

Zaścianki i królewszczyzny

*Struktura własności ziemskiej w województwie podlaskim
w drugiej połowie XVII wieku*

PRACE
BIAŁOSTOCKIEGO TOWARZYSTWA NAUKOWEGO
NR 38

Białostockie Towarzystwo Naukowe

ANNA LASZUK

Zaścianki i królewszczyzny

***Struktura własności ziemskiej w województwie
podlaskim w drugiej połowie XVII wieku***

Wydawnictwo Instytutu Historii PAN
Warszawa 1998

D-81/99.08.01.

Projekt okładki
Dariusz Górski

Redakcja i korekta
Jacek Adamczyk

Łamanie
Dariusz Górski

Indeks zestawiała
Anna Laszuk

Na okładce wykorzystano fragment kopii mapy K. Perthéesa
ze zbiorów Instytutu Historii Polskiej Akademii Nauk
w Warszawie

© Copyright by Anna Laszuk
and Białostockie Towarzystwo Naukowe

Printed in Poland

ISBN 83-907455-5-0

Tytuł dotowany przez Komitet Badań Naukowych

Wydawnictwo Instytutu Historii PAN
Rynek Starego Miasta 29/31, 00-272 Warszawa
Wydanie I
Warszawa 1998

Wstęp

Przedmiotem niniejszego opracowania jest województwo podlaskie, powstałe w XVI w. na terenie Wielkiego Księstwa Litewskiego. Nie dotyczy więc ono całej krainy historyczno-geograficznej jaką jest Podlasie. O regionie tym mówi się w literaturze historycznej od dawna, brak jest jednak opracowań syntetycznych, które pokazałyby całość zagadnień dotyczących tego województwa w epoce nowożytnej. Wiele prac przyczynkarskich powiększyło do tej pory zakres wiedzy na temat dziejów poszczególnych jego miast czy regionów, na temat gospodarki i społeczeństwa. Prace te dotyczą głównie XVI i XVIII stulecia. Poniższy zarys struktury administracyjnej, parafialnej, osadniczej, a głównie własnościowej ukazywać będzie stan z początku lat siedemdziesiątych XVII wieku, w miarę potrzeb cofając się w przeszłość lub wybiegając w przyszłość.

Województwo podlaskie powstało w 1513 r. na ziemiach pogranicznych, od średniowiecza będących terenem walk pomiędzy władcami polskimi i ruskimi¹. Składało się ono pierwotnie z ziem: bielskiej, brzeskiej, drohickiej, kamienieckiej, kobryńskiej i mielnickiej. Na początku przeżywało trudności – wakowała obsada urzędu wojewody. W 1520 r. Zygmunt I potwierdził utworzenie województwa i ta data przyjmowana była do niedawna powszechnie za początek województwa podlaskiego².

Jego granice przez długi czas nie były dokładnie wytyczone i zmieniały się. Wytyczanie granicy między dobrami rajgrodzko-goniądzkimi Radziwił-

¹ W. Jarmolik, *Początki województwa podlaskiego*, „Podlasie”, cz. 2, Białystok 1988, s. 15; *Urzednicy podlascy* s. 13; W. Pałucki, *Studia nad uposażeniem urzędników ziemskich w Koronie do schyłku XVI w.*, Warszawa 1962, s. 273 podaje rok 1514 jako datę utworzenia województwa.

² Por. S. Zajączkowski, *Najdawniejsze osadnictwo polskie na Podlasiu*, RDSiG, t. 5, 1936, s. 13; *Słownik historii Polski*, Warszawa 1973, s. 606.

łów a królewsczyznami w ziemi grodzieńskiej w 1536 r. przesunęło znacznie granicę Podlasia na wschód³. W 1540 r. rozgraniczano powiat tykociński, o co „wielkie processa i kłótnie między Mazowszem to iest ziemią łomżyńską i wiską z dobrami tykocińskimi – tak przed tym jako i po tym toczyły się”⁴. W 1566 r. granice dóbr i powiatów zostały zaakceptowane jako granice województwa⁵. W tym roku przeprowadzono na Litwie reformę administracyjną, na skutek której doszło do podziału Podlasia. Dotychczasowe ziemie: brzeska, kamieniecka i kobryńska stały się trzonem nowego województwa brzesko-litewskiego. W skład województwa podlaskiego nadal wchodziły ziemie: bielska, drohicka i mielnicka.

Na tle innych województw Wielkiego Księstwa Litewskiego Podlasie wyróżniało się odrębną strukturą osadniczą, etniczną oraz przywilejami ziemskimi, które były bliższe Koronie niż Litwie⁶. Stosunkowo wcześniej wprowadzono na jego obszarze polskie prawo sądowe. Stąd „dawno upragniona wieść o przyłączeniu Podlasia do Państwa Polskiego”⁷, przyniesiona przez posłów powracających z sejmu 1569 r., spotkała się z aprobatą mieszkańców województwa⁸.

Mimo faktu, że akt inkorporacji określał dość dokładnie granicę Korony i Litwy oraz teren samego województwa podlaskiego, spory graniczne trwały jeszcze przez cały wiek XVII⁹. I praktycznie jedynie na pograniczu powiatu tykocińskiego i ziemi grodzieńskiej obyło się bez większych kontrowersji. Z pozostałymi sąsiadami – Mazowszem, Prusami, województwem brzesko-litewskim i lubelskim – wciąż dochodziło do zatargów. Kolejne komisje królewskie i grupy sąsiedzkie usiłowały je rozstrzygnąć, ale bez ostatecznego rezultatu. Przynależność tzw. traktu wołyńsko-łomaskiego nie doczekała się ustawowego rozstrzygnięcia, choć w praktyce włączony on został do województwa brzesko-litewskiego. Międzyrzec i przyległe dobra przysądzono Podlasiu dopiero w 1616 r.¹⁰

³ J. Kloza, J. Maroszek, *Dzieje Goniądza w 450 rocznicę praw miejskich*, Białystok-Goniądz 1997, s. 23, 80, mapa 4.

⁴ AGAD, Kopicjana, 77, plik I, s. 3.

⁵ J. Jakubowski, *Przykład zmienności granic administracyjnych na Litwie w wieku XVI*, „Ateneum Wileńskie”, t. X, 1935, s. 161-164; *Urzednicy podlascy*, s. 9.

⁶ *Pamiętniki historyczne*, wyd. L. Hubert, t. I, Warszawa 1861, s. 59 i n.; J. Bardach, B. Leśnodorski, M. Pietrzak, *Historia państwa i prawa polskiego*, Warszawa 1985, s. 169.

⁷ J. Ochmański, *Litewska granica etniczna na wschodzie od epoki plemiennej do XVI wieku*, Poznań 1981, s. 69-70.

⁸ I.T. Baranowski, *Podlasie w przededniu Unii Lubelskiej*, PH, t. VII, 1908, s. 74.

⁹ A. Wilkiewicz-Wawrzyńczyk, *Spory graniczne polsko-litewskie w XVI-XVII w.*, Wilno 1938, s. 179-197. Por. J. Sokólska, *Województwo podlaskie w XVI-XVIII wieku*, „Podlasie”, cz. 2, Białystok 1988, s. 21-23.

¹⁰ O. Halecki, *Przyłączenie Podlasia, Wołyń i Kijowszczyzny do Korony w roku 1569*, Kraków 1915, s. 230.

Rok później senatorowie i szlachta województwa brzesko-litewskiego złożyli skargę na komisarzy wytyczających granicę, iż zabrali im kilka tysięcy włók, m.in. Rososz, Kozierady i Międzyrzec od dawna należące do Litwy¹¹. Przynależność terytorialna tego skrawka była sporna praktycznie przez cały czas od unii lubelskiej do rozbiorów. Co jakiś czas powoływano kolejne komisje do wytyczenia granicy, jednak nigdy przedsięwzięcie to nie doszło do skutku. Na mapach z tamtej epoki granica między województwami nie jest wyraźnie poprowadzona, a parafia rososka raz umieszczana jest w Koronie, innym znowu razem na Litwie¹². Ostatecznie włość horodyska i rososka, jak wskazują XVII-wieczne źródła, przyłączone zostały do województwa podlaskiego, chociaż były one otoczone ziemiami litewskimi.

Dzieje Podlasia, w tym osadnictwa i własności ziemskiej, były już przedmiotem niejednej pracy. Pierwsze fundamentalne dzieło przygotował Aleksander Jabłonowski, którego ustalenia statystyczne, osadnicze i demograficzne na stałe weszły do literatury historycznej¹³. Opublikowane i opracowane przez niego rejestry poborowe z drugiej połowy XVI w. były podstawą wielu następnych badań. Za najważniejsze z nich należy uznać prace Jerzego Ochmańskiego dotyczące struktury własności ziemskiej oraz liczby ludności w XVI w.¹⁴ Osadnictwo na terenach pogranicznych przyciągało uwagę nie tylko polskich historyków¹⁵. Największy wkład do podniesienia stanu wiedzy wniosły badania Jerzego Wiśniewskiego, które szczegółowo pokazywały proces kolonizacji¹⁶. Dzieje poszczególnych osad, zwłaszcza miast, też były

¹¹ *Belorussija w epokę feudalizmu*, t. 1, Minsk 1959, s. 175-176.

¹² AGAD, Zbiór Kartograficzny, nr AK 98, Mapa szczególna województwa podlaskiego zrządzona z innych wielu map miejscowych tak dawniej, jak i świeżo odrysowanych tudzież gościńcowych i niewątpliwych wiadomości – wszystko według reguł geograficznych i obserwacji astronomicznych przez Karola de Perthée's pułkownika i geografa J.K. Mci, 1795. S. Alexandrowicz, *Rozwój kartografii Wielkiego Księstwa Litewskiego od XV do połowy XVIII wieku*, Poznań 1989, mapa nr 19: J. Nieprzecki, Mapa Wielkiego Księstwa Litewskiego, Norymberga 1749.

¹³ A. Jabłonowski, *Polska XVI wieku pod względem geograficzno-statystycznym*, t. VI, cz. 1-3, Warszawa 1908-1909.

¹⁴ J. Ochmański, *Struktura feudalnej własności ziemskiej na Podlasiu w XVI w.*, „Acta Baltico-Slavica”, t. I, 1964, s. 157-163.

¹⁵ W. Conze, *Agrarverfassung und Bevölkerung in Litauen und Weissrussland*, Leipzig 1940.

¹⁶ J. Wiśniewski, *Rozwój osadnictwa na pograniczu polsko-rusko-litewskim od końca XIV do połowy XVII w.*, „Acta Baltico-Slavica”, t. 1, 1964, s. 115-135; tenże, *Dzieje osadnictwa w powiecie augustowskim od XV do końca XVIII w.* [w:] *Studia i materiały do dziejów Pojezierza Augustowskiego*, Białystok 1967, s. 13-294; tenże, *Dzieje osadnictwa w powiecie grajewskim do połowy XVII w.*, [w:] *Studia i materiały do dziejów powiatu grajewskiego*, t. I, Warszawa 1975, s. 9-252; tenże, *Osadnictwo wschodniej Białostoczczyzny, geneza, rozwój oraz różnicowanie i przemiany etniczne*, „Acta Baltico-Slavica”, t. 11, 1977, s. 7-80.

przedmiotem zainteresowania badaczy¹⁷. Również w wielu opracowaniach o szerszym, nie tylko regionalnym znaczeniu, powracają podlaskie miasta bądź jako przykłady pewnych tendencji rozwojowych, bądź jako elementy sieci miejskiej w Koronie¹⁸. Znacznie mniej pisano o osadnictwie wiejskim i zagadnienie to było podejmowane głównie przy opracowaniu dziejów regionalnych¹⁹. Większość opracowań przekrojowych dotyczy jednak XVI lub XVIII wieku.

Do tej pory brak jest map przedstawiających granice i sieć osadniczą województwa w kolejnych etapach dziejów, mimo że jego położenie i obszar były już omawiane²⁰. Najdokładniejsza mapa historyczna pochodzi z 1795, jest jednak o stulecie późniejsza od epoki omawianej w tej pracy²¹. Z map wykonanych przez współczesnych historyków na największą uwagę zasługuje mapa załączona do opublikowanych XVI-wiecznych lustracji z województwa podlaskiego²².

* * *

¹⁷ Jako przykłady można podać: S. Alexandrowicz, *Powstanie i rozwój miast województwa podlaskiego (XV-I połowa XVII w.)*, „Acta Baltico-Slavica”, t. 1, 1964 s. 137-156; tenże, *Powstanie sieci miejskiej Podlasia na tle wczesnych procesów urbanistycznych w Wielkim Księstwie Litewskim*, KHKM, r. 28, 1980, nr 3, s. 413-428 i mapa; J. Maroszek, *Rzemiosło w miastach podlaskich w XVI-XVIII w.*, [w:] M. Kwapięń, J. Maroszek, A. Wyrobisz, *Studia nad produkcją rzemieślniczą w Polsce (XIV-XVIII w.)*, Wrocław 1976, s. 88-191; tenże, *Osadnictwo drobnoszlacheckie w miastach podlaskich w XVI-XVIII w. Problem konkurencji gospodarczej*, „Zeszyty Naukowe F UW w Białymstoku”, z. 19, Humanistyka, 1977, t. 4, s. 201-219; H. Sawczuk-Nowara, *Wpływ rezydencji na rozwój miast Białostoczczyzny*, Warszawa 1977; J. Maroszek, *Układ przestrzenny miasta Suraza*, „Białostoczczyzna”, 1995, nr 3, s. 37-55; D. Michaluk, *Z dziejów Narwi i okolic. W 480 rocznicę nadania prawa chełmińskiego 1514-1994*, Białystok-Narew 1996; J. Kloza, J. Maroszek, op. cit.; A. Dobroński, *Białystok. Historia miasta*, Białystok 1998.

¹⁸ A. Wyrobisz, *Rola miast prywatnych w Polsce w XVI i XVII wieku*, PH, t. LXV, 1974, nr 1, s. 19-39; M. Bogucka, H. Samsonowicz, *Dzieje miast i mieszczaństwa w Polsce przedrozbiorowej*, Wrocław 1986.

¹⁹ Ostatnio np. J. Maroszek, *Dolina Neresli w przeszłości*, „Białostoczczyzna”, 1997, nr 2, s. 3-19.

²⁰ Z. Gloger, *Geografia historyczna ziem dawnej Polski*, Kraków 1903, s. 201; S. Konferowicz, *Fryderyk Józef Moszyński statystyk doby Sejmu Czteroletniego*, Warszawa 1961, s. 64a; A. Jabłonowski, op. cit., cz. 2, s. 27; cz. 3, s. 117; S. Litak, *Podziały administracyjne kościoła łacińskiego w Polsce około 1772 r.*, KH, r. LXXXIX, 1982, nr 4, s. 569; S. Alexandrowicz, *Powstanie i rozwój miast...*, s. 141.

²¹ AGAD, Zbiór Kartograficzny, nr AK 98; Por. S. Alexandrowicz, *Rozwój kartografii...; Mapa szczególna województwa podlaskiego Karola de Perthes z 1795 r.*, wstęp S. Alexandrowicz, „Studia Podlaskie”, t. 1, 1990, s. 91-97.

²² *Lustracje województwa podlaskiego 1570 i 1576*, wyd. J. Topolski i J. Wiśniewski, Wrocław-Warszawa 1959.

Celem tej pracy jest wypełnienie, przynajmniej częściowe, istniejącej luki poprzez przedstawienie zarysu osadnictwa, organizacji kościelnej i struktury własności ziemskiej w województwie podlaskim w drugiej połowie XVII wieku. Za najlepiej nadające się do tego celu przekazy źródłowe uznałam spisy ludności wykonywane przy okazji pobierania pogłównego generalnego. Głównymi zaletami tych źródeł są: masowość zawartych w nich informacji jednostkowych i zbiorczych, w miarę jednolite, czasem wręcz formularzowe usystematyzowanie danych oraz konsekwentny terytorialny układ zapisów. Sposób egzekwowania pogłównego, z którego wynikały zasady sporządzania spisów podatników, określały konstytucje sejmowe i dokładne taryfy tego podatku²³.

Problem badawczy i metodyczny sprawia niekompletność spisów. Rejestry z całego województwa zachowały się jedynie z 1676 r., lecz są najmniej dokładne. Z 1662 r. brakuje rejestrów z powiatu brańskiego i dużej części parafii rajgrodzkiej i kobylińskiej. Jest wysoce prawdopodobne, że nie były one w ogóle sporządzane, gdyż tereny tej parafii najbardziej ucierpiały w czasie „potopu” i tuż po wojnie były znacznie spustoszone. W ciągu następujących lat stopniowo wracali tu dawni mieszkańcy, uprowadzeni w jasyr przez Tatarów lub szukający schronienia w okolicznych puszczech²⁴. Natomiast z 1673 i 1674 r. brakuje rejestrów z lewobrzeżnej części ziemi drohickiej. Duże braki istnieją również w stanie zachowania rejestrów z końca XVII w. Obecnie dostępne są jedynie spisy z 1692 r. z ziemi bielskiej²⁵.

Zasadniczą podstawę źródłową poniższych zestawień stanowią dane z 1673 r. Brakujące dla tego roku informacje zaczerpnięte zostały ze spisów z lat późniejszych – 1674 i 1676, a także z 1662 r. Połączenie danych z tych czterech lat pozwoliło na stworzenie w miarę kompletnego wykazu miejscowości, ich przynależności terytorialnej oraz ich właścicieli. Za wyborem roku 1673 przemawia kilka czynników. Przede wszystkim sporządzone w tym roku rejestry były jeszcze w miarę dokładne. Przy okazji warto poruszyć problem doskonale znany w praktyce fiskalnej już przed XVII wiekiem – z roku na rok rejestrowano coraz mniej płatników. Potwierdza to dokumentacja związana z podatkiem pogłównym. W północnej części ziemi drohickiej zarejestrowano w 1673 r. tylko 81,6% płatników w porównaniu do

²³ VL, t. IV, Petersburg 1859, s. 399; t. V, Petersburg 1860, s. 95-102, 121-126, 170. Por. J. Kleczyński, *Pogłówny generalny w Polsce i oparte na nim spisy ludności*, „Rozprawy Wydziału Historyczno-Filozoficznego Akademii Umiejętności”, t. 30, 1894, s. 240-262; R. Rybarski, *Skarb i pieniądz za Jana Kazimierza, Michała Korybuta i Jana III*, Warszawa 1939, s. 179 i n.

²⁴ J. Wiśniewski, *Dzieje osadnictwa w powiecie augustowskim...*, s. 165-166.

²⁵ AGAD, Księgi grodzkie brańskie, 47.

1662 r., w 1674 – 80,1%, a w 1676 – 61,3%. W części południowej w 1676 r. spisano jedynie 70,9% podatników w porównaniu do roku 1662. Sondażowe wyliczenia dokonane dla innych terenów pokazują podobny proces. W ziemi mielnickiej w 1673 r. zarejestrowano 77,6% stanu z 1662 r., a w 1674 r. – 67,7%. W powiecie suraskim wskaźniki te wynosiły odpowiednio 91,7% i 78,3%, a w powiecie tykocińskim – 107,8% (dodatkowo spisana parafia kobylińska i rajgrodzka) i 86,1%. Działo się tak zresztą w całej Polsce, a podobne pozorne zmniejszanie się liczby ludności zanotowano i na innych terenach. Znacznie wyraźniejsze było to zjawisko na przykład w województwie krakowskim, gdzie w 1674 r. zanotowano tylko 54,4% liczby podatników w porównaniu do 1662 r.²⁶ Z roku na rok malały też wpływy z pogłównego. W 1662 r. zebrano w województwie podlaskim 96 392 złp., w 1673 r. – 96 268 złp. (99,9% pierwszej kwoty), w 1674 r. – 73 317 złp. (76,1%), a w 1676 r. – 66 607 złp. (69,1%)²⁷. Widać przy tym, że ubytek wpływów z pogłównego (wysokości podawane na podstawie sumariuszy) różnił się od ubytku liczby zarejestrowanych mieszkańców. Różnice te tłumaczyć można albo przesunięciem pewnej grupy płatników do wyższej kategorii podatkowej, albo brakami w zachowanych rejestrach parafialnych.

