 1 8 1 7, Bon. 1 , crrp. 34, apK. 3 78 - 3 79 al(B.

1 66

paiłuaM i ,n;pyKapoM MaKciMaM BaI.IIąroIKaM, r:na rrphrnO,TJ,3iJia ,n;a 3JIOY1KhIBaHH51y.

Arrourni aTpbIMay Ha c516e nphrnineli Ha 6hIJIYIO 6pa1�Ky10 ,n;pyKapHłO i rrepaHec He

Jla c516e, ane KHiri ,n;pyKaBay ca CTapbIM ThI'fYJiaM. ropa,n; i 6pauTBa cy,n;3irric51 3

BaI.IIąaHKaMi i rracJrn cMepui MaKciMa y 1 708 r.

TaKiM ąhrnaM, y,n;3en y coliMax fo1ccnp3ąHhI, ane p3aJihHhI ny6niąHhI

3acrnenua na)l IIhITaHHeM. Y Toli lKa 'rnc Tp::i6a a,n;3HaąbIIIh, mrn MarineycKi51

nacJihI, nphIHaMci y µ;pyroli narroBe XVII CT., BhIKOHBaani coiłMaBhrn iHCTPYKUhii.

3Minep 5IuKeBią, B.H.c. HrA6

167
Spis treści

prof. dr hab. Stanisław Alexandrowicz (Toruń)

Badania nad dziejami miast Wielkiego Księstwa Litewskiego XV-XVI! wieku.
Refleksje o dorobku minionego czterdziestolecia 3

prof. dr hab. Krzysztof Pietkiewicz (Poznań)

Polityka w. ks. litewskiego Aleksandra wobec miast „ „ 18

mgr Zbigniew Romaniuk (Brańsk)
Nowe źródła do dziejów miast podlaskich w XV i na początku XVI w. „ • • „ „ . „ . • „ • • • • • 42

mgr Grzegorz Ryżewski (Białystok)

Uprzemysłowienie dóbr ziemskich w XVIII w. na przykładzie posiadłości Joachima
Chreptowicza (Szczorse, Wiszniew, Sztabin) „ • „ 51

Tomasz Naruszewicz (Bakałarzewo)
Pożar Bakałarzewa z 1852 roku oraz zmiany układu przestrzennego miasteczka . . . 60

prof. dr hab. Józef Maroszek (Białystok)
Struktura osadnictwa rycerskiego i drobnoszlacheckiego dawnej ziem i bielskiej do
końca XVIII wieku „ . . „ „ • „ . „ „ • . . • „ „ • . „ „ 66

mgr Zmicjer Jackiewicz (Mińsk Białoruski)
Ha6iriimaIJblUHblR npb1Birlei o;m wpaooji BJUlbcaza KHJl.cmBa llimojiCKaza.
Maz'lb1.1WaCIJi i p3alri3a1Jblll Ha npbi1e11ao3e 2. MazirleBa . . „ • „ „ . „ • • „ „ • • . • „ . . 15 3

Na okładce:
„ Plan Bakałarzewa z 1818 r. " wykonany przez burmistrza Macieja Kamińskiego.
Odnaleziony przez Tomasza Naruszewicza w zbiorach Litewskiego Państwowego
Archiwum Historycznego w Wilnie (LPAH, F. 1073, op. 1, d. 61 7, k. 42)
Fot. Jerzy Masalski, listopad 2002 r.

' f.~

Czasopisma
Kolekcja Humanistyczna

	001
	002
	003
	004
	005
	006
	007
	008
	009
	010
	011
	012
	013
	014
	015
	016
	017
	018
	019
	020
	021
	022
	023
	024
	025
	026
	027
	028
	029
	030
	031
	032
	033
	034
	035
	036
	037
	038
	039
	040
	041
	042
	043
	044
	045
	046
	047
	048
	049
	050
	051
	052
	053
	054
	055
	056
	057
	058
	059
	060
	061
	062
	063
	064
	065
	066
	067
	068
	069
	070
	071
	072
	073
	074
	075
	076
	077
	078
	079
	080
	081
	082
	083
	084
	085
	086
	087
	088
	089
	090
	091
	092
	093
	094
	095
	096
	097
	098
	099
	100
	101
	102
	103
	104
	105
	106
	107
	108
	109
	110
	111
	112
	113
	114
	115
	116
	117
	118
	119
	120
	121
	122
	123
	124
	125
	126
	127
	128
	129
	130
	131
	132
	133
	134
	135
	136
	137
	138
	139
	140
	141
	142
	143
	144
	145
	146
	147
	148
	149
	150
	151
	152
	153
	154
	155
	156
	157
	158
	159
	160
	161
	162
	163
	164
	165
	166
	167
	168
	169