Drugą zaletą rejestrów z 1673 r. jest fakt, że stosunkowo duża ich część zachowała się do dzisiaj. Uzupełnienie luk danymi z innych lat sprawia pewne trudności, zwłaszcza przy statycznym ujęciu struktury własności ziemskiej. Transakcje majątkowe i zmiany właścicieli następowały tak często, że nawet rejestry sporządzane w odstępie kilku miesięcy jednego roku nie odzwierciedlały jednakowej sytuacji własnościowej. O tych uwarunkowaniach należy pamiętać, szczególnie przy analizie załączników, które pokazują obraz uchwycony przez źródło jednorazowo, nie zawsze w tym samym przekroju czasowym. Części opisowe tego opracowania w pewnym stopniu wyjaśniają zmiany dokonywane przez posiadaczy.

Nie bez znaczenia dla wyboru podstawy źródłowej był też fakt, że pozytywne opinie na temat tych źródeł wydali już wcześniej liczni badacze, wykorzystujący je głównie do badań z zakresu historii społecznej i demografii historycznej, a także struktur własnościowych na innych terenach (m. in. I. Gieysztorowa, Z. Guldon, S. Hoszowski, M. Kędelski, A. Szczypiński i E. Vielrose)²⁸.

²⁶ A. Laszuk, *Szlachta w województwie krakowskim w świetle rejestrów pogłównego z 1662 r.*, PH, t. LXXIX, 1988, z. 3, s. 431.

²⁷ I. Gieysztorowa, *Wstęp do demografii staropolskiej*, Warszawa 1976, s. 194.

²⁸ J. Kleczyński, *Spisy ludności w Rzeczypospolitej Polskiej*, „Rozprawy Wydziału Historyczno-Filozoficznego Akademii Umiejętności”, t. 30, 1894, s. 33-61; S. Hoszowski, *Dynamika rozwoju zaludnienia Polski w epoce feudalnej (X-XVIII w.)*, RDSiG, t. 13, 1951, s. 37-198;

Mówiąc o zaletach źródeł skarbowych warto też wspomnieć o ich wadach i ograniczeniach. Głównymi wadami wydają się być nieścisłości wynikające z popełniania świadomych nadużyć podatkowych. Zdawano sobie z nich sprawę już w momencie tworzenia tychże rejestrów w XVI w.²⁹ Wiele z tych braków spotyka się także w rejestrach XVII-wiecznych, mimo to są one najbogatszym i najbardziej kompletnym masowym źródłem do badań osadniczych i demograficznych.

Kolejnymi źródłami, które dostarczyły materiału o charakterze masowym i zostały wykorzystane w tej pracy były rejestry podymnego z 1661 r., lustracje królewszczyzn i inwentarze dóbr szlacheckich³⁰. Inny charakter mają księgi sądowe, znakomite źródło do dziejów obyczajów i zachowań nie zawsze typowych i usankcjonowanych prawnie³¹. Znajdują się one w więk-

E. Vielrose, *Ludność Polski od X do XVIII wieku*, KHKM, R. 5, 1957, nr 1, s. 3-49; I. Gieysztorowa, T. Ładogórski, *W sprawie badań nad zaludnieniem dawnej Polski*, KHKM, R. 6, 1958, nr 1-2, s. 45-60; I. Gieysztorowa, *Badania nad historią zaludnienia Polski*, KHKM, R. 11, 1963, nr 3-4, s. 523-562; Z. Guldon, K. Wajda, *Źródła statystyczne do dziejów Pomorza Wschodniego i Kujaw od XVI do początku XX w.*, Toruń 1970, s. 45; M. Kędelski, *Rozwój demograficzny Poznania w XVIII i na początku XIX wieku*, Poznań 1992, s. 10; L. Polaszewski, *Szlachta Wielkopolski na podstawie rejestrów poglównego z lat 1673-1676*, [w:] *Spółczesność staropolskie*, t. 3, Warszawa 1983, s. 231-264; A. Laszuk, *Szlachta w województwie krakowskim...*; M. Drewicz, *Szlachta ziemi wiskiej i łomżyńskiej na podstawie rejestru poglównego z roku 1673*, maszynopis, 1992, IH UW; J. Grzywacz, *Województwo płockie w świetle rejestru poglównego generalnego z roku 1662*, maszynopis 1992, IH UW; P. Koral, *Rodzina szlachecka w województwie sieradzkim i ziemi wieluńskiej w świetle rejestrów poglównego z 1673 r.*, PH, t. XXXVI, 1995, z. 3-4, s. 361-367, tenże, *Województwo sieradzkie i ziemia wieluńska w świetle rejestrów poglównego z 1673 roku*, maszynopis, 1993, IH UW, s. 24-25; M. Kopczyński, *Szlachta województw chełmińskiego i pomorskiego w świetle rejestrów poglównego generalnego z roku 1662. Próba analizy liczbowej*, [w:] *Szlachta i ziemianstwo na Pomorzu w dobie nowożytnej XVI-XX wieku (Przemiany struktur wewnętrznych)*, red. J. Dygdała, Toruń 1993, s. 41-53.

²⁹ AGAD, ASK I, 11, s. 686-688 – „Exorbitantiae poborowe dla których potrzebny by pomiar” z 1588 r.; por. K. Górską, *Przyczynki do krytyki rejestrów poborowych z XVI w.*, „Studia Źródłoznawcze”, t. 1, 1957, s. 185-189.

³⁰ AGAD, ASK I, 69; tamże, Księgi grodzkie brańskie, 47.

³¹ M. Kulecki, *Spuścizna aktowa sądów ziemskich i grodzkich województwa podlaskiego – źródła do dziejów tamtejszej szlachty* [w:] *Drobna szlachta podlaska w XVI-XIX wieku. Materiały sympozjum w Holnach Mejera (26-27 maja 1989 roku)*, red. S. K. Kuczyński, Białystok 1991, s. 141-144; J. Siedlecki, *Spuścizna aktowa sądów ziemskiego i grodzkiego w Brańsku. Próba szacunku ilościowego*, „Białostoczczyzna”, 1994, nr 4, s. 98-104. AGAD, Księgi ziemskie bielskie, 7; Księgi ziemskie brańskie, 1; Księgi grodzkie brańskie, 31-39, 50; Księgi ziemskie drohicke, 17; Księgi grodzkie drohicke seria I, 24-31, seria II, 35-47; Księgi grodzkie goniądzkie, 1-3; Narodowe Archiwum Historyczne Białorusi w Mińsku, Sąd grodzki drohicke, 54-60, 148, 160, 162, 168, 209-212, 217; Sąd grodzki bielski, 15-16; Sąd grodzki mielnicki, 1, 3, 4, 9, 11; Sąd ziemski bielski, 22-23; Sąd ziemski suraski, 4, 6; Sąd grodzki goniądzki, 1, 2; Sąd grodzki brański, 48-50, 169-172 – podano tutaj tylko wykorzystane zespoły i sygnatury jednostek archiwalnych.

zości w dwóch archiwach – Archiwum Głównym Akt Dawnych w Warszawie i Narodowym Archiwum Historycznym w Mińsku. Serie ksiąg grodzkich sięgają XVI wieku. Jedynie księgi goniądzkie rozpoczynają się od 1667 r., ponieważ dopiero wtedy utworzono w mieście gród. Natomiast księgi tykocińskie uległy zniszczeniu w 1657 r. i do naszych czasów dotrwały jedynie późniejsze³². Cenne źródło zastępcze stanowią wypisy z niektórych ksiąg sądowych, tzw. Kapicjana, wykonane przez Ignacego Kapicę-Milewskiego i jego współpracowników, oraz w księgach grodzkich i ziemskich przechowywanych w AGAD³³. Archiwalia kościelne przyniosły informacje głównie do dziejów parafii i organizacji kościelnej³⁴. Jako źródła uzupełniające wykorzystałam również Teki Glinki, a w przypadku problemów genealogicznych sięgnęłam także do herbarzy³⁵.

W celu weryfikacji głównego źródła – rejestrów pogłównego – użyłam danych dotyczących chrztów z parafii Łubino Kościelne, Perlejewo i Winna z lat 1673, 1674 i 1676 – tych, z których zachowane zostały rejestry pogłównego³⁶. Do porównań ze spisami podatkowymi nadaje się tylko część z umieszczonych tam osób. Muszą one spełniać następujące warunki: być stanu szlacheckiego, płci męskiej z podanym imieniem, nazwiskiem i miejscem zamieszkania. Brak któregośkolwiek elementu uniemożliwia praktycznie identyfikację osoby. Oznacza to, że pod uwagę mogą być wzięci jedynie ojcowie chrzczonych dzieci, będący jednocześnie głowami rodzin płacących pogłównie. Jest prawdopodobne, że niektórzy ojcowie noworodków nie byli samodzielni gospodarczo i czasowo mieszkali u rodziny lub sąsiadów. Rejestry nie podawały ich imion i nazwisk, nie mogą więc zostać zidentyfikowani i pomniejszą liczbę osób odnalezionych w obu źródłach. Rodziców chrzestnych wymieniano przeważnie bez nazw miejscowości, z których pochodzili,

³² AGAD, Kapicjana, 43, s. 236-237 – w księgach goniądzkich w 1671 r. zamieszczono wiadomość, że nie wszystkie księgi tykocińskie zostały zniszczone w 1657 r.: „to iest Dekreta były od żołnierza litewskiego wykupione, o które też pewne osoby starały się, aby były spalone, albo pewne karty z nich wydarte”. Niestety, nie wiadomo, czy była to wiadomość prawdziwa i co się później stało z tymi księgami.

³³ AGAD, Kapicjana, 7-8, 19-25, 33, 36-38, 42-48 i 76-78, APK, Zbiór Zygmunta Glogera, m.in. 7, 42.

³⁴ Archiwum Archidiecezjalne w Białymstoku [AAB], Archiwum Diecezjalne w Drohiczyne [ADD], Archiwum Diecezjalne w Siedlcach [ADS].

³⁵ Teki Glinki; A. Boniecki, *Herbarz polski*, t. 1-17, Warszawa 1899-1913; K. Niesiecki, *Herbarz polski..., powiększony dodatkami z późniejszych autorów, rękopismów, dowodów urzędowych i wydany przez Jana Nepomucena Bobrowicza*, t. 1-10, Lipsk 1839-1845; S. Uruški, *Rodzina. Herbarz szlachty polskiej*, t. 1-14, Warszawa 1904-1917.

³⁶ APB, Księgi metrykalne, mikrofilmy nr 3/301, 3/352; ADD, Archiwum parafii Winna, I/B/1.

zaś samotne matki nie mają podanych nazwisk. Poza tym nie wszystkie wpisy metrykalne są czytelne z powodu częściowego zniszczenia ksiąg, trudno więc było zidentyfikować figurujące w nich osoby.

Załącznik nr 1 pokazuje porównanie danych z ksiąg metrykalnych i rejestrów pogłównego. Wynika z nich, że w rejestrach brakuje od kilku do ponad dwudziestu procent osób, których istnienie potwierdzają źródła kościelne. Odsetek ten był faktycznie nieco niższy, ponieważ ci ojcowie chrzczonych dzieci, którzy nie byli samodzielni gospodarczo i mieszkali u swego ojca, brata lub sąsiada, nie mogli zostać zidentyfikowani. Nieznane są bliżej koleje losu brakujących osób, nie można więc wykluczyć, że niektóre z nich znajdowały się w czasie spisowania rejestrów w innej parafii lub nawet poza województwem. Wyniki widoczne w załączniku nr 1, choć uzyskane na podstawie niewielkiej próbki, pozwalają na wysunięcie wniosku, że około 10% osób mogło, z różnych powodów, uniknąć zarejestrowania przed pobieraniem podatku i w konsekwencji nie uiszczać pogłównego. Dowodzi to słabości rejestrów podatkowych jako podstawy źródłowej. Mimo, że trudno znaleźć lepszy materiał o charakterze masowym, nie można traktować go jako jedyną podstawę badań.

Opracowanie powstało w ramach projektu badawczego nr 1 H01G 061 09 Komitetu Badań Naukowych. Słowa wdzięczności kieruję pod adresem prof. Stanisława Alexandrowicza, prof. Antoniego Mączaka i prof. Andrzeja Wyczańskiego za inspirację do sięgnięcia po źródła skarbowe oraz za wskazówki i rady udzielane na różnych etapach pracy. Serdeczne podziękowania składam też dr. Andrzejowi Biernatowi, który stworzył warunki umożliwiające realizację badań i powstanie niniejszej pracy.

Struktura administracyjna i kościelna

Województwo podlaskie, od czasu reorganizacji w 1566 r., dzieliło się na trzy części składowe: bielską, drohiczką i mielnicką. Nie tylko w początkowym okresie jego istnienia napotkać można niekonsekwencje w ich nazywaniu. Wystarczy porównać konstytucje sejmowe lub rejestry poborowe czy pogłównego z kilku lat, aby stwierdzić, że części te zwane były ziemiemi lub powiatami. Jan Glinka podsumował te praktyki podając, że „województwo podlaskie ustalono w składzie ziem drohiczkiej, bielskiej i mielnickiej, zwanych też niekiedy powiatami”¹. Żyjący w XVI w. Aleksander Gwagnin pisał nawet, że „ziemia podlaska” dzieli się na powiat bielski i drohicki². Błędne informacje na temat podziału administracyjnego podawał też prawie sto lat później Andreas Cellarius pisząc, że „Województwo podlaskie albo Podlasie, także Podlasze, wtrącone między Litwę, Wielką Polskę i Mazowsze, rządzone jest przez dwóch senatorów, wojewodę i kasztelana, w religijnych sprawach podlega całe biskupowi łuckiemu i jest podzielone na trzy powiaty: drohiczynski, mielnicki i bielski”³. Nawet znany XX-wieczny badacz Podlasia, Aleksander Jabłonowski, w swoim opracowaniu wyodrębniał ziemię bielską z powiatami: brańskim, suraskim i tykocińskim oraz ziemię drohiczką z powiatami drohickim i mielnickim.

Ze względu na istnienie trzech równorzędnych, obok wojewódzkiej, hierarchii urzędniczych oraz organizowanie trzech oddzielnych sejmików należy uznać, że trzy główne części składowe województwa miały rangę ziem⁴.

¹ Teki Glinki, t. 89, s. 8.

² *Z kroniki Sarmacyi europejskiej Aleksandra Gwagnina z Werony*, Kraków 1860, s. 25-27.

³ H. Kasprzakówna, *Ziemia białostocka w łacińskim dziele A. Cellariusa „Regni Poloniae... descriptio” z 1659 roku*, „Rocznik Białostocki”, t. 15, 1981, s. 249.

⁴ S. Starowolski, *Polska albo opisanie położenia Królestwa Polskiego*, Kraków 1976, s. 115; I.T. Runo, *Podlasie, „Ziemia”*, t. 3, 1912, z. 39, s. 626.

Największa z nich – bielska – dzieliła się na trzy powiaty, zwane też traktami. Tego ostatniego określenia używano wówczas bardzo rzadko w stosunku do jednostki terytorialnej, głównie na Litwie (28 traktów w księstwie żmudzkiem i trakt zapuszczański w województwie trockim)⁵. Litewskie dokumenty fiskalne dość często zawierają to określenie, obok np. „pola” czy „okolicy”⁶. XVII-wieczne trakty podlaskie były jedną z pozostałości litewskiego rodowodu tego regionu. W praktyce odpowiadały one powiatom sądowym zorganizowanym wokół Brańska, Suraża i Tykocina, w których od 1581 r. odbywały się roki ziemskie⁷. W drugiej połowie XVI i w XVII w. wewnętrzne podziały administracyjne nie ulegały zmianom. Utworzenie na mocy konstytucji z 7 marca 1667 roku grodu w Goniądzu nie spowodowało wydzielenia odrębnego powiatu⁸.

Obok struktur administracyjnych istniały jeszcze podziały kościelne. Granice świeckich i kościelnych jednostek terytorialnych nie zawsze pokrywały się ze sobą, o czym będę mówić poniżej. Obszar województwa podlaskiego podzielony był między dwie diecezje. Jego południową, większą część zajmował archidiaconat brzeski diecezji łuckiej. Obejmował on ziemie mielnicką i drohicką, powiat brański ziemi bielskiej oraz część powiatów suraskiego i tykocińskiego tej ziemi. Na północy sięgał aż do Tykocina. Początkowo tzn. od 1375 r., kiedy to utworzono biskupstwo we Włodzimierzu, całe Podlasie należało do tej diecezji. W roku 1425 jej stolicę przeniesiono ze względów obronnych do Łucka. Taki stan utrzymał się do rozbiorów. Zmieniona została natomiast przynależność administracyjna diecezji. Początkowo wchodziła ona w skład metropolii lwowskiej, a później gnieźnieńskiej. Dokładna data tej zmiany nie została ustalona⁹. W 1520 r., czyli tuż po powstaniu województwa podlaskiego, diecezja podlegała jeszcze arcybiskupowi lwowskiemu, natomiast w 1772 r. – arcybiskupowi gnieźnieńskiemu¹⁰.

Północną część powiatu tykocińskiego i skrawki powiatu suraskiego ziemi bielskiej zajmowała diecezja wileńska. Przywilej fundacyjny wydał Władysław Jagiełło w 1387 r., a rok później papież Urban VI bullą „Romanus Pontifex” dał prawo do utworzenia biskupstwa w Wilnie. Diecezja ta podlegała początkowo najprawdopodobniej wprost Rzymowi, a od pierwszej

⁵ Z. Gloger, *Encyklopedia staropolska*, t. II, Warszawa 1958, s. 381.

⁶ H. Lulewicz, W. Sienkiewicz, *Rejestry podatkowe Wielkiego Księstwa Litewskiego z lat 1637-1717*, PH, t. LXXII, 1981, z. 1, s. 116.

⁷ J. Sokólska, *Województwo podlaskie w świetle uchwał sejmowych w latach 1569-1668*, maszynopis, 1986, UwB, s. 29.

⁸ AGAD, Kapicjana 43, s. 1-2.

⁹ P. Aleksandrowicz, *Diecezja siedlecka czyli podlaska*, Siedlce 1971, s. 63-64.

¹⁰ B. Kumor, *Granice metropolii i diecezji polskich (968-1939)*, mapy.

połowy XV w. stała się częścią metropolii gnieźnieńskiej¹¹. W jej ramach istniały dwa archidiaconaty – wileński i białoruski, lecz ich terytoria nie były rozgraniczone¹².

W 1772 r., a przypuszczalnie już w poprzednim wieku, w ramach diecezji łuckiej istniało na Podlasiu sześć dekanatów (bielski, brański, drohicki, łosicki i węgrowski oraz część janowskiego), a w ramach diecezji wileńskiej – dwa dekanaty (augustowski i część knyszyńskiego)¹³. Liczyły one od dziewięciu (dekanat augustowski) do siedemnastu (dekanat węgrowski) parafii.

Zasadnicze zręby sieci parafialnej obu diecezji ukształtowały się w XV w., jednak następne stulecia przynosiły spore zmiany¹⁴. Szły one w dwóch kierunkach. Po pierwsze – wzrastała liczba nowych parafii i kościołów filialnych, po drugie – uściślano granice między nimi. Jeśli nie było to chwilowo wykonalne, proboszczowie rozwiązywali spory doraźnie, we własnym zakresie. Na pograniczu parafii leżało na przykład Chojane, „w którym alternata jednego roku do Kulesz, drugiego do Wysokiego”¹⁵. Proboszczowie Kossowa, Sterdyni i Czeranowa w 1659 r. „libere inter se composuerunt de decima ex villa Rytele Suche et Wsołki”¹⁶. Miejscowości leżące na pograniczu parafii były często przypisywane raz jednemu, raz drugiemu ośrodkowi kościelnemu. Wyraźnie to widać zwłaszcza w rejestrach skarbowych sporządzanych przez plebanów i komendarzy. Wieś Grabowo w 1673 r. spisana była w parafii bargłowskiej, w 1674 r. w augustowskiej, a w 1676 r. w rajgrodzkiej¹⁷. Wieś Andrianki w 1662, 1674 i 1676 r. należała do parafii działkowskiej, a w 1673 r. – do siemiatyckiej¹⁸. Wieś Dziemidy w 1662 r. przypisano parafii goniądzkiej, w 1673 r. – kalinowskiej, a w 1674 r. – knyszyńskiej¹⁹. Wieś Świniary w 1662 r. występowała w składzie parafii mokobodzkiej, a w 1676 r. – rozbickiej²⁰. Na ogół proboszczowie znali zapewne granice własnych parafii, nie znajduje to jednak jednoznacznego odbicia

¹¹ T. Krahel, *Zarys dziejów (archi)diecezji wileńskiej*, „Studia Teologiczne”, 1987-1988, nr 5-6, s. 12-13.

¹² S. Litak, *Struktura terytorialna kościoła łacińskiego w Polsce w 1772 r.*, t. 1, Lublin 1980, s. 108.

¹³ Tamże, s. 267, 270-271, 319-321, 323-324.

¹⁴ Por. S. K. Olczak, *Rozwój sieci parafialnej w diecezji wileńskiej do drugiej połowy XVIII w.*, „Studia Teologiczne”, 1987-1988, nr 5-6, s. 102-117; J. Kurczewski, *Biskupstwo wileńskie*, Wilno 1912, s. 181 i 469.

¹⁵ ADS, 151, k. 131v.

¹⁶ Tamże, 28D, k. 342.

¹⁷ AGAD, ASK I, 70, k. 766 i 920-921; BCz 1099, k. 345v.

¹⁸ AGAD, ASK I, 70, k. 73, 120v i 186; BCz 1099, k. 328v.

¹⁹ AGAD, ASK I, 70, k. 715v, 776 i 926v.

²⁰ Tamże, k. 23; BCz 1099, k. 288v.

w materiale źródłowym. Z tego względu wynikają liczne wątpliwości co do faktycznego składu parafii i trudno jest ustalić granice i zasięgi parafii, zwłaszcza unickich. Przypuszczalny ich skład, wynikający z przeanalizowanego materiału źródłowego i dotychczasowych opracowań, przedstawiony został w załączniku nr 2. Należy zwrócić uwagę na fakt, że niektóre z miejscowości umieszczone zostały w dwóch parafiach – katolickiej i unickiej. Działo się tak w przypadkach, kiedy leżały one na terenie będącym w zasięgu oddziaływania obu ośrodków kościelnych²¹.

W ziemi drohickej znajdowało się w drugiej połowie XVII w. 41 parafii. W 1580 r. było ich 28, jak wyliczył A. Jabłonowski na podstawie rejestrów poborowych, zaznaczając przy tym, że rejestry te nie obejmowały wszystkich parafii, a jedynie te, które były jednostkami podatkowymi²². Zdarzało się więc, że kilka małych parafii kościelnych tworzyło jedną większą jednostkę podatkową. Również w późniejszych źródłach skarbowych podawano czasem łącznie kilka parafii, głównie wtedy, gdy plebanem była jedna osoba, wykonująca jednocześnie funkcje publiczne. Na przykład w 1662 r. pleban kosowski i sterdyński Jan Zaleski spisał razem mieszkańców obu parafii. Jarnice w obu zachowanych rejestrach, z 1662 i 1676 r., figurowały jako oddzielna parafia. W 1726 r. istniała „Jarnica – unica villa incorp. par. Węgrów”²³. W 1772 r. wieś ta określona została jako filia kościoła węgrowskiego²⁴. Stara Wieś natomiast, też będąca w 1772 r. kościołem filialnym Węgrowa, w roku 1662 występowała jako odrębna jednostka, ale w 1676 r. miejscowości jej podległe umieszczone zostały w ramach parafii węgrowskiej. W 1726 r. skupiała ona osiem wsi, lecz była „incorpor. par. Węgrów”²⁵. W roku 1737 kościół w Węgrowie posiadał trzy filie – w Jarnicach, Starej Wsi i na przedmieściu²⁶. Najwięcej osad wchodziło w skład parafii drohickej – ponad 40. Ponad 30 osad tworzyło parafie: kosowską, perlejewską i przesmycką. Najmniejsze z kolei były kilkuwioskowe parafie: Czerwonka, Dołobów, Jarnice, Knychówek, Niecieca, Prostynia, Rudka i Zembrów oraz

²¹ Skład parafii podawany w aktach kościelnych w wielu miejscach odbiega od tego, co przedstawia załącznik nr 2. W związku z tym, że nie zachowały się wszystkie wizytacje parafii z końca XVII w., nie można było oprzeć się tylko na tym źródle. Rejestry skarbowe, może mniej odpowiednie, zachowały się w komplecie i zostały wybrane jako jednolita podstawa, weryfikowana w wielu wypadkach, do sporządzenia tego wykazu.

²² A. Jabłonowski, op. cit., cz. 2, s. 29-30.

²³ T. Długosz, op. cit., s. 195.

²⁴ S. Litak, op. cit., t. 1, s. 324.

²⁵ T. Długosz, op. cit., s. 195.

²⁶ ADS, 433D, k. 83.

parafia Sady złożona z jednej wsi. Większa część parafii Wysokie Mazowieckie znajdowała się w powiecie brańskim ziemi bielskiej.

W ziemi mielnickiej w końcu XVI w. było pięć parafii katolickich²⁷, w drugiej połowie XVII stulecia – ponad dwa razy więcej. Najnowsza była erygowana w 1666 r. parafia w Huszlewie²⁸. Na terenie tej ziemi leżały też części parafii dziatkowickiej, niemojewskiej i siemiatyckiej z ziemi drohickiej oraz boćkowskiej z powiatu brańskiego. Żadna z parafii ziemi mielnickiej nie liczyła więcej niż dwadzieścia osad, a najmniejsze były jednowioskowe Huszlew i Ostrówki oraz miejski Niemierów.

W powiecie brańskim ziemi bielskiej znajdowały się osady należące do szesnastu parafii katolickich. Było to o kilka więcej niż w końcu XVI w. A. Jabłonowski podaje ich osiem w 1580 r. i jedenaście w 1591²⁹ Siedziby trzech z XVII-wiecznych parafii znajdowały się poza granicami powiatu (wspomniane wyżej Wysokie Mazowieckie w ziemi drohickiej oraz Dąbrowa i Dziatkowice w tej samej ziemi). Ponad 30 osad liczyły jedynie parafie Kulesze i Topczewo Kościelne. W ramach tej ostatniej trzy wsie (Kiewłaki, Sieški i Woćki) należały w 1692 r. do uposażenia altarii³⁰.

Sąsiedni powiat suraski, najmniejszy w ziemi bielskiej, liczył dwanaście parafii. W końcu XVI w. było ich siedem³¹. Siedziba jednej parafii znajdowała się poza granicami powiatu (Jabłonia Kościelna w powiecie brańskim). W powiecie suraskim różnice między wielkościami parafii były największe. Surażowi podlegało tam ponad 60 osad czyli 1/4 powiatu, zaś Strabli i Białemustokowi jedynie po pięć. Większa część parafii białostockiej znajdowała się jednak na terenie województwa trockiego³². Ponad 40 osad skupiały Sokoły, a Płonka Kościelna zaledwie sześć.

Najbardziej na północ wysuniętą część województwa podlaskiego stanowił trzeci powiat ziemi bielskiej – tykociński. Było w nim w drugiej połowie XVII w. trzynaście parafii. Od 1580 r. przybyło ich cztery, a od 1591 r. – dwie³³. Najwięcej osad, ponad trzydzieści, skupiały parafie w Goniądzu, Kobylinie Kościelnym, Rajgrodzie, Trzciannem i Tykocinie, a mniej niż dziesięć – w Augustowie i Jasionówce. Niejasny jest XVII-wieczny status parafii w Karpowiczach. Osada ta, zwana ówczynie często Brzozową, należała w bada-

²⁷ A. Jabłonowski, op. cit., cz. 2, s. 29.

²⁸ *Słownik geograficzny*, t. III, Warszawa 1882, s. 229.

²⁹ A. Jabłonowski, op. cit., cz. 2, s. 29.

³⁰ AGAD, Księgi grodzkie brańskie, 47, k. 83-84.

³¹ A. Jabłonowski, op. cit., cz. 2, s. 29.

³² J. Maroszek, *Wokół najstarszych dziejów dóbr białostockich. Falszyfikat sobolewski z 1480 r.*, „Białostoczczyzna”, 1992, nr 1, s. 2-3.

³³ A. Jabłonowski, op. cit., cz. 2, s. 29.

nym okresie do Józefa Karpia podkomorzego ziemi bielskiej. Źródła skarbowe umieszczają tę wieś w składzie parafii Goniądz lub Jasionówka, mimo że już w 1616 r. erygowano w niej parafię³⁴, a w 1664 r. ufundowano altarię³⁵. Ponad wiek później potwierdzone zostało istnienie i parafii w Karpowiczach i filialnego kościoła parafii kalinowskiej w Brzozowej³⁶. Z XVII w. znane jest uposażenie parafii i nazwiska kilku tamtejszych proboszczów³⁷. Ze względu na te fakty można umieścić Brzozową *alias* Karpowicze wśród XVII-wiecznych parafii³⁸.

Załącznik nr 3 pokazuje, iż liczba parafii istniejących w drugiej połowie XVII w. niewiele zmieniła się w ciągu następnego stulecia. Nie było potrzeby, a głównie chyba możliwości, zakładania nowych ośrodków duszpasterskich. Dużo czasu zajęła odbudowa kościołów zniszczonych w czasie XVII-wiecznych wojen. Spory ubytek ludności sprawił, że mniej osób uczęszczało do kościołów i istniejące już parafie zdołały wypełnić zadania religijne.

³⁴ S. Ostrowski, *Dzieje parafii Karpowicze*, maszynopis, 1985, WASDB, s. 1.

³⁵ AAB, Status Ecclesiae Karpoviensis ad Synodum Particularem descriptus per me Joannem Jaworowski Parochus Karpowicz Anno 1721 Die 29 Augusti, karty nienumerowane.

³⁶ *Opisy parafii dekanatu knyszyńskiego z roku 1784*, oprac. W. Wernerowa, „Studia Podlaskie”, t. 1, 1990, s. 127, 129, 133 i 153.

³⁷ W 1662 r. był nim Mateusz Kuligowski, w 1693 r. Mikołaj Wojciech Płoński, w 1699 r. Stanisław Mocarski – AGAD, ASK I, 70, k. 889v; Kapicjana, 47, s. 274; S. Ostrowski, op. cit., s. 19.

³⁸ Kilkanaście parafii podlaskich doczekało się własnych monografii: E. Borowski, *Dzieje parafii rzymskokatolickiej w Brańsku*, Brańsk 1995; J. Bykuć, *Dzieje parafii dolistowskiej*, maszynopis, 1978, WASDB; J. Grzegorzczak, *Dzieje parafii Dolistowo (koniec XV w. – 1989)*, maszynopis, 1992, WASDB; S. Mazur, *Dzieje parafii rzymsko-katolickiej w Dolubowie w latach 1465-1939*, maszynopis, 1991, ADD; A. Ulaczyk, *Parafia rzymsko-katolicka pod wezwaniem św. Doroty w Domanowie*, maszynopis, 1989, ADD; T. Kasabuła, *Dzieje parafii Goniądz do roku 1795*, maszynopis, 1989, WASDB; B. Radziszewski, *Dzieje parafii rzymskokatolickiej w Grannem (1491-1939)*, maszynopis, 1995, ADD; W. Laszuk, *Historia parafii i kościoła w Jasionówce*, „Wiadomości Kościelne”, r. V (VII), 1979, nr 3 (33), s. 117-129; M. Stankiewicz, *Dzieje parafii Jasionówka (1553-1966)*, maszynopis, 1989, WASDB; T. Golecki, *Dzieje parafii Kalinówka Kościelna*, maszynopis, 1984, WASDB; E. Borowski, *Zarys dziejów rzymsko-katolickiej parafii w Kleszczelach (1533-1993)*, „Studia Teologiczne”, nr 13, 1995, s. 323-338; tenże, *Sanktuarium Matki Bożej w Miedznej, Drohiczyn 1996*; J. Poskrobko, *Dzieje rzymsko-katolickiej parafii Narew od jej powstania do wybuchu II wojny światowej (1528-1939)*, maszynopis, 1985, ADD; E. Borowski, *Sanktuarium Matki Bożej w Ostrożanach, Drohiczyn 1986*; T. Czyżak, *Dzieje parafii rzymsko-katolickiej w Pobikrach (1504-1990)*, maszynopis, 1990, ADD; T. Pełszyk, *Dzieje rzymsko-katolickiej parafii Sady od końca XVI w. do 1865 roku*, maszynopis, 1989, ADD; W. Kondzior, *Dzieje parafii Turośń Kościelna*, maszynopis, 1990, WASDB, s. 9-10; K. Napiórkowski, *Dzieje rzymsko-katolickiej parafii w Winnej Poświętnej od jej początku aż do wybuchu II wojny światowej*, maszynopis, 1991, ADD; D. Tworowski, *Dzieje parafii pod wezwaniem św. Andrzeja Apostoła w Wysockach (1457-1945)*, maszynopis, 1995, ADD.

Zmiany zachodzące w organizacji parafialnej były bardzo niewielkie. Jedynie w ziemi drohickiej parafia Jarnice została podporządkowana Węgrowowi jako jego filia.

Przeciętna powierzchnia przypadająca na jedną parafię wynosiła 139,2 km². Było to czterokrotnie mniej niż w całej diecezji wileńskiej (531 km²), lecz w porównaniu do terenów Korony (archidiecezja gnieźnieńska bez diecezji wileńskiej – 90 km², diecezja krakowska – 61 km²) sieć podlaskich parafii katolickich była znacznie mniej rozwinięta.

Równolegle do sieci kościołów katolickich, istniała na Podlasiu odrębna organizacja unicka i nieliczne ośrodki prawosławne (załącznik nr 2)³⁹. Parafie unickie rozrzucone były bardziej nierównomiernie i nie tworzyły tak regularnej sieci jak katolickie. Zasięg ich oddziaływania nie pokrywał całego województwa. Na niektórych terenach było ich brak, czasem współistniały z kościołami katolickimi, a czasem były jedynymi na danym obszarze. W ziemi mielnickiej i powiecie brańskim duchowni religii greckiej – jak zwano najczęściej wyznanie unickie – pełnili czasem funkcje administracyjne, podobnie jak księża katolicy. Tak było w przypadku pobierania pogłównego i wcześniejszego sporządzania list mieszkańców-płatników. Na pozostałych terenach ośrodki unickie były słabsze i istnienie skupisk unitów poświadczane zostało przez duchownych katolickich spisujących własnych wiernych. Czasem wspominani są w określonej osadzie jedynie popi lub swieszczennicy, czasem zaś mieszkańcy zwani są wyznawcami „ritus graeci”. Bardzo trudno ustalić, ile było kościołów i kaplic, ile z nich uległo zniszczeniu w czasie wojen połowy XVII w. lub jeszcze wcześniej. Brak jest często wiadomości o nabożeństwach i uposażeniu parafii. Wzmianki o niektórych niekatolickich ośrodkach religijnych z tego okresu są sporadyczne. Wszystkie takie, nawet szczątkowe informacje potraktowano jako potwierdzenie istnienia w danym miejscu ośrodka, niekoniecznie parafii, unickiego.

Antoni Mironowicz sporządził wykaz 146 parafii prawosławnych sprzed 1596 r., które później w większości przeszły na unię⁴⁰. Recenzent jego pracy Leszek Postołowicz zakwestionował daty powstania lub w ogóle istnienie już w XVI w. kilkunastu z tych ośrodków⁴¹. Wśród nich znalazło się sześć

³⁹ Por. A. Mironowicz, *Podlaskie ośrodki i organizacje prawosławne w XVI i XVII wieku*, Białystok 1991. Autor omawia tu nie tylko teren województwa podlaskiego, lecz także części województwa brzesko-litewskiego, nowogrodzkiego i trockiego obecnie znajdujące się na terenie Polski. Podobnie szeroko rozumie termin „Podlasie” i podaje wykaz znajdujących się tam parafii prawosławnych G. Sosna, *Z dziejów prawosławia na Podlasiu*, „Wiadomości Autokefalicznego Kościoła Prawosławnego”, 1974, s. 66-69.

⁴⁰ A. Mironowicz, *Podlaskie ośrodki...*, s. 267-271.

⁴¹ L. Postołowicz, recenzja, „Białostoczczyzna”, 1992, nr 1, s. 45 i 1992, nr 2, s. 48.

cerkwi z terenu województwa podlaskiego. Wszystkie one istniały w drugiej połowie XVII wieku. Mogły one powstać jeszcze w końcu XVI lub już w XVII wieku. 66 z wymienionych przez A. Mironowicza cerkwi leżało na terenie Wielkiego Księstwa Litewskiego. Spośród pozostałych osiemdziesięciu – ponad sześćdziesiąt istniało w województwie podlaskim w drugiej połowie XVII wieku, w olbrzymiej większości jako ośrodki unickie. Przynależność kościelna niektórych ośrodków religijnych wzbudzała liczne kontrowersje jeszcze prawie 100 lat po podpisaniu unii. Co prawda na sejmie w 1676 r. powołano komisję do rozeznania praw i przywilejów poszczególnych kościołów, jednak nie wykazała się ona szczególnie aktywnym działaniem. Dwa lata później nadal wspomniano cerkwie unickie w ziemi drohickej, które zostały „obrócone” w dyzunickie⁴². Inne źródła nie potwierdzają jednak tych faktów.

W ziemi drohickej w drugiej połowie XVII w. istnieć mogło 14 ośrodków unickich⁴³. W większości były one małe i stanowiły enklawy na terenie parafii katolickich. Największym skupiskiem unitów była stolica ziemi – Drohiczyn, w którym znajdowały się trzy świątynie – św. Trójcy, św. Mikołaja i św. Spasa. W końcu XVI wieku w Drohiczynie było pięć cerkwi prawosławnych, w tym dwie zakonne. W latach dwudziestych XVII w. utworzono jeszcze jedną – św. Mikołaja. Lustracja z 1664 r. nazywa je „cerkwiemi ruskimi”, nie precyzując ich charakteru⁴⁴. Z badań A. Mironowicza wynika, że duchowni parafii św. Mikołaja przyjęli unię w latach pięćdziesiątych XVII w.⁴⁵, natomiast pozostałe dwie cerkwie i działające przy nich monasterium zachowały niezależność od papieża⁴⁶. Na terenie klasztoru św. Spasa, zniszczonego w czasie wojen z Moskwą i Szwecją, znajdowała się cerkiew Przemienienia Pańskiego, która spłonęła nieco wcześniej – w 1653 r.⁴⁷ Prezbiter tegoż kościoła Warlaham Lewik starał się w 1661 r. o jego restaurację i chciał osadzić tam bazylianki. Król Jan Kazimierz pozwolił na zbudowanie klasztoru bazylianek na miejscu spalonej cerkwi św. Trójcy⁴⁸. W następnych latach nie ma jednak wzmianek o tym ośrodku. Natomiast w 1676 r. natomiast Jan III Sobieski, potwierdził poprzednie przywileje „Oyców Ritus graeci

⁴² VL, t. V, s. 177 i 280.

⁴³ Pierwsza wzmianka o cerkwi w Ciechanowcu pochodzi dopiero z 1722 r., ADS, 128, k. 123 – „sunt et Rutheni ritus graeci uniti suam ecclesiam seu Cerkiew habent”, choć już wcześniej mieszkali tu unicy.

⁴⁴ AGAD, MK XVIII, 64, k. 556.

⁴⁵ A. Mironowicz, *Podlaskie ośrodki...*, s. 216 podaje on, że stało się to w 1652 r., a na s. 228–1658 r.

⁴⁶ Tamże, s. 213–221 i 226–232.

⁴⁷ Tamże, s. 218.

⁴⁸ AGAD, Księgi grodzkie drohicke, seria II, 35, k. 893v i 1328v.

reguły świętego Bazylego Monasteru drohickiego pod tytułem świętego Spasa ufundowanego nie w uniey zostających”⁴⁹. W ciągu całego stulecia trwały jednak spory, a nieraz i walki między katolikami, unitami i dyzunitami o prawo własności do istniejących budynków kościelnych i o mieszkających w mieście wiernych.

Podobnie nieustabilizowana była sytuacja w Bielsku w powiecie brańskim. W 1636 r. komisja królewska dokonała tam podziału świątyń: prawosławni otrzymali cerkiew Zmartwychwstania Chrystusa, Objawienia Pańskiego i monaster św. Mikołaja, a unicy – cerkiew św. Trójcy i Narodzenia NMP. Wbrew powszechnym oczekiwaniom nie zakończyło to sporów, lecz wywołało nowe konflikty. Kilka lat później unicy zajęły cerkwie Objawienia Pańskiego i Zmartwychwstania Chrystusa. Były więc wtedy w Bielsku cztery ośrodki unickie. W jednym z nich – Narodzenia NMP – miał swą siedzibę protopop. Do tej parafii należeli wierni mieszkający na ulicy Litewskiej, Boćkowskiej i na Kłopotowie⁵⁰. Druga cerkiew unicka – soborna⁵¹ – położona była najbliżej rynku i obejmowała jego mieszkańców oraz wiernych z ulicy Podzameckiej i Dubickiej⁵². Cerkiew św. Trójcy erygowana została przez królową Bonę stosunkowo późno i posiadała w mieście niewielu parafian⁵³. Do drugiej połowy XVII w. dotrwał w mieście tylko jeden ośrodek prawosławny – mieszcząca się w centrum miasta cerkiew św. Mikołaja z zakonem bazylianów⁵⁴. W 1652 r. starszy monasteru bielskiego Ezajasz Effremowicz otrzymał przywilej królewski pozwalający na zachowanie zakonu bazylianów i budowę szpitala⁵⁵.

Poza tymi pięcioma ośrodkami bielskimi istniało w powiecie brańskim jeszcze dwadzieścia innych. Orla była jednym z dwóch miast na Podlasiu, w których był tylko kościół unicki. Piętnaście parafii wiejskich skupionych było we wschodniej części ziemi, należącej do króla i zamieszkałej prawie

⁴⁹ Tamże, seria I, 31, k. 680-680v.

⁵⁰ AGAD, Księgi grodzkie brańskie, 47, k. 97-97v.

⁵¹ J. Zieleniewski, *Powstanie i rozwój układu przestrzennego Bielska Podlaskiego w XIV-XVIII wieku*, „Studia Podlaskie”, t. 1, 1990, s. 62 podaje, iż była ona pod wezwaniem Bogojawienia Gospoda. Według A. Mironowicza, *Podlaskie ośrodki...*, s. 102 obok Objawienia Pańskiego patronem cerkwi był jeszcze św. Michał. Tamże, s. 178-211 dokładny opis działalności ośrodków prawosławnych w Bielsku; por. tenże, *Bractwo Objawienia Pańskiego w Bielsku Podlaskim*, Bielsk Podlaski 1994, s. 10-24.

⁵² AGAD, Księgi grodzkie brańskie, 47, k. 105-106.

⁵³ J. Zieleniewski, op. cit., s. 69.

⁵⁴ A. Mironowicz, *Podlaskie ośrodki...*, s. 193 i 196; AGAD, ASK I 70, k. 370, 437v i 447v. W lustracji z 1664 r. nazywana jest raz cerkwią św. Michała, a raz cerkwią św. Mikołaja AGAD, ASK XVIII, 64, k. 564 i 567.

⁵⁵ AGAD, Kapicjana, 7, s. 146-148.

wyłącznie przez ludność chłopską. Stanowiły tam one jedyną sieć parafialną. Uległa ona niewielkim zmianom po przyjęciu unii przez duchownych prawosławnych. Niektóre parafie zanikły, lecz jednocześnie powstały nowe. Można do nich zaliczyć Podbielsk i Kornino Stare. Liczyły one przeciętnie osiem-dziewięć wsi. Niektóre ze starszych obejmowały po dziesięć i więcej wsi. W 1673 r. Katarzyna Aleksandra Branicka ufundowała „cerkiew grecką obrządków i ceremoniey ruskich albo słowiańskich” w Trościenicy, dawnej części parafii puchłowskiej. Na jej uposażenie wyznaczono dwie włóki⁵⁶. Działała też parafia w Maleszach, istniejąca już w XVI w., lecz nie wspomniana w rejestrach z lat siedemdziesiątych XVII w.⁵⁷ W 1686 r. Feliks Zygmunt Parys z żoną Anną z Sapiehów ufundowali w Wólce Wahanowskiej parafię unicką dla poddanych z dziewięciu wsi i uposażyli ją w jedną włókę⁵⁸.

W powiecie suraskim znajdowały się dwie parafie unickie. Zasięg oddziaływania parafii w Surażu pokrywał się częściowo ze strefą wpływów parafii katolickiej i nie był wyraźnie rozgraniczony. Niespełna cztery parafie unickie istniały w trzecim powiecie ziemi bielskiej – tykocińskim. Ich granice terytorialne, podobnie jak w przypadku Suraża, nie są możliwe do ustalenia.

Ziemia mielnicka pod względem struktury kościelnej przypominała sąsiedni powiat brański. Tu również parafie łacińskie przeplatały się z greckimi, a te ostatnie przeważały na terenach wschodnich. W sumie było ich dziewiętnaście czyli więcej niż katolickich. W stolicy ziemi – Mielniku – duchowni dwóch cerkwi: Zmartwychwstania Chrystusa i Narodzenia NMP przyjęli w 1646 r. unię i pozostali przy niej⁵⁹. Obie świątynie istniały także w drugiej połowie XVII w.⁶⁰ Dwa kościoły unickie – św. Mikołaja i św. Piotra i Pawła – znajdowały się także w Międzyrzeczu. W Horodyszczu był tylko kościół unicki, a tamtejsi katolicy należeli do parafii rososkiej. Na terenie ziemi mielnickiej, podobnie jak w powiecie brańskim, powstały w XVII w. nowe ośrodki religii „greckiej”. Były nimi parafie w Chłopkowie, Drelowie, Gęsi, Kozieradach i Mszanie⁶¹. One również leżały w południowo-wschodniej części ziemi.

Pozostałe wyznania nie tworzyły na Podlasiu sieci parafialnej. Największe skupisko protestantów znajdowało się w Węgrowie, gdzie pod opieką ks. Bo-

⁵⁶ AGAD, ASK I, 70, k. 372v; Księgi grodzkie brańskie, 47, k. 169-171; Kopicjana, 22, s. 457-460.

⁵⁷ AGAD, Księgi grodzkie brańskie, 47, k. 201-202.

⁵⁸ AGAD, Kopicjana, 24, s. 431-432.

⁵⁹ A. Mironowicz, *Podlaskie ośrodki...*, s. 259.

⁶⁰ D. Michaluk, *Rozwój układu przestrzennego Mielnika w XIII-XVIII wieku. Kształtowanie się zewnętrznej granicy gruntów miejskich*, maszynopis, 1990, UwB, s. 50 wymienia oprócz nich cerkiew św. Bogurodzicy.

⁶¹ BCz 1099, k. 336 i 337; AWAK, t. 33, Wilno 1908, s. 427, 481, 504 i 508.

gusława Radziwiłła wielu z nich znalazło schronienie. Od 1558 r. istniał tam zbór kalwiński, w którym luteranie od roku 1650 mieli prawo odprawiać nabożeństwa. W późniejszym okresie sprowadzeni do miasta przez Jana Kazimierza Krasieńskiego reformaci aktywnie zajęli się zwalczaniem protestantyzmu⁶².

Liczej niż od protestantów byli wyznawcy religii mojżeszowej. Anatol Leszczyński pisze, że w drugiej połowie XVI w. gminy żydowskie istniały jedynie w czterech miastach ziemi bielskiej – Bielsku, Boćkach, Orli i Tykocinie⁶³. Z zestawienia Tomasza Wiśniewskiego wynika, iż w Bielsku już w XVI w. istniała bożnica, nie wzmiankowana w stuleciu następnym. W XVI w. zbudowano też pierwszą drewnianą synagogę w Tykocinie⁶⁴, a w 1642 r. zastąpiono ją nową, murowaną. Pierwsza bożnica w Orli miała nieco późniejszą metrykę – pochodziła z początku XVII w., a w końcu tego wieku zbudowano bożnicę w sąsiednich Boćkach⁶⁵. W 1738 r. wzmiankowano synagogę „in hoc civitate Narvensi ubi nunquam erat”, nie podano jednak precyzyjnej daty jej powstania⁶⁶. Ziemia drohicka i mielnicka nie doczekały się do tychczas równie wytrwałych i dokładnych badaczy. Istniejące prace historyczne oraz źródła świadczą raczej o tym, że w tych ziemiach nie było silnych ośrodków żydowskich. Wyjątek stanowił Ciechanowiec, gdzie synagoga powstała przed 1715 r., w tym bowiem roku starszy tamtejszej synagogi otrzymał potwierdzenie przywilejów Idziego Bremera dla Żydów z 1661 r.⁶⁷

⁶² T. Wyszomirski, *Z przeszłości zboru protestanckiego w Węgrowie w XVII i XVIII wieku*, „Odrodzenie i Reformacja w Polsce”, t. IV, 1959, s. 137 i 142-147.

⁶³ A. Leszczyński, *Żydzi ziemi bielskiej od połowy XVII w. do 1795 r.*, Wrocław 1980, s. 23.

⁶⁴ Prawo do budowy bożnicy w Tykocinie posiadali Żydzi od 1522 r. – S. Jamiolkowski, *Tykocin*, „Przegląd Katolicki”, 1879, s. 821. Por. *Żydzi tykocińscy 1522-1941*, pod red. E. Rogalewskiej, Tykocin 1995.

⁶⁵ T. Wiśniewski, *Bożnice Białostockizny. Żydzi w Europie Wschodniej do roku 1939*, Białystok 1992, s. 139, 142, 182, 200.

⁶⁶ ADS, 133D, k. 247v.

⁶⁷ AGAD, Kapicjana, 71, s. 248, 289.

Sieć osadnicza

Rozwój organizacji kościelnej następował wraz ze zmianami w sieci osadniczej i był ściśle z nimi związany. W średniowieczu dużą część Podlasia stanowiły tereny niezamieszkałe. Osadnictwo grupowało się wtedy głównie wzdłuż brzegów rzek: Bugu, Narwi, Nurca i ich dopływów. Na południe od Bugu rzadko trafiały się osady. Dzięki wykopaliskom archeologicznym wiadomo, że w X-XIII w. większość stanowiła tu ludność ruska. Cmentarzyska mazowieckie z tego okresu występują głównie w stosunkowo wcześniej zamieszkałych okolicach Drohiczyzna – dawnego grodu stołecznego. Penetracja osadników polskich rozpoczęła się już w XII w., kiedy książęta mazowieccy rozciągnęli na pewien czas swą władzę polityczną nad ziemią drohiczką¹. W XIII i XIV w. Podlasie było terenem walk pomiędzy Litwinami, Mazowszanami i Rusinami. Jego teren, typowe pogranicze, zajmowany był raz przez jednych, raz przez drugich, co nie pozostało bez wpływu na przybywającą tu ludność. W następstwie toczonych walk zniknęło wiele osad².

Ponowna kolonizacja rozpoczęła się w XIV wieku. Obejmowała ona kilka etapów. Fala mazowiecko-drobnoszlachecka dotarła do linii Samułka – Boćki – Drohiczyn. Dokładniej wschodnią granicę osadnictwa mazowieckiego w XV w. wytyczały miejscowości: Falki-Filipy, Warpęchy, Niwino Stare, Malinowo, Łubin, Pietrzykowo, Wiercień, Jakubowskie, Piotrowo-Krzywokoły, Malewice, Wiercienie Wielkie, Krassowice, Korzeniówka, Sady i Wierzchuca³. Według Marii Biernackiej najdalej na wschód wysuniętą osa-

¹ S. Zajączkowi, *Najdawniejsze osadnictwo...*, s. 36.

² J. Wiśniewski, *Osadnictwo wschodniej...*, s. 16; tenże, *Rozwój osadnictwa...*, s. 116, 122-124; M. Biernacka, *Wsie drobnoszlacheckie na Mazowszu i Podlasiu*, Wrocław 1966, s. 43-44; D. Markowska, *Rodzina wiejska ...*, s. 69-70.

³ J. Wiśniewski, *Osadnictwo wschodniej...*, s. 16.

dą mazowiecką były Szczyty-Dzięciołowo⁴. Zaludnienie Podlasia postępowo stopniowo, nie była to jednak planowa akcja osadnicza. Tego typu przedsięwzięcia prowadzono czasem na mniejszą skalę, o czym wspomina Kacper Niesiecki pisząc o Wodyńskich i ich wsi Wodynie: „W podlaskiem województwie wioska ta była, ale gdy potem lasy i zarośle do niej należące wycięto, a obszerne pola ludzie posiadać poczęli, dwadzieścia wsi, krom drobniejszych folwarków na tem miejscu późniejsze czasy rachowały”⁵.

Na wschód od linii Samułka – Boćki – Drohiczyn znajdowały się duże majątki szlacheckie, w których osiedlali się chłopci przybyli ze wschodu. Osadnictwo mazowieckie tworzyło tam niewielkie skupiska, np. w okolicach Borowskich w parafii suraskiej. Rusko-chłopski etap kolonizacji trwał mniej więcej w tym samym czasie, kiedy z Mazowsza przybywała drobna szlachta. Północna część Podlasia skolonizowana została nieco później. Wiązało się to z nadaniem w 1505 r. dóbr rajgrodzko-goniądzkich kniaziowi Michałowi Glińskiemu, a później, w 1509 r., Mikołajowi Radziwiłłowi. Na przydzielone im tereny napłynęli głównie chłopci litewscy i ruscy oraz drobna szlachta mazowiecka⁶. Ich przybywanie wiązało się z odgórną polityką monarszą oraz prywatnymi działaniami części szlachty. Po 1569 r. osadnicy mazowieccy mogli swobodniej przenikać na Litwę, przerwany jednak został napływ Litwinów i Rusinów na Podlasie i od tego czasu nie zmieniała się już w znaczny sposób struktura narodowościowa mieszkańców tych terenów⁷. Jednak według J. Wiśniewskiego, proces zasiedlania omawianych ziem zakończył się ostatecznie dopiero w końcu XVIII w.⁸

W drugiej połowie XVII w. nadal powstawały nowe osady, a niektóre stare zanikały. W analizowanych źródłach, głównie skarbowych, powstałych na przełomie lat sześćdziesiątych i siedemdziesiątych tego wieku występuje ponad 1800 nazw geograficznych. Do końca XVII w. nastąpiły kolejne zmiany. Tylko w ziemi bielskiej przybyło ponad dwadzieścia nowych osad, o czym świadczą zachowane rejestry podatkowe z 1692 r. z tego terenu⁹. Jako podstawę do sporządzenia wykazu osad, umieszczonych na mapie obrazującej strukturę własnościową (załącznik) przyjąłem te nazwy, które pojawiły się w rejestrach (pogłównego, podymnego i poborowych) i można

⁴ M. Biernacka, op. cit., s. 52.

⁵ Niesiecki, t. IX, s. 379. Faktycznie wieś Wodynie znajdowała się w województwie mazowieckim, choć Wodyńscy i na Podlasiu posiadali spore dobra.

⁶ J. Kloza, J. Maroszek, op. cit., s. 19-23, 73; J. Wiśniewski, *Rozwój osadnictwa...*, s. 122-128.

⁷ J. Wiśniewski, *Osadnictwo wschodniej...*, s. 36 i 50; M. Biernacka, op. cit., s. 33.

⁸ J. Wiśniewski, *Osadnictwo wschodniej...*, s. 62.

⁹ AGAD, Księgi grodzkie brańskie, 47, k. 1-331v.

było określić ich przynależność do poszczególnych kategorii własności ziemskiej. Informacji uzupełniających dostarczyły lustracje królewszczyzn, księgi sądowe, akta wizytacji parafii i księgi metrykalne. Trzeba przy tym zauważyć, że źródła nieskarbowe wniosły niewiele wiadomości. Podają one wiele nieznanych skądinań nazw, wydaje się jednak, że są to głównie nazwy zwyczajowe lub dotyczące części wsi a nie samodzielnych punktów osadniczych. Wykazy miejscowości sporządzane do celów fiskalnych okazały się dość kompletne¹⁰.

Mapa obrazująca sieć osadniczą i strukturę własności ziemskiej w 1673 r. została sporządzona na podstawie map topograficznych, a położenie miejscowości ustalane było na podstawie map XVIII-XX-wiecznych. Najważniejszą była pochodząca z 1795 r. mapa autorstwa K. Perthéesa¹¹. Różnice między umieszczonymi na niej miejscowościami a tymi, które występowały w XVII w., są dwojakiego rodzaju. Po pierwsze są to osady, które powstały w XVIII w., lecz takich przypadków jest bardzo niewiele. Po drugie chodzi o miejscowości, które istniały już w XVII w., lecz brak ich na XVIII-wiecznej mapie. Skądinań wiadomo, że istnieją one do dzisiaj. Dużą pomoc stanowiły mapy odtwarzające położenie miejscowości w województwie lub w drobnych jego częściach sporządzone przez historyków w XX wieku¹². Korzystanie z wielu źródeł o charakterze nie tylko kartograficznym, ale i opisywym o różnym stopniu dokładności sprawiło, że nie należy przyjmować jako ścisłe położenia wszystkich osad umieszczonych na mapie. Usytuowanie wielu z nich jest wysoce wątpliwe (np. zaścianki w okolicach drobnoszlacheckich, których wzajemne sąsiedztwo ustalano na podstawie informacji o granicach posiadłości opisywanych w księgach sądowych czy osady, po których przetrwały do dzisiaj tylko nazwy pól czy uroczysk). Uznałam jednak, że w przypadku sporządzania mapy o charakterze gospodarczym (struktura własności ziemskiej), a nie topograficznym, ważniejsze będzie zaznaczenie, nawet przybliżone, hipotetycznego miejsca istnienia osady. Mimo

¹⁰ Sporządzony przeze mnie wykaz miejscowości niewiele się różni od istniejących już spisów z poszczególnych regionów byłego województwa podlaskiego. Por. np. M. Kondrać, *Nazwy miejscowe południowo-wschodniej Białostoczczyzny*, Wrocław 1974.

¹¹ AGAD, Zbiór kartograficzny, AK 98.

¹² Jako przykładowe można wymienić: *Lustracje województwa podlaskiego...*, mapa królewszczyzn jako załącznik; E. Borowski, *Dzieje parafii rzymskokatolickiej w Brańsku*, Brańsk 1995, s. 60 – „Dekanat brański” (oprac. Z. Romaniuk); „*Miasto Suraż w 1562 r. Odtworzenie struktur rolnych*” – „Białostoczczyzna”, 1995, nr 3, okładka str. 4 (oprac. T. Popławski); D. Michaluk, *Z dziejów Narwi i okolic. W 480 rocznicę nadania prawa chełmińskiego 1414-1994*, Białystok-Narew 1996, wkładka *Narew na tle osadnictwa w XII-XVIII w.*; J. Siedlecki, *Brańsk Bogusława Radziwiłła 1653-1669*, Białystok 1991, załącznik – mapa starostwa brańskiego w połowie XVIII w.

takiego założenia nie udało się ustalić miejsca położenia i umieścić na mapie 47 osad, które stanowiły w badanym okresie oddzielne punkty osadnicze¹³.

Terminem „osada” określono zarówno miasto, wieś, jak i folwark, młyn czy zaścianek, o ile posiadały one odrębne nazwy topograficzne. Rozszerzono więc nieco pojęcie osady, których typologię podał J. Wiśniewski, wyróżniając: duże zwarte ulicówki chłopskie, małe wsie chłopskie należące do średniej szlachty, czasem z folwarkiem, drobnoszlacheckie parodomowe lub wielodomowe ulicówki i bezładne przysiółki, osady folwarczne w różnych dobrach oraz osady młyńskie, rolnicze i puszczańskie¹⁴. Wielkie trudności w ustaleniu kształtu osadnictwa stwarzały okolice drobnoszlacheckie, których wewnętrzne podziały nie były sztywno określone i ulegały wahaniom zależnie od aktualnego stanu posiadania poszczególnych rodzin. Liczba zaścianków zmieniała się czasem nawet z roku na rok, podobnie jak zmieniały się nadawane im nazwy. W takich przypadkach do indeksu osad włączono nie nazwy geograficzne lecz skupiska mieszkańców, o ile udało się stwierdzić ich tożsamość.

W sumie udało się ustalić pewne istnienie 1818 osad – 28 miast, 1761 wsi, przedmieść lub osad młynarskich oraz 29 samodzielnych dworów lub folwarków. Jest to liczba minimalna. Z kilku powodów (brak wyraźnych granic między osadami, zmieniające się dwu- lub więcej członowe nazwy)

¹³ Były to następujące osady: Boguszki Bojary w parafii Juchnowiec, Budinowka w parafii unickiej Berezowo Nowe, Cerkiewna Strona w unickiej parafii Kożany, Duba i Pruzany (podane tylko w opublikowanym rejestrze z 1662 r. – wędrowni smolarze) w parafii Bordziłówka, folwark Chmiele w parafii Cholicy, wieś Chmiele w parafii Rajgród, Choszczówka (podana tylko w 1662 r.) i Zagrodniki w parafii Skrzyszew, folwark Grabowczyk k. Dębowa lub Grabowca (obecnie nie istnieje) w parafii Podbielsk, Hokaki w parafii Kleniki, Krynki Rogale i Siencuszek w parafii Pobikrowy, folwarki miejskie Narwi: Hruda i Kidałowszczyzna, folwark Kunieje we włości woźnickiej Z. Ossolińskiego, Małuszki w parafii Suraz, młyny w starostwie brańskim: Melechy i Młyn zw. Żelskiego, Nadziki w parafii Ostrożany, Niepiekły (podane tylko w 1662 r.) i Wyszemierze Kuteski w parafii Skibniewo Podawce – być może tożsame ze wsią Kutaski podaną przy parafii Kossowo, Orły (podane tylko w 1662 r.) w parafii Mokobody, Psary i Sypnie (podane tylko w 1662 r.) w parafii Jabłonka, Roszki Trojanki, Roszki Sączki, Roszki Wojciczki i Roszki Moczydły w parafii Jabłonia Kościelna, Sapiowka w parafii Dolistowo, osady młynarzy Sienki i Myskiny w parafii Knyszyn, Syroczyn w parafii Międzyrzec, Tokowisko i Wierzbowizna w parafii Domanowo, Trostenica w parafii unickiej Żerczyce (podana tylko w opublikowanym rejestrze z 1662 r.), Wałasiowszczyzna w parafii Orla, Wałachy (podane tylko w 1662 r.) w parafii Perlejewo, Wasie w parafii Sterdynia, Wieczniki w parafii Rudka, Wydranica w parafii unickiej Rajsk, Młynarze Stołowiescy Rzeszotki (podane tylko w 1674 r.) w parafii Siemiatycze, folwark Popowlany, Zakąski i Młynarze w parafii Tykocin, Moszczona Młynarze w parafii unickiej Mielnik, Stuluszcze Rawa w parafii Goniądz.

¹⁴ J. Wiśniewski, *Rozwój osadnictwa...*, s. 133-134.

nierozdzielalne jest ustalenie całkowitej liczby osad istniejących w województwie podlaskim w badanym okresie. Trudny do ustalenia jest los miejscowości czy folwarków, których nazwy występują tylko raz w księgach sądowych, lustracjach królewskich lub wizytacjach parafii i nie pojawiają się w innych źródłach. Kilka z nich wspomniano w tekście, lecz nie ujęto ich w załącznikach, które dotyczą sieci osadniczej z przełomu lat sześćdziesiątych i siedemdziesiątych XVII wieku. Kolejną przeszkodę odtworzenia faktycznego stanu osadnictwa i własności, obok osad występujących w źródłach sporadycznie, stanowią trudne do stwierdzenia braki źródłowe. Można jednak założyć, że nie były one zbyt duże.

Warto zauważyć, że oprócz nazw geograficznych wyodrębnionych osad funkcjonowały w omawianym okresie liczne nazwy miejscowe, określające części wsi, pojedyncze majątki lub ich działy. Wielu przykładów dostarczają księgi ziemskie i zawarte w nich opisy dóbr i granic, czynione przy okazji sprzedaży, cesji czy darowizny. Poniższe przykłady dotyczą okolic Łap, gdzie funkcjonowały m.in. Glinki w Łapach Bocianach, Bielawka, Niedźwiadne i Rykowanie w Łapach Dębowiźnie, Zamianki i Zagłówki w Łapach Nowosiólkach. Nazw umownych używano także przy określaniu pól będących przedmiotem transakcji, np. kupowano włóki na Gołębińcu w Łapach Goździkach, na Prosiszach w Łapach Dębowiźnie, na Brusowiźnie w Łapach Łynkach czy na Popłonczu w Łapach Barwikach i Zięciukach¹⁵. Takie umowne nazwy części dóbr funkcjonowały także w wielu innych miejscach, np. w 1673 w Kotłowie w starostwie bielskim byli poddani „na Mazimowszczyźnie”¹⁶.

Wyniki poszukiwań w źródłach XVII-wiecznych można porównać do stanu, jaki ukazał A. Jabłonowski. Okazuje się, że w porównaniu do drugiej połowy XVI w. nastąpił na Podlasiu znaczny rozwój sieci osadniczej, zwłaszcza osadnictwa wiejskiego. Wtedy istniało na terenie województwa 25 miast i 1305 wsi¹⁷. Statystycznie ujmując, liczba miast wzrosła więc o 12,0%, a pozostałych osad o 37,2%. Ogólny wzrost liczby osad w przeciągu stulecia o 36,9% wynika z kilku czynników. A. Jabłonowski, dokonując szacunku osad istniejących w końcu XVI w., brał pod uwagę nieco mniejszy teren – przed korektami granic, które miały miejsce w XVII w. Wydaje się też, że opublikowane przez niego rejestry poborowe z tego okresu, stanowiące podstawę jego opracowania, nie obejmują wszystkich wsi, dworów i zaścianków. Faktyczny przyrost liczby punktów osadniczych na tym terenie był więc na pewno mniejszy. Trzy prywatne wsie uzyskały prawa miejskie po włącze-

¹⁵ A. Laszuk, *Łapy i ich mieszkańcy do 1795 r. „Białostoczczyzna”*, 1996, nr 4, s. 23-24.

¹⁶ ASK I, 70, k. 371v.

¹⁷ A. Jabłonowski, op. cit., cz. 2, s. 52 i 54. Podaje on tam liczbę 26 miast, włączając również Orle, która uzyskała prawa miejskie dopiero w 1634 r.

niu Podlasia do Korony: Horodyszczce w 1572 r., Rososz w 1599 r., i Niemierów w 1620 r.¹⁸ W pierwszej połowie XVII w. jeszcze dwie wsie otrzymały prawa miejskie. Były to: Orla w powiecie brańskim w 1634 r. i Jasionówka w powiecie tykocińskim w roku 1642. Spośród wymienionych przez A. Jabłonowskiego miast ubyły dwa: Choroszcz, która pozostała poza granicami Korony, i Waniewo w powiecie tykocińskim. Sytuacja Waniewa nie jest jednak do końca oczywista. Określono je mianem miasteczka w rejestrze pogłównego z 1662 r. i czasem w dokumentach sądowych, zaś w rejestrach z pozostałych lat traktowane było jako wieś¹⁹. Słuszna więc wydaje się hipoteza Antoniego Oleksickiego, że termin „miasto” używany w połowie XVII wieku w odniesieniu do Waniewa, był raczej wynikiem mechanicznego przepisania²⁰. Do grona miast dołączył jeszcze w XVII w. (przed 1692 r.) także Białystok, lecz w epoce objętej niniejszymi badaniami był jeszcze wsią²¹.

Największe liczbowo zmiany nastąpiły w kategorii dóbr prywatnych. W końcu XVI w. i w pierwszej połowie XVII w. nie tylko starano się o prawa miejskie dla wsi, ale i zakładano w tych dobrach nowe osady. Po wojnach połowy stulecia w niektórych miejscowościach (np. w Zubowie czy Komarnie w ziemi mielnickiej) trzeba było na nowo osadzać poddanych. Zachodziły też pewne zmiany w strukturze wewnętrznej miejscowości. Były one dwojakiego rodzaju. Część nowych osad powstała w obrębie dużej własności ziemskiej, w której posiadacze osiedlali kolejnych poddanych. Na ogół nie były to duże wsie, lecz jedno- lub kilkurodzinne przysiółki czy folwarki, w których mieszkał urzędnik i kilkoro służby. Przykłady tego typu osadnictwa są dość liczne. Ich powstawanie związane było z rozwojem gospodarki folwarcznej i koniecznością tworzenia nowych ośrodków ekonomicznych skupiających niewielkie grupy mieszkańców. Rola dużych kompleksów majątkowych w procesie osadniczym jest znana już od dawna, zarówno jeśli

¹⁸ J. Maroszek, *Rzemiosło...*, s. 95. S. Alexandrowicz, *Powstanie...*, nie pisze w ogóle o tej miejscowości, a A. Jabłonowski, op. cit., cz. 2, s. 54 nie ujmuje jej w spisie miast. Tamże, s. 21 Jabłonowski podaje, że Rososz przyłączono do województwa podlaskiego w 1616 r.

¹⁹ APB, Księga grodzka brańska, k. 13 v.; AGAD, ASK I, 70, k. 513 v., 616, 661, 681 oraz ASK I, 65, k. 856; BCz 1099, k. 387 v.; ADS, 149, k. 27v, 151, k. 59.

²⁰ A. Oleksicki, *Waniewo. Dzieje regresu dawnego miasta*, „Białostoczczyzna”, 1988, nr 3, s. 11; por. recenzja W. Jarmolik, „Białostoczczyzna”, 1989, nr 2, s. 30-31.

²¹ Dokładna data uzyskania praw miejskich przez Białystok nie jest znana. J. Glinka, *Herb miejski Białegostoku*, „Miesięcznik Heraldyczny”, R. 17, 1938, nr 2, s. 17 i n. sugerował, że stało się to już w latach sześćdziesiątych XVII w., nie znajduje to jednak odbicia w źródłach. T. Wasilewski, *Kształtowanie się białostockiego ośrodka miejskiego w XVII i XVIII w.* [w:] *Studia i materiały do dziejów miasta Białegostoku*, t. IV, s. 35 podaje datę 1690 lub 1691 r. jako bardziej prawdopodobne. Por. tenże, *Białystok w XVI-XVII w.*, [w:] *Studia i materiały do dziejów miasta Białegostoku*, t. I, red. J. Antoniewicz i J. Joka, Białystok 1968, s. 107-117.

chodzi o tworzenie nowych punktów osadniczych, jak i o rozwijanie już istniejących. Nie przypadkowo wszystkie sześć wsi, które otrzymały prawa miejskie od 1569 do 1700 r., leżało w dobrach prywatnych²².

Drugą znaczną grupą nowych osad były zaścianki drobnoszlacheckie mnożące się razem z kolejnymi działami rodzinnymi i wyodrębniające się w samodzielne osady. Stanowiły one, a poniekąd nadal stanowią, nieodłączny element podlaskiego krajobrazu. Pierwotne osady zakładane były przez rody i przybierały nazwy od herbu lub nazwiska. Ich filie miały zwykle nazwy dwu- lub więcej członowe. Ich łączna powierzchnia równa była na ogół powierzchni jednostki nadawczej i jedynie z rzadka następowały zmiany spowodowane transakcjami majątkowymi²³. Na przykład wieś Borowskie, w XVI stuleciu jeszcze stanowiła jedność, a w XVII w. liczyła 8 zaścianków. W tym samym czasie liczba zaścianków w Moczydłach wzrosła z 4 do 10, w Wyszonkach z 5 do 10, a w Dąbrowie z 2 do 4. Ciekawych przykładów dostarczają dzieje okolicy szlacheckiej w powiecie suraskim zasiedlone przez Łapów (Łapińskich). W 1528 r. źródła wymieniają 8 nazw miejscowych, w 1555-1559 – 12 nazw, w 1629 r. – 19, w 1676 i 1726 r. – po 14 nazw, a w 1775 r. – 12 nazw. Sporadycznie notowano tam również inne nazwy, takie jak: Łapy Baranki, Borek, Łazy, Puchły, Rutki i Solniki²⁴.

Trzeba przy tym wyraźnie podkreślić, że nowe osady powstałe z podziału większych, istniejących wcześniej, były zazwyczaj niewielkie. Liczyły kilka lub kilkanaście dymów – zarówno wtedy, gdy były zamieszkałe przez rodziny szlachty zagonowej, jak i wtedy, gdy mieszkali w nich poddani chłopci.

Wsie szlachty średniej, początkowo jednodworcze, zakładane przez jednego osadnika, nie rozrastały się tak bardzo²⁵. Wyjątkowym przykładem jest Niewodnica, tworząca w drugiej połowie XVII w. już cztery osady: „pierwsza Niewodnica Kościelna, druga PP Koryckich, Niewodnica trzecia Ihnatków, Niewodnica czwarta Kopłańska”²⁶. Bezwzględną liczbę osad szlacheckich zwiększyło też przejście niektórych osad z rąk królewskich do szlacheckich. Takich przypadków nie było jednak wiele.

²² S. M. Zajączkowski, *Studia nad wielowioskową własnością szlachecką w Łęczyckiem i Sieradzkim i jej rola w osadnictwie (od końca XIV do poł. XVI w.)*, KHKM, R. 14, nr 2, 1966, s. 199.

²³ Identyczny proces zaobserwować można na terenach Mazowsza, skąd przybywali na Podlasie kolonizatorzy szlacheccy – por. A. Borkiewicz-Celińska, *Osadnictwo ziemi ciechanowskiej w XV w. (1370-1526)*, Wrocław 1970, s. 81.

²⁴ A. Laszuk, *Łapy...*, s. 23.

²⁵ S. Russocki, *Elementy wspólnoty w osadach drobnoszlacheckich Mazowsza (XV-XIX w.)*, „Zeszyty Naukowe” FUX w Białymstoku, z. 19, Humanistyka, 1977, t. 4, Dział H, s. 184; M. Biernacka, op. cit., s. 56-58.

²⁶ AGAD, ASK I, 70, k. 665v-666.

Natomiast w kategorii własności królewskiej zaobserwować można z kolei zmniejszenie liczby osad. Duży wpływ na tę zmianę miało przejście starostwa i leśnictwa tykocińskiego w prywatne ręce w 1661 r. W pozostałych kompleksach królewskich nastąpiło utrwalenie istniejącego w poprzednim wieku stanu osadnictwa. Należy zatem uznać, że proces kolonizacji w dobrach należących do monarchy uległ znacznemu zahamowaniu, a nieliczne zmiany, jakie nastąpiły, dotyczyły zakładania lub zanikania pojedynczych osad²⁷.

Podobne tendencje wystąpiły w dobrach kościelnych. Na powiększenie liczby osad należących do duchownych wpłynął rozwój organizacji kościelnej w województwie. Powstawały nowe parafie, szpitale przykościelne i zakony, na rzecz których fundatorzy zapisywali istniejące już osady. Sami duchowni właściciele ziemscy nie byli czynnikiem aktywnym w kolonizacji i rozwijaniu sieci osadniczej.

Dokładniejsze studia osadnicze dowodzą, że ruch kolonizacyjny wyraźnie osłabł w XVII w., także na terenach należących do szlachty²⁸. Wojny połowy XVII wieku spowodowały nawet całkowite zniszczenie i zaniknięcie niektórych osad. Spośród wsi umieszczonych w zachowanych rejestrach podymnego z ziemi bielskiej w latach trzydziestych XVII w.²⁹, w źródłach z drugiej połowy tegoż stulecia nie odnaleziono siedmiu. W powiecie suraskim były to Biendugi w parafii Poświętne, Podsędkowięta Pienięski w parafii Kobylino Kościelne oraz Rogowo i Szerenosy w parafii Suraż. W powiecie brańskim brakowało miejscowości Górki w parafii Kulesze oraz wsi Kadłubówka i Poletyły w parafii ruskiej. Za zanikłe należy uznać również Nową Wieś zniszczoną w wyniku zarazy oraz Krzywą w tym powiecie³⁰, a może Trzcieniec w parafii Siemiatycze w ziemi drohickiej. Były to mimo wszystko nieliczne przypadki³¹. Trudno mówić o zaistnieniu poważnych luk osadniczych³². W następnym stuleciu zmiany były jeszcze mniejsze³³.

²⁷ Por. np. J. Smykowski, *Ochrona Puszczy Bielskiej w XVI-XVIII w.*, „Białostoczczyzna”, 1991, nr 4, s. 7.

²⁸ Por. J. Wiśniewski, *Rozwój osadnictwa...*, s. 115-135; tenże, *Dzieje osadnictwa...*, s. 13-294; tenże, *Osadnictwo wschodniej...*, s. 7-80; E. Bućko, *Dzieje osadnictwa na terenie parafii Bargłów do końca XVIII wieku*, maszynopis, 1981, UwB, s. 70-74; M. Roszczenko, op. cit.; D. Markowska, *Rodzina wiejska...*, s. 72.

²⁹ APB, Księga grodzka brańska, k. 1-37.

³⁰ Rejestr pogłównego z 1662 r. zawiera ostatnią chyba wiadomość o niej: „wieś Krzywą ze wszystkim zginęła” – AGAD, ASK I, 70, k. 726.

³¹ Do nich dołączyć można zapewne i inne miejscowości pojawiające się tylko raz w 1662 r. i nie występujące w późniejszym okresie – por. przypis 13 s. 28.

³² Potwierdzają to również wyniki badań osadniczych J. Wiśniewskiego – tenże, *Osadnictwo wschodniej...*, s. 50.

³³ Z. Gloger, *Dawna ziemia...*, s. 3.

Załącznik nr 4 pokazuje, że największa część punktów osadniczych należała do właścicieli szlacheckich. Podstawą sporządzenia tego zestawienia była jednostka własności – część lub cała osada będąca jednocześnie jednostką podatkową³⁴. Wpływa to na pewną deformację obrazu struktury własności. Zawyżone zostały wskaźniki dotyczące szlachty i duchowieństwa. Wiele szlacheckich jednostek własności to zaścianki lub części wsi składające się na jedną osadę. W przypadku duchowieństwa jednostkami własności są tzw. poświętnie – beneficja nadawane w czasie erekcji parafii i będące małymi częstkami szlacheckich lub królewskich osad. Trudno je przeliczać na całe osady. Szacunek przynależności całych osad wskazuje na znacznie mniejsze dysproporcje niż te, które widoczne są w załączniku nr 4. Po przeliczeniu jednostek własności na osady okazuje się, że 81,9% osad (1488) należało do szlachty, 15,2% (274) do króla, 2,5% (46) stanowiło uposażenie duchowieństwa i szpitali, 0,3% (6) było współwłasnością królewsko-prywatną, a przynależność dwóch (0,1%) wymienionych w źródłach punktów osadniczych jest nieznaną.

Porównanie obu szacunków odnoszących się do struktury własności wskazuje znaczne różnice. Udział własności szlacheckiej jest o 13% mniejszy przy wzięciu za podstawę obliczeń całych osad. Dowodzi to bardzo dużego rozdrobnienia własności szlacheckiej i istnienia licznych miejscowości należących do wielu osób. Taka sama różnica istnieje w kategorii własności królewskiej, z tym że królewszczyzny obejmują większy odsetek osad niż jednostek własności. Osady te rzadko były dzielone. Trzeba również zauważyć, że osadnictwo szlacheckie było znacznie gęstsze, a sieć miejscowości w królewszczyznach mniej rozwinięta. Nie da się tego dowieść przy pomocy wyliczeń liczbowych, gdyż brakuje danych dotyczących powierzchni poszczególnych dóbr, ale widoczne jest to na załączonej mapie. Należy więc przypuszczać, że proporcje powierzchni należącej do poszczególnych kategorii własności były bardziej wyrównane. Odsetek powierzchni województwa podlaskiego będącej własnością królewską był na pewno większy niż odsetek osad znajdujących się w królewszczyznach.

O dużym znaczeniu i silnej pozycji własnościowej króla na Podlasiu świadczy również fakt, że 43% miast (12) znajdowało się w rękach królewskich. Były to: Augustów, Bielsk, Brańsk, Drohiczyn, Goniądz, Kleszczele, Kny-

³⁴ Tak rozumiana jednostka własności odpowiada jednemu rekordowi w komputerowej bazie danych sporządzonej na podstawie informacji zaczerpniętych z rejestrów pogłównego. Baza danych zawiera następujące informacje: nazwę i przynależność administracyjną i kościelną osad, kategorię własności ziemskiej, nazwisko, imię i przydomek oraz urząd właściciela i dzierżawcy, liczbę poddanych, wysokość placonego podatku pogłównego oraz źródła, z których pochodzą dane.

szyn, Łosice, Mielnik, Narew, Rajgród i Suraż. Z badań Andrzeja Wyrobisza wynika, że miasta prywatne stanowiły w Koronie w XVII w. ponad 60% i odsetek ten wzrastał w miarę upływu czasu, odpowiednio do wzrostu liczby prywatnych lokacji³⁵. W tym stuleciu na Podlasiu było 16 miast stanowiących własność szlachecką (57%): Boćki, Ciechanowiec, Horodyszcze, Jasionówka, Miedzna, Międzyrzec, Mokobody, Mordy, Niemierów, Orla, Rososz, Siemiatycze, Sokołów, Tykocin, Węgrów i Wysokie Mazowieckie³⁶. Województwo podlaskie, posiadające na swoim terenie 28 miast, było jednym z najsłabiej zurbanizowanych obszarów Korony. Trudno powiedzieć, na czym oparł swą opinię Galeazzo Marescotti, pisząc w XVII wieku, że Podlasie to „kraj żyzny, mający piękne miasta”³⁷. W połowie tegoż stulecia jedno miasto przypadało tu na 447 km², podczas gdy w Wielkopolsce na 163 km², a na Mazowszu na 229 km². Nawet na Litwie, gdzie proces urbanizacji rozpoczął się około 50 lat później, jedno miasto przypadało na 388 km²³⁸.

Prawo magdeburskie pojawiło się na Litwie w 1387 r. i od tego czasu powoli wprowadzano je w kolejnych miastach. Na Podlasiu posługiwano się natomiast prawem chełmińskim³⁹. Podlaska sieć miejska, mimo iż wcześniejsza nieco od litewskiej, powstała i tak stosunkowo późno. Pierwsze miasto, Sokołów, otrzymało przywilej lokacyjny w 1424 r.⁴⁰ Nieco przesadził więc Ignacy Tadeusz Baranowski pisząc, iż Podlasie w XVI wieku „usiiane było miastami i miasteczkami”⁴¹. W XV wieku bowiem prawa miejskie uzyskało trzynaście miast, a w XVI wieku dalszych czternaście spośród istniejących w połowie XVII wieku dwudziestu ośmiu. Nieudanym przedsięwzięciem i nie do końca potwierdzonym była lokacja Nety w 1580 r., o czym wspomina Józef Maroszek⁴². Za nieudane lokacje uważa on również przywileje dla Waniewa z 1510 r. oraz Niemierowa sprzed 1662 r.⁴³ Niemierów

³⁵ A. Wyrobisz, *Rola miast...*, s. 22-23.

³⁶ Wykaz miast podlaskich i dat przyznania im praw miejskich – J. Maroszek, *Rzemiosło...*, s. 95.

³⁷ G. Marescotti, *Opisanie dworu Rzeczypospolitej i królestwa polskiego przez ... arcybiskupa Koryntu, nuncjusza Solicy Apostolskiej w latach 1670-1671 [w:] Relacje nuncjusów apostolskich i innych osób o Polsce od roku 1548 do 1690*, Berlin-Poznań 1864, t. 2, s. 364.

³⁸ S. Alexandrowicz, *Powstanie i rozwój miast...*, s. 141 podaje 27 miast i 463 km². W niniejszej pracy wzięto pod uwagę 28 miast.

³⁹ J. Bardach, *Miasta na prawie magdeburskim w Wielkim Księstwie Litewskim od schyłku XVI w. do połowy XVII stulecia*, KH, r. LXXXVII, 1980, nr 1, s. 24, 48.

⁴⁰ W. Jarmolik, *Pierwsza lokacja miejska na Podlasiu (Sokołów Podlaski 1424 r.)*, „Studia Podlaskie”, t. 1, 1990, s. 71-84.

⁴¹ I.T. Baranowski, *Podlasie w przededniu...*, s. 183.

⁴² J. Maroszek, *Rzemiosło...*, s. 96.

⁴³ Tamże. S. Alexandrowicz, op. cit., s. 139 podaje datę lokacji Niemierowa jako 1620 r.

jednak figuruje w rejestrach jako miasteczko i dlatego został umieszczony wśród miast podlaskich⁴⁴.

Cechą charakterystyczną miast podlaskich, zwłaszcza lokowanych przed 1569 r., było bogate uposażenie w ziemię – typowe dla miast litewskich. I choć w źródłach napotkać można rozbieżności dotyczące liczby włók nadanych poszczególnym miastom, nie zmienia to faktu, że konkretne nadziały były bardzo duże. Najwięcej ziemi posiadał Bielsk – aż 360 włók, na których w czasie pomiaru włócznej osadzono sześć wsi miejskich zwanych później przedmieściami lub folwarkami⁴⁵. Służyły one „do oczyszczania ze śmieci miasta, do dostarczania podwód i stróży dla władz miejskich” – jak określono ich rolę kilka wieków później⁴⁶. Kolejnym miastem o dużym nadziale ziemi były Kleszczele – 272 włóki, a z przedmieściami – 332⁴⁷. Pozostałe miasta miały poniżej 200 włók, np. Augustów – 160, Suraż – 130, Brańsk – 120, Narew – 60⁴⁸. W drugiej połowie XVI w. w Brańsku na jednego mieszczanina przypadało 0,79 włóki⁴⁹. Mniej więcej w tym samym czasie na sąsiednim Mazowszu miejskie nadziały ziemi były o wiele mniejsze, gdyż wynosiły 0,14-0,16 włóki na dom. W drugiej połowie XVII w. działki miejskie na Podlasiu były jeszcze większe, co wiązało się z ogólnym spadkiem liczby ludności. Warto dodać, że w mniejszych miastach mieszczenie posiadali więcej ziemi, zaś w większych, gdzie dominowało rzemiosło i spadała rola zajęć rolniczych, średni nadział na dom był na ogół względnie nieduży⁵⁰. Miasta podlaskie lokowane po unii lubelskiej otrzymywały, podobnie jak miasta mazowieckie, o wiele mniej gruntów, np. Orla – 17 włók, Białystok – 1 włókę i 3 morgi⁵¹.

Przykłady podlaskich miasteczek, bardzo rozległych, potwierdzają słuszność tezy Andrzeja Wyrobisza o zawodności kryterium powierzchni jako podstawy podziału miast⁵². Inne kryteria, na przykład ludnościowe i funkcjonalne, wydają się być bardziej adekwatne. Miasta podlaskie bowiem, mimo

⁴⁴ AWAK 33, s. 523; BCz 1099, k. 333v.

⁴⁵ J. Zieleniewski, op. cit., s. 58. T. Miller, *Bielsk Podlaski jakiego nie znamy*, Bielsk Podlaski 1991, s. 7-10 podaje etymologię nazw osad powstałych w okolicy Bielska.

⁴⁶ R. Sikorski, *Łyki i kołtuny. Pamiętnik mieszczanina podlaskiego*, wyd. K. Bartoszewicz, Kraków 1911, s. 20.

⁴⁷ M. Roszczenko, *Rozwój osadnictwa i gospodarka Kleszczel oraz okolicy do końca XVIII wieku*, maszynopis, 1980, UwB, s. 22 podaje łącznie 394 włóki miejskie i wsi miejskich.

⁴⁸ AGAD, Księgi grodzkie brańskie, 39, k. 6 i 75.

⁴⁹ Por. W. Gałakan, *Brańsk i starostwo brańskie w XVI wieku*, maszynopis, 1983, UwB, s. 19.

⁵⁰ E. Bendau, *Struktura miasteczek mazowieckich w XVI i pierwszej połowie XVII wieku*, maszynopis, 1982, UwB, s. 18-20.

⁵¹ J. Maroszek, *Rzemiosło...*, s. 107.

⁵² A. Wyrobisz, *Małe miasta w Polsce w XVI i XVII w.*, [w:] *Miasta doby feudalnej w Europie środkowo-wschodniej*, Warszawa-Poznań-Toruń 1976, s. 179.

dużych nadziałów ziemi, nigdy nie osiągnęły dużych rozmiarów. W drugiej połowie XVII w. niektóre z nich, np. Niemierów, Mordy czy Rajgród miały mniej mieszkańców niż duże wsie, takie jak np. Boratyniec Ruski, Gródek, Korczew, Czyże czy Dolistowo. I chociaż miasta pełniły na tym terenie różnorakie funkcje gospodarcze, prawne, polityczne i kulturalne, ich znaczenie nie dorównywało znaczeniu Lwowa czy Poznania, nie mówiąc już o miastach pruskich czy stołecznych. Według ówczesnych podziałów stosowanych do celów podatkowych, wszystkie zaliczane były do drugiej kategorii „*tertia classis*” i często nazywane miasteczkami⁵³. W 1673 i 1674 r. zostało to specjalnie zaznaczone w rejestrach. Przy miastach powiatu brańskiego i tykocińskiego ziemi bielskiej znajdują się dopiski „*tertia classis*”⁵⁴.

Duże nadziały ziemi dla miast umożliwiały wykorzystanie jej w różnorodny sposób. Najczęściej były to tereny uprawne, czasem jednak zakładano na nich ośrodki osadnicze. Zwano je folwarkami, wsiami miejskimi lub przedmieściami. Ich mieszkańcy korzystali z wszelkich wolności i jurysdykcji miejskiej, nadanych im w czasie lokowania miast⁵⁵. Pamiętano o tym i niejednokrotnie potwierdzano pierwotne przywileje. Na przykład w 1674 r. mieszczanin augustowski Paweł Deniszewicz, po skargach mieszkańców przedmieść Bernatki, Żarnowo, Turówka i Uścianek, oblatował dokument królowej Anny z 1584 r. Gwarantowano w nim „równe prawa i wolności”, a wszelcy przedmieszczanie „onera i powinności wszystkie spolnie z miastem i z mieszczany augustowskimi nieść mają i są powinni, jakie niosą mieszczanie tak Pospolitej Rzeczy pospolitości powinny, jako też i osobliwe miastu potrzebne ani więcej ich nosić i czynić powinni”⁵⁶.

Przedmieścia istniały w kilku miastach podlaskich: Augustowie, Bielsku, Goniądzu, Kleszczelach i Knyszynie⁵⁷. Wszystkie one miały charakter rolniczy⁵⁸. Na rozwój rezydencji magnackich przyjdzie czas dopiero w XVIII

⁵³ Z. Kulejewska-Topolska, *Oznaczenia i klasyfikacje miast w dawnej Polsce (XVI-XVIII w.)*, „Czasopismo Prawno-Historyczne”, t. VIII, 1956, z. 2, s. 263 i 264 omawia uchwałę sejmową z 1673 r. o pobieraniu pogłównego generalnego jako jedną z klasyfikacji ówczesnych miast.

⁵⁴ AGAD, ASK I, 70, k. 368-373, 435-440, 806-807.

⁵⁵ J. Tyszkiewicz, *Ziemie podlaskie w średniowieczu i nowożytności (do połowy XVII w.)* [w:] *Z nieznannej przeszłości Białej Podlaskiej i Podlasia*, Biała Podlaska 1990, s. 32.

⁵⁶ AGAD, Kapijana, 43, s. 474-478. Podobne potwierdzenie XVI-wiecznych praw otrzymał w 1677 r. Wawrzyniec Jasko z Jasiek przedmieszczanin goniądzki – tamże, 45, s. 39-42.

⁵⁷ P. Zawodnik, *Typy układów przestrzennych miast Podlasia i wschodniego Mazowsza w XVI-XVIII wieku*, maszynopis, 1982, UwB, s. 21.

⁵⁸ Por. M. Bogucka, *Z zagadnień socjotopografii większych miast Polski*, [w:] *Miasta doby feudalnej w Europie środkowo-wschodniej*, Warszawa 1976, s. 163-164. Autorka wyróżniła tam dwa typy przedmieść dużych miast: produkcyjno-handlowe i rezydencjonalno-ogrodowo-rolnicze. Typologia ta nie znajduje zastosowania w odniesieniu do miasteczek podlaskich XVII wieku. Dopiero przykłady XVIII-wieczne częściowo do niej pasują.

stuleciu, kiedy to Białystok Jana Klemensa Branickiego czy Siemiatycze Anny z Sapiehów Jabłonowskiej będą znanymi ośrodkami gospodarczo-kulturalnymi⁵⁹.

Mimo stosunkowo dużej gęstości zaludnienia, na Podlasiu występowały również tereny, na których osadnictwo było bardzo rzadkie. W ziemi drohiczej były to głównie puszcze w części południowo-wschodniej: Bory Rudzkie i lasy między Ciechanowcem a Pobikrowami, lasy na południe od Drohiczyzna oraz w zachodniej części tej ziemi – Bagna Wolskie, Kułaskie i Rytelskie a także największy obszar leśny tzw. Las Międzyleski. W ziemi mielnickiej na ogół osady były znacznie radsze, ale za to większe. Niezamieszkanym dużym obszarem była Puszcza Bielska leżąca na wschód od Międzyrzecza oraz zalesione tereny na północ od Mielnika. Pustek osadniczych znacznie więcej było w najrzadziej zaludnionej ziemi bielskiej. W północnej jej części były to tereny w widłach Biebrzy i Ełku. Karol de Perthées, sporządzający mapę Podlasia w ponad sto lat później, napisał o nich: „Błota znaczne, przez które letnią porą nie można przejeżdżać, chyba zimą”. Podobnie niezamieszkanym był szeroki pas na obu brzegach granicznej Biebrzy – zarówno po stronie podlaskiej, jak i mazowieckiej. Brak było osad na wschód od Knyszyna – na terenie Puszczy Knyszyńskiej oraz na wschód od Narwi – na skraju Puszczy Białowieskiej. Zachodnia granica tej puszczy była jednocześnie granicą Korony z Litwą. Od strony Podlasia nie było „wchodów” do puszczy, więc proces kolonizacyjny nie postępował tu tak szybko jak od strony litewskiej⁶⁰.

⁵⁹ Por. H. Sawczuk-Nowara, op. cit.; W. Trzebiński, *Działalność urbanistyczna magnatów i szlachty w Polsce w XVIII w.*, Warszawa 1962; A. Wyrobisz, *Rola miast...*, s. 35.

⁶⁰ O. Hedemann, *Dzieje Puszczy Białowieskiej w Polsce przedrozbiorowej*, Warszawa 1939, s. 21, 38-39.

Królewszczyzny

Mapa osadnicza pokazuje, że najradsze osadnictwo istniało w ziemi mielniczej, we wschodniej części powiatu brańskiego i w powiecie tykocińskim. W tych jednostkach administracyjnych było stosunkowo dużo królewszczyzn. Obejmowały one w badanym okresie kilkanaście kompleksów (załącznik nr 5). Prawie wszystkie z nich zostały opisane przez komisarzy królewskich przeprowadzających lustracje w latach 1661-1664 i oceniających wielkość strat spowodowanych przez wojnę i wysokość dochodów, które można było jeszcze uzyskać. Dziesięć kompleksów stanowiły starostwa. W 1570 r. istniało na Podlasiu dwanaście starostw¹. Jedna królewszczyzna zwana była wówczas dzierżawą, w XVII wieku figurowała natomiast jako starostwo narewskie. Losy każdego spośród trzech starostw, które przestały istnieć w przeciągu stulecia, potoczyły się inaczej. Starostwo goniądzkie zostało połączone z knyszyńskim. Starostwo wołyńskie, włączone do Korony w 1569 i zlustrowane w 1570 r. razem z innymi królewszczyznami podlaskimi, od 1576 r. znajdowało się w województwie brzesko-litewskim². Tenutariuszem starostwa tykocińskiego w latach czterdziestych XVII w. był Mikołaj Ostroń podczasy królewski, który w 1647 r. scedował prawa do niego Wojciechowi Wessłowi chorążemu nadwornemu. W 1660 r. starostą tykocińskim został Stefan Czarniecki³. W następnym roku stał się on właścicielem tych dóbr w nagrodę za zasługi dla Rzeczypospolitej.

¹ *Lustracje województwa...*, s. XXI-XXII; A. Wejnert natomiast wymienił piętnaście starostw podlaskich, zaliczając do nich także „starostwa”: kleszczelskie, putyskie i tajnowskie, które w rzeczywistości były dzierżawami – A. Wejnert, *O starostwach w Polsce do końca XVIII w. z dołączeniem wykazu ich miejscowości*, Warszawa 1877, s. 107-134.

² J. Tyszkiewicz, *Ziemie podlaskie...*, s. 29; J. Ochmański, *Struktura feudalnej...*, s. 157 wymienia już tylko jedenaście starostw – bez wołyńskiego.

³ W. Jarmolik, *Znaczenie i funkcje...*, s. 9.

Największe spośród starostw podlaskich było bielskie. Na jego obszarze znajdowało się jedno miasto, sześć przedmieść (zwanymi także wsiami miejskimi lub folwarkami), pięćdziesiąt trzy wsie, części pięciu innych wsi, jeden dwór i dwa folwarki (w sumie 77 jednostek własności). Lustracja przeprowadzona w latach sześćdziesiątych objęła tylko część tej królewszczyzny – około 2/3 osad czyli 359 włók miasta Bielska i 1427 2/3 włók wiejskich⁴. Na przeciętną zlustrowaną wieś przypadało więc 35 włók. W 1673 r. mieszkało w starostwie 4134 poddanych⁵. W latach czterdziestych XVII wieku starostą bielskim byli: Łukasz Opaliński i Adam Kazanowski, marszałek nadworny koronny⁶. W 1649 r. po śmierci swego męża otrzymała tę królewszczyznę Elżbieta ze Słuszków Kazanowska. Rok później poślubiła ona Hieronima Radziejowskiego, podkanclerzego koronnego, który w ten sposób dołączył tytuł starosty bielskiego do wcześniej posiadanych⁷. W czasie lustracji w 1664 r. królewszczyzna ta pozostawała jeszcze w rękach Elżbiety Kazanowskiej⁸. Później dobra te stanowiły uposażenie królowej Ludwiki Marii, a po jej śmierci w 1667 r. zostały przejęte przez Jana Klemensa Branickiego, marszałka nadwornego koronnego⁹. W 1686 r. wdowa po nim Katarzyna Aleksandra Branicka ustąpiła starostwo i leśnictwo bielskie synowi Stefanowi, zaś pięć lat później dożywotnie prawa do tych królewszczyzn rozszerzono na jego żonę Katarzynę Scholastykę Sapieżankę¹⁰.

W porównaniu do 1576 r. nastąpiły w składzie starostwa bielskiego spore zmiany. Lustracja z tegoż roku objęła Bielsk z przedmieściami i 43 osady (trzy folwarki i czterdzieści wsi). 41 spośród nich, w tym siedem wsi noszących inne nazwy niż przed stuleciem, w latach sześćdziesiątych i siedemdziesiątych XVII w. nadal znajdowało się w starostwie bielskim. Ihnatki

⁴ AGAD, MK XVIII, 64, k. 564-585. Na Podlasiu w przeważającej mierze stosowano włókę chełmińską liczącą 30 morgów – 16-17 hektarów, por. J. Szymański, *Nauki pomocnicze historii*, Warszawa 1983, s. 172-173.

⁵ Jako poddanych rozumiem tutaj nie tylko głównych gospodarzy i głowy rodzin, lecz wszystkich członków ich gospodarstw, mających powyżej dziesięciu lat i płacących podatek pogłówny. Na podstawie posiadanych źródeł nie zawsze można było określić liczbę gospodarstw, natomiast ogólna liczba poddanych w poszczególnych dobrach była na ogół podawana.

⁶ Opaliński został starostą bielskim w 1642 r. – PSB, t. XXIV, s. 95, a Kazanowski w 1638 r. – PSB, t. XII, s. 252.

⁷ PSB, t. XXX, s. 52.

⁸ W 1650 r. jako dzierżawca starostwa i leśnictwa bielskiego występuje Krzysztof Sapieha, stolnik Wielkiego Księstwa Litewskiego – AGAD, Księgi grodzkie brańskie, 32, k. 524 i 528.

⁹ S. Ciara, *Senatorowie i dygnitarze koronni w drugiej połowie XVII wieku*, Wrocław-Warszawa-Kraków 1990, s. 93.

¹⁰ AGAD, Kopicjana, 23, s. 433-434 i 24, s. 343-344.

pozostawały w rękach szlacheckich¹¹, a Kaczały były częścią starostwa (dzierzawy) narewskiego¹². Wieś Hradele natomiast zaliczana była przez lustratorów do starostwa bielskiego, a przez poborców podatkowych do dzierzawy narewskiej¹³.

Kolejnym pod względem wielkości było starostwo knyszyńskie, liczące 264 włóki miejskie oraz 1279 włók i 12 morgów wiejskich. W tabeli dochodowości królewszczyzn koronnych znajdowało się ono na trzecim miejscu – za starostwem człuchowskim i sandomierskim¹⁴. Obok dwóch miast – Goniądza i Knyszyna – w skład tej królewszczyzny wchodziło jeszcze 48 wsi, części ośmiu innych wsi i osiem folwarków (w sumie 72 jednostki własności). Przeciętna powierzchnia wsi była tu mniejsza niż w starostwie bielskim. Mniej było też w 1673 r. poddanych – ogółem 2841 osób. Wsie starostwa knyszyńskiego połączone były organizacyjnie w osiem kluczy przy folwarkach w Boguszewie, Dobrzyniewie, Goniądzu, Klewiance, Knyszynie, Potoczyźnie, Szpakowie i Zabelach¹⁵. Niektóre z tych folwarków były opuszczone po „potopie”. Części kilku wsi starostwa knyszyńskiego trafiły w XVII w. w ręce prywatne. Były to na ogół pojedyncze włóki, nadawane miejscowej szlachcie lub osobom pochodzącym z innych okolic. Wśród nich znaleźli się Jan Mroczkowski, Wawrzyniec Burzyński, Jan Miastowski, Stachurski, Bandinelli i Targowski, a nawet rothmagister Józef Baranczewicz Syryn Murza, któremu Jan Kazimierz dał w 1668 r. dwa łany w Reklach za zasługi wojenne¹⁶. Te drobne skrawki oderwane od królewszczyzny nie stały się z czasem trwałymi częściami dóbr dziedzicznych, lecz trafiły w ręce różnych osób.

W połowie XVII w. starostą knyszyńskim był Mikołaj Ossoliński. W 1659 r. otrzymali tę królewszczyznę – jako zastaw za pożyczkę udzieloną królowi – bracia Franciszek, Mikołaj i Wilhelm Orsetti, zajmujący się handlem jedwabiem. Faktycznie weszli w jej posiadanie w 1663 roku, gdy zmarł M. Ossoliński. Po trzynastu latach Jan Gniński wojewoda chełmiński wykupił od nich starostwo za sumę zastawną 553 444 złp. 21 groszy i 9 półgroszy¹⁷, został wprowadzony do dóbr wraz z żoną Dorotą Jaskulską, a ponad-

¹¹ AGAD, ASK I, 70, k. 343v, 410v; AGAD, Księgi grodzkie brańskie, 47, k. 70; BCz 1099, k. 403.

¹² AGAD, ASK I, 70, k. 373v, 441, 450; AGAD, Księgi grodzkie brańskie, 47, k. 316v-317.

¹³ AGAD, MK XVIII, 64, k. 571; AGAD, ASK I, 70, k. 441, 450v.

¹⁴ S. Ciara, op. cit., s. 93.

¹⁵ AGAD, MK XVIII, 64, k. 590-600. Por. A. Laszuk, *Organizacja starostwa knyszyńskiego w XVII w.*, „Białostoczczyzna”, 1993, nr 3, s. 25-29.

¹⁶ AGAD, Kapicjana, 42, s. 7.

¹⁷ Źródła wymieniają też 600 tys. złp. jako sumę zastawną – AGAD, Kapicjana, 43, s. 37-38 i 41-44.

to uzyskał „ośmioro dożywocia” na starostwie dla swoich potomków¹⁸. Trudno *casus* tego starostwa nazwać kupnem urzędu, jednak pokazuje on wyraźnie, że ilość posiadanych pieniędzy odgrywała niebagatelną rolę przy staraniach o godności¹⁹. Jan Gniński traktował starostwo prawie jak swoją własność, sprzedając w 1688 r. dużą jego część Janowi Tobiaszowi Brzozowskiemu, wojskiemu podlaskiemu.

Stosunkowo duże i ludne wsie wchodziły w skład starostwa mielnickiego. Choć było ich w sumie niewiele, czyniły je trzecim pod względem obszaru w województwie. Starostwo mielnickie składało się z jednego miasta i dziewięciu wsi (dwanaście jednostek własności), położonych na 429 włókach (48 włók na wieś). Miasto stołeczne – Mielnik – było uposażone w 122 włóki²⁰. Na terenie tej królewszczyzny mieszkało w 1673 r. 850 poddanych, łącznie z młynarzami nad rzeką Moszczoną. Tradycje młynarskie były tutaj znane także w końcu XVI wieku. Starostwo liczyło wtedy jedno miasto i jedenaście wsi. W przeciągu stulecia dwie wsie przeszły w ręce szlacheckie. Żurobiczne były w 1660 r. tenutą Jana Stanisława Szymanowskiego, skarbnika sochaczewskiego, a później trafiły w ręce Kazimierza Karskiego, łowczego podlaskiego. Mierzvice były częścią włości woźnickiej Ossolińskich²¹. W skład starostwa wchodziła też puszcza, z której jednak „żadnego pożytku P. starosta nie ma, tylko swoją wygodę dworską”²².

Od 1646 r. starostwo mielnickie znajdowało się w rękach Wojciecha Emeryka Mleczki²³. W roku 1665, po objęciu urzędu wojewody podlaskiego, zrzekł się on jurysdykcji grodzkiej w Mielniku na rzecz dalszego krewnego Stanisława Mleczki, a w 1673 r. scedował starostwo mielnickie Janowi Chądzyńskiemu, cześnikowi bielskiemu²⁴. Jednocześnie od 1667 r, a raczej od 1673, urząd starosty mielnickiego piastował już Kazimierz Cieciszewski, a od 1688 jego syn Jan Seweryn²⁵.

¹⁸ AGAD, Kapicjana, 42, s. 51.

¹⁹ Pierwsze przypadki udokumentowanego kupna urzędów omawia W. Czaplński, *Sprzedawanie urzędów w Polsce w połowie XVII wieku*, PH, t. L, 1959, z. 1, s. 51-61.

²⁰ AGAD, MK XVIII, 64, k. 557-559.

²¹ AGAD, Księgi grodzkie drohickie, seria II, 36, k. 129v; AWAK 33, s. 515 i 535; AGAD, ASK I, 70, k. 266, 307.

²² AGAD, MK XVIII, 64, k. 559.

²³ J. Wiśniewski w PSB, t. XXI, 1976 r, s. 400 podaje, iż W. E. Mleczek objął po ojcu starostwo mielnickie w 1646 r.; D. Michaluk, *Rozwój układu przestrzennego Mielnika w XIII-XVIII wieku*, „Studia Podlaskie”, t. 4, 1993, s. 49 przytacza w aneksie datę dzienną 19.VI.1646. Protokół lustracji z 1664 r. podaje natomiast sierpień 1643 jako czas przejęcia starostwa – AGAD, MK XVIII, 64, k. 557.

²⁴ PSB, t. XXI, 1976, s. 401.

²⁵ *Urzednicy podlascy*, s. 124.

Starosta mielnicki W. E. Mleczek przejął w 1650 r. starostwo i wójtostwo łosickie, leżące również w ziemi mielnickiej²⁶. Poprzednim dzierżawcą królewsczyny był jego teść Jan Piotr Opaliński ówczesny stolnik koronny, a późniejszy wojewoda podlaski. Po śmierci Mleczki w 1673 r. starostwo to miała dzierżawić dożywotnio jego druga żona Emerencjanna Magdalena. W 1681 r. scedowała je Miączyńskiemu, staroście łuckiemu²⁷. Włość ta składała się z jednego miasta (84 włóki) i ośmiu wsi, liczących razem 326 włók (średnio około 41 włók na wieś)²⁸. W 1673 r. mieszkało w niej 1097 poddanych. Skład tego starostwa prawie nie uległ zmianom w ciągu stulecia. Jedynym nowym jego elementem był folwark Karczówka lustrowany w drugiej połowie XVII wieku, nie wspomniany jednak w rejestrach podatkowych. Niektóre wsie były czasowo dzierżawione – Próchenki przez Wojciecha Domańskiego, a Kornica przez Łukasza i Konstancję Prusinowskich²⁹.

Nieco większe i gęściej zaludnione od łosickiego było starostwo brańskie. W latach 1646-1653 władał nim Franciszek Jan Leśniowski. Od 10 lipca 1653 r. starostwo to było dzierżawione przez Bogusława Radziwiłła koniuszego litewskiego. 8 lipca 1656, po poddaniu, Litwy przez Radziwiłłów Szwedom, Jan Kazimierz przekazał administrację starostwa brańskiego „z pewnych przyczyn” Jerzemu Karolowi Hlebowiczowi, staroście żmudzkiemu³⁰. W jego rękach pozostawał zarząd starostwa do 1657 r. W następnych latach Radziwiłł również nie kierował osobiście królewsczyny. W 1659 r. surogatorem brańskim został Jan Skiwski, który faktycznie wykonywał funkcje starosty. Po śmierci B. Radziwiłła starostwo przeszło w ręce Branickich – od 1670 r. Jana Klemensa – starosty bielskiego, a od 1679 r. – Stefana Mikołaja. W latach 1673-1679 jego dzierżawcą był Stefan Stanisław Czarniecki, pisarz polny koronny.

Królewsczyna ta liczyła 409,5 włók wiejskich oraz 122 miejskie. Jej stolica znajdowała się w Brańsku. Podlegało jej trzynaście wsi, część jednej wsi i folwark w drobnoszlacheckim Kierznowie³¹. Istotną część sieci osadniczej stanowiły w tym starostwie młyny. W 1673 r. funkcjonowało ich aż piętnaście. Wtedy spisano na terenie tego starostwa 1337 poddanych płacących pogłównie. W XVI w. starostwo nie było lustrowane, nie można więc stwierdzić, jakie zaszły w nim zmiany od tego czasu. W 1664 r. oderwano

²⁶ Autorzy lustracji z 1664 r. nazywają ten kompleks dóbr królewskich dzierżawą – AGAD, MK XVIII, 64, k. 559.

²⁷ AGAD, MK, 203, s. 385-389, 389-393.

²⁸ AGAD, MK XVIII, 64, k. 559-561.

²⁹ APL, Archiwum Woronieckich z Huszlewa, 145, k. 56.

³⁰ AGAD, Kopicjana, 20, s. 105.

³¹ AGAD, Archiwum Radziwiłłów, dz. XXV, nr 361, k. 1-21v; Teki Glinki, t. 224, s. 13.

od starostwa wieś Zamianowo, która przeszła w ręce Obrąpalskiej. Podobnie jak w poprzednio omówionych starostwach, drobne części królewszczyzny były poddzierżawiane szlachcie. W latach siedemdziesiątych jeden z młynów znajdował się w rękach Krzysztofa Żelskiego pisarza bielskiego, a wieś Ogrodniki dzierżawił Obrąpalski.

W tym samym powiecie brańskim leżało też starostwo narewskie. Jego powierzchnia wynosiła jedynie 60 włók, na których znajdowało się jedno miasto, sześć przedmieść (folwarków miejskich) i dwie wsie³². Jedną z wsi – Dorohatynkę – dzierżawił Kazimierz Brzeski. Lustracja z lat sześćdziesiątych XVII w. nie zachowała się. W protokóle lustracji z 1576 r. królewszczyzna ta figurowała jako dzierżawa. Obejmowała wtedy Narew i cztery wsie. Dwie z nich zanikły. Kuraszewo przeszło do leśnictwa bielskiego, a Makówka uznawana była za folwark miejski. W 1673 r. mieszkało w tej włości 495 osób liczących powyżej 10 lat. Brak odpowiednich źródeł sprawia, że trudno jest ustalić dokładną kolejność dzierżawców starostwa. Od 1632 do 1648 r. starostą narewskim był Krzysztof Brzozowski, od 1642 r. podkomorzy bielski³³. Jego żona Felicjana z Dulskich, córka Piotra, starosty rajgrodzkiego i augustowskiego, w 1639 r. otrzymała dożywocie na starostwie brańskim³⁴. W latach sześćdziesiątych funkcję tę przejął po rodzicach Jan Krzysztof Brzozowski³⁵. Na przełomie XVII i XVIII w. starostą brańskim był Jan Wasilewski, w którego spory z mieszczanami Narwi angażował się nawet sam król August II³⁶.

Północne krańce województwa podlaskiego zajmowało starostwo augustowskie. Składało się na nie jedno miasto z dwoma przedmieściami (zwanymi także obrębami), trzy wsie, części dwóch innych wsi oraz dwór w Netcie (razem dziesięć jednostek własności). Pozostałe dwa przedmieścia Augusta zostały oderwane i stanowiły jurydyki szlacheckie. Najwcześniej, bo już w 1548 r., przeszedł w ręce prywatne Zaścianek (Uścianek). Jego właściciele zmieniali się dość często. Zaliczyć do nich można m.in. Krzysztofa Dulskiego, w latach 1632-1645 starosty rajgrodzkiego i augustowskiego. W 1662 r. Uścianek należał do Jakuba Kuleszy i Krzysztofa Muchowieckiego, a następnie do Jana Kazimierza Muchowieckiego³⁷. Druga jurydyka, Turówka, a także część miasta, należała do Łukasza Omelskiego (Osmólskie-

³² AGAD, Księgi grodzkie brańskie, 39, k. 6-6v.

³³ *Urzednicy podlascy*, s. 161.

³⁴ Boniecki, t. II, s. 197.

³⁵ Ibidem, s. 198 – Boniecki podaje, że nosił on imiona Jan Kazimierz.

³⁶ D. Michaluk, *Z dziejów Narwi...*, s. 42-43, 99.

³⁷ J. M. Szczerba, *Jurydyki i libertacje królewskich miast podlaskich do połowy XVII wieku*, „Studia Podlaskie”, t. 1, 1990, s. 17-18.

go?)³⁸. Starostwo uposażone było łącznie w 390 włók³⁹. W 1673 r. mieszkało tam 727 poddanych.

Krzysztof Dulski ustąpił w 1645 r. starostwo augustowskie Fryderykowi Denhoffowi (Dönhoffowi), późniejszemu podstolemu litewskiemu i jego żonie Annie Marii a Hockingen⁴⁰. Po 1689 r. dzierżawił je Jerzy Zambocki⁴¹.

Lustracja z 1576 r. wykazała, że na terenie tego starostwa było aż trzynaście wsi zorganizowanych w pięć wójtostw. Do lat sześćdziesiątych i siedemdziesiątych XVII w. dotrwały trzy wójtostwa (pięć wsi) – bargłowskie, neckie i rudkowskie. To ostatnie jednak, złożone z jednej wsi, było „funditus przez nieprzyjaciela koronnego zniesione”⁴². O wsi Rudki pisano, że była opuszczona „gdzie nie masz nikogo”⁴³. Jedyne rejestry pogłównego z 1674 r. odnotował w niej jedną osobę, późniejsze źródła nie wskazują jednak, aby wieś Rudki została odbudowana⁴⁴.

W 1637 r. ze starostwa augustowskiego wydzielono wójtostwo tajemskie złożone z siedmiu wsi (Tajno, Bargłówka, Orzechówka, Woźna Wieś, Pruska, Piekutowo i Polkowo). Trzy z nich nie były lustrwane w XVI w. i nie wiadomo, czy już wtedy istniały. W latach trzydziestych XVII w. Piekutowo Tajenko było zarządzane przez brata starosty augustowskiego Kazimierza Dulskiego, a Wólka przez Wojciecha Dulskiego⁴⁵. Wójtą całej wydzielonej dzierżawy został Kazimierz Dulski. W 1639 r. ustąpił on wójtostwo Janowi Denhoffowi, krewnemu Fryderyka, późniejszego starosty augustowskiego⁴⁶. Po wojnach połowy XVII w. dzierżawa była znacznie zniszczona, co podkreślają osoby lustrujące w 1661 r. sześć należących do niej wsi⁴⁷. Ich uposażenie wynosiło łącznie 123 włóki.

³⁸ AGAD, ASK I, 70, k. 920. J. M. Szczerba, op. cit., s. 18 podaje, że w 1674 r. właścicielem Turówki byli Łukasz Osmólski i Michał Neyberk, a w 1676 r. pani Czerkiesowa.

³⁹ AGAD, MK XVIII, 64, k. 605-606.

⁴⁰ Uruski, t. III, s. 150 nazywa starostę augustowskiego Fryderykiem Gerhardem, podając zgodnie z lustracjami, że jego żoną była Anna Maria ab Hockingen. W. Dworzaczek, *Genealogia. Tablice*, Warszawa 1959, tabela 149 umieścił natomiast dwóch braci Dönhoffów: Gerarda żonatego od 1663 r. z Anną Beatą von Goldstein i założyciela linii pruskiej Fryderyka żonatego od 1665 r. z Eleonorą Katarzyną Elżbietą von Schwerin, przy żadnym nie wspominając o dzierżawie starostwa augustowskiego.

⁴¹ E. Bućko, op. cit., s. 92.

⁴² AGAD, MK XVIII, 64, k. 605.

⁴³ AGAD, ASK I, 70, k. 764.

⁴⁴ AGAD, ASK I, 70, k. 921; por. k.764 i BCz 1099, k. 346.

⁴⁵ APB, Księga grodzka brańska, k. 4-24v i 40v.

⁴⁶ A. Lewicki, *Dzierżawa tajemiska w XVII-XVIII w.*, maszynopis, 1981, s. 11 wspomina, że Jan był bratem Fryderyka, co przeczy wywodowi W. Dworzaczka, op. cit., tablica 149.

⁴⁷ Wieś Tajno była „przez nieprzyjaciela koronnego wniwecz obrócona”, grunty folwarku

W 1664 r., kiedy to zmarł Jan Denhoff, dzierżawcą królewszczyny został jego syn Władysław starosta starogardzki, a po jego śmierci w 1672 r. – jego żona Elżbieta z Sobieskich. Od 1674 r. dzierżawiła ona wójtostwo wspólnie z drugim mężem Janem Górzyńskim. W tych latach wójtostwo tajeńskie było złożone z siedmiu wsi, w których mieszkały 394 osoby. Jego skład różnił się nieco od pierwotnego stanu. Odpadły od niego dwie wsie. Małeńką osadę Pruska, liczącą zaledwie pięć włók „in parte zarosłych”, otrzymał w 1664 r. Grzegorz Wróblewski na mocy cesji Jana Denhoffa właściciela dzierżawy tajeńskiej⁴⁸. W 1673 r. była ona w rękach Wróblewskiej. Piekutowo natomiast było zarządzane przez Macieja Borowskiego. Nowymi wsiami, które pojawiły się w wójtostwie, były Tajenko Małe i Wólka. W 1698 r. dzierżawę tajeńską przejęła córka Denhoffów Konstancja żona Stefana Potockiego. W tym samym roku król August II wystawił też przywilej dla Stanisława Antoniego Szczuki⁴⁹. Rok później monarcha włączył do wójtostwa byłą jurdykę augustowską Uścianek oraz ponownie przyłączył Piekutowo⁵⁰.

Inny był los pozostałych wsi z XVI-wiecznego starostwa augustowskiego. Dręstwo i Krosiówka wchodziły w XVII w. w skład starostwa rajgrodzkiego, a dwie części wsi Barszcze znalazły się w rękach szlacheckich – Jana Grockiego i nieznanego z imienia Kapurskiego⁵¹.

Najmniejszymi starostwami podlaskimi były: drohickie i rajgrodzkie. Na terenie tego pierwszego mieszkały 474 osoby. Oprócz miasta Drohiczyzna (107 3/4 włók), obejmowało ono jedynie trzy wsie (110 włók – średnio 37 włók na wieś)⁵². Podobnie było w 1576 r. Spośród trzech wsi, wchodzących wtedy w jego skład, do drugiej połowy XVII wieku przetrwały Rogawka i Czarna. Skiwy przeszły w 1613 r. w ręce Stanisława Skiwskiego pisarza ziemskiego mielnickiego i pozostały już w jego rodzinie⁵³. W starostwie przybyła natomiast wieś Wólka Królewska, nie notowana w XVI wieku. W latach 1646-1679 starostą drohickim był Zbigniew Ossoliński. Niektórzy podają, że w latach 1675-1679 wspólnie z nim starostwo dzierżawił jego

bargłowskiego „od lat kilkunastu pusto leżą”, folwark w Orzechówce „orda spaliła”, wieś Woźna „in parte przez ordę spalona” – AGAD, MK XVIII, 64, k. 601-602; AGAD, Archiwum Potockich z Radzyna, pudło 23, nr 245, k. 34-43.

⁴⁸ APB, Księga grodzka brańska, k. 24; AGAD, ASK I, 70, k. 743, 765v-766, 920; AGAD, MK XVIII, 64, k. 602-603.

⁴⁹ A. Lewicki, op. cit., s. 11-12.

⁵⁰ I. Grochowska, *Stanisław Antoni Szczuka – jego działalność w ziemi wiskiej 1682-1710*, Warszawa 1989, s. 45-46.

⁵¹ APB, Księga grodzka brańska, k. 40v; AGAD, ASK I, 70, k. 760 i 918v.

⁵² AGAD, MK XVIII, 64, k. 555-556.

⁵³ K. Chłapowski, *Alienacje dóbr królewskich w latach 1578-1668*, PH, t. LXIX, 1978, z. 4, s. 649.

syn Antoni, późniejszy łowczy drohicki. Autorzy spisu urzędników podlaskich uważają jednak, że urząd ten został mylnie przypisany Antoniemu⁵⁴. Po Ossolińskim królewsczyznę przejęli Butlerowie – w latach 1679-1690 Marek, a później jego bracia Jan i Aleksander. Do końca XVII w. ciągnęły się spory Butlerów i Ossolińskich o to starostwo. Zainteresowanie tym skrawkiem Podlasia musiało być duże, skoro jednocześnie z Markiem Butlerem nominację na nie otrzymał Marcin Oborski, starosta liwski.

Starostwo rajgrodzkie liczyło tylko 207 włók, z których 80 przypadało na miasto Rajgród⁵⁵. Na tym terenie powstało kilka osad. W 1673 r. do starostwa należało pięć wsi, części w czterech wsiach i trzy folwarki (czternaście jednostek własności). Dwie części wsi Barszcze były dzierżawione przez Piotra Grockiego i Jana Kanickiego. W sumie mieszkało w starostwie 461 poddanych. W porównaniu do 1576 r. nastąpiły w jego składzie pewne zmiany. W XVI w. podlegało staroście rajgrodzkiemu sześć wsi i dwie części. W XVII w. nie należały już do niego Żrobki i Woźna Wieś. Żrobki były wsią szlachecką, a Woźna Wieś wchodziła w skład starostwa augustowskiego. Starostwo rajgrodzkie powiększyło się natomiast o dwie wsie, zależne w XVI wieku od Augustowa. Włość ta znajdowała się od 1663 r. w rękach Jana Tetwina (Tedwina, Tödwen), podkomorzego derpskiego, jednego z oficerów Stefana Czarnieckiego. W 1677 r. objął je Jan Górzyński starosta starogardzki⁵⁶.

Spośród starostw podlaskich jedynie suraskie nie posiada protokołów lustracji. W 1576 r. Do lustracji nie dopuścił Jan Dulski, a w 1616 r. jego następcy. Pretekstem był zastaw w wysokości 6000 kop groszy litewskich istniejący od 1567 r. na tym starostwie. Ten sam powód mógł przyświecać podstaroście Janowi Kownackiemu, który w latach sześćdziesiątych XVII wieku, działając w imieniu starosty Jana Zalewskiego, kuchmistrza koronnego, nie zgodził się na wpuszczenie lustratorów do królewsczyzny, wskutek czego nie mogli oni również i wtedy wykonać swego obowiązku⁵⁷. Z wcześniejszych inwentarzy wynika, iż starostwo to obejmowało 240 włók, na których leżało jedno miasto i szesnaście wsi⁵⁸. Sam Suraż liczył 110 włók, zaś na wieś przypadało przeciętnie jedynie po 8 włók czyli najmniej wśród

⁵⁴ W. Dworzaczek, op. cit., tablica 144; Niesiecki, t. VII, s. 151; *Urzędnicy podlascy*, s. 92.

⁵⁵ AGAD, MK XVIII, 64, k. 603-604; AGAD, Komisja Rządowa Spraw Wewnętrznych i Policji, nr 4762a, s. 275-293.

⁵⁶ AGAD, Księgi grodzie goniądzkie, 2, k. 30v.

⁵⁷ *Lustracje...*, s. XXIII; AGAD, MK XVIII, 64, k. 589-590.

⁵⁸ Teki Glinki, t. 46, s. 6; A. Czapiuk, *Struktura społeczno-gospodarcza Suraża w drugiej połowie XVI w.*, [w:] *Spółczesność staropolskie*, t. III, Warszawa 1983, s. 76; A. Stafiński, *Z przeszłości Suraża*, Białystok 1937, s. 40.

wsi królewskich na Podlasiu. Rejestry pogłównego z drugiej połowy XVII w. wieku wymieniają w sumie jedno miasto, osiemnaście wsi i folwark. Wszystkie one leżały na terenie parafii suraskich – katolickiej i unickiej. W 1673 r. mieszkało w starostwie 815 osób, co czyniło z niego najgęściej zaludniony kompleks dóbr królewskich w województwie. Pozostał on w rękach rodziny Zalewskich. W latach dziewięćdziesiątych starostą suraskim był Jan Stanisław, chorąży ziemi nurskiej⁵⁹.

Mniejsze na ogół – choć nie zawsze – i mniej liczne od starostw były dzierżawy (tenuty). W końcu XVI w. zanotowano ich na Podlasiu trzy⁶⁰. Najbardziej rozległa, większa od niejednego starostwa, była dzierżawa kleszczelska, zwana często starostwem. W drugiej połowie XVII w. liczyła ona 617 włók⁶¹. Leżało na nich jedno miasto, pięć przedmieść (wsi miejskich) i siedem wsi⁶². Do dzierżawy należała też część wsi Dubicze Żaryniec. W 1673 r. mieszkało w tej królewszczyźnie 1307 osób. W 1576 r. dzierżawa liczyła jedno miasto, pięć wsi miejskich (Trubianka zanikła w międzyczasie, a trzy inne wsie zmieniły nazwy) oraz sześć wsi. Jedna z nich, Ruda, w 1664 r. została zaliczona do starostwa bielskiego. Tenuta kleszczelska należała od około 1658 r. do Krzysztofa Zygmunta Paca kanclerza litewskiego i jego żony Klary Izabelli de Mailly-Lascaris⁶³.

W rękach Stanisława Karola Łużeckiego, podkomorzego drohickiego i starosty smeltyńskiego, oraz jego żony Katarzyny Humieckiej znajdowała się w 1660 r. dzierżawa Pakaniew, leżąca w ziemi mielnickiej. Składały się na nią – według XVII-wiecznych protokołów lustracji – trzy wsie mieszczące się na 70 włókach⁶⁴. W dzierżawie mieszkało w 1673 r. 186 poddanych. W tym roku nadal dzierżawił je S. K. Łużecki, od 1670 r. będący kasztelanem podlaskim. W 1676 r. tenutariuszem tej królewszczyzny był Marcin Oborski, starosta liwski, a w 1683 r. – Stanisław Niemiera podczaszy lubelski⁶⁵. Wielkość i skład tych dóbr z końca XVI w. nie są znane, gdyż nie doszło wtedy do ich zlustrowania.

W drugiej połowie XVI wieku jako tenuta została wymieniona również Krzywa z dwiema wsiami – Krukowszczyzną i Olszanką. W latach siedem-

⁵⁹ AGAD, Kapicjana, 47, s. 176.

⁶⁰ *Lustracje...*, s. XXI-XXII; J. Ochmański, *Struktura...*, s. 158 wymienia jedynie dwie.

⁶¹ W 1673 r. rejestr pogłównego podaje w składzie dzierżawy również wieś Pohreby, której powierzchnia nie jest znana – AGAD, ASK I, 70, k. 373.

⁶² AGAD, MK XVIII, 64, k. 585-589.

⁶³ T. Wasilewski, PSB, t. XXIV, 1979, s. 711 – Klara Eugenia.

⁶⁴ AGAD, MK XVIII, 64, k. 606. W 1662 r. w Pakaniewie podatek pogłówny zapłacił Michał Boim, sekretarz królewski wywodzący się z Wielkiego Księstwa Litewskiego – AWAK 33, s. 517.

⁶⁵ AGAD, Księgi ziemskie drohickie, 17, k. 270.

dziesiątych XVII w. stanowiły one własność szlachecką – Stanisława Niemierzy, podczaszego lubelskiego⁶⁶.

W 1664 r. zlustrowana została także część wsi Dolistowo licząca 5 włók i około 30 mieszkańców⁶⁷. Trzymał ją wtedy Wawrzyniec Grabia, pisarz ziemski łomżyński i różański oraz jego żona Katarzyna z Pęskich. Wieś ta w 1576 r. wchodziła w skład starostwa knyszyńskiego, nie wiadomo jednak od kiedy stała się odrębną dzierżawą. W 1673 r. Dolistowo było podzielone między trzy osoby: Katarzynę Aleksandrę Branicką, Wawrzyńca Grabię i Wawrzyńca Moniuszkę proboszcza dolistowskiego⁶⁸.

Ostatnią grupą królewszczyn, nie występujących w innych regionach Korony, były leśnictwa. W drugiej połowie XVI w. było ich cztery: bielskie, goniądzkie, knyszyńskie i tykocińskie⁶⁹. Sto lat później zlustrowane zostały tylko dwa – bielskie i knyszyńskie. To pierwsze składało się z dwudziestu wsi, jednej części wsi i jednego folwarku uposażonych łącznie w 556 włók⁷⁰. W porównaniu do 1576 r. nastąpiły niewielkie zmiany w składzie tego leśnictwa, mimo że liczba osad pozostała ta sama. Trzy wsie – Kamień, Koryciska i Łoknica – przeszły do starostwa bielskiego, a sioła bartników Koszewicze i Rakowicze przestały istnieć lub nie zostały odnotowane. Na ich miejsce pojawiły się trzy zupełnie nowe osady, a Kornin i Berezowo występowały w XVII w. już jako Kornino Stare i Kornin Nowy oraz Berezowo Stare i Berezowo Nowe. Teren leśnictwa dał w latach siedemdziesiątych schronienie, pewnie tymczasowe, wygnańcom i zbiegom. W Jagodniku pojawili się Lubowiccy, w Korninie Starym – Baranowicz, Chmielewska, Siliaczowa, Siliński i Żochowski, w Witowie zaś mieszkał Woynowski, a kilka innych części tej osady znajdowało się w rękach Popławskich. W 1673 r. zamieszkiwało na terenie leśnictwa 1357 poddanych stanu plebejskiego. Jego dzierżawcą, podobnie jak starostwa bielskiego, była Elżbieta Kazanowska.

Leśnictwo knyszyńskie było dużo mniejsze. Obejmowało ono folwark Borsukówkę i cztery wsie na 30,5 włókach (średnio jedynie 7,5 włoki na wieś)⁷¹. W tych wsiach mieszkało w 1673 r. około 210 osób. W połowie XVII w. dzierżawcą tego leśnictwa był Jan Berk, który 24 stycznia 1652 r. scedował na swego syna Władysława Franciszka uprawnienia namiestnika lasów knyszyńskich oraz folwark Borsukówkę, wsie Kopytkowo, Jeziorowo, Zabiele, Sapiówkę (Sapiejówkę) i 10 łanów w Pogorzałce, jak zapisano

⁶⁶ AGAD, ASK I, 70, k. 938v.

⁶⁷ AGAD, MK XVIII, 64, k. 590.

⁶⁸ AGAD, ASK I, 70, k. 771v.

⁶⁹ *Lustracje...*, s. XXII.

⁷⁰ AGAD, MK XVIII, 64, k. 580-585.

⁷¹ Tamże, k. 600-601.

w tykocińskich księgach sądowych⁷². Sto lat wcześniej królewszczyzna ta nie była lustrwana, nieznanym jest więc jej ówczesny skład. W obu wyżej wymienionych kompleksach dóbr spotkać można było specyficzną ludność. Mieszkali tam osocznicy, bartnicy, pasiecznicy, strzelcy i strażnicy puszczy. Wielu z nich posiadało wolne włóki w zamian za specjalistyczne usługi świadczone w lasach.

Pozostałe dwa leśnictwa o XVI-wiecznym rodowodzie zajmowały wówczas południowo-zachodnią krawędź powiatu tykocińskiego. Leśnictwo goniądzkie, w którym w 1576 r. nie było osad, należało do Floriana Łobeskiego. W latach trzydziestych XVII w. leśniczym goniądzkim był Jan Szorc, a na terenie tej królewszczyzny istniała wieś Dobarz, w której mieszkało kilku chłopów⁷³. Podobnie było w drugiej połowie XVII w. Zmniejszyła się wtedy liczba pracowników leśnych, bo „bartników części [sic!] wybito, części powietrzem powymierali”⁷⁴. Mieszkający w sąsiednich Szorcach Jan Szorc w 1662 r. nadal zachował tytuł leśniczego, mimo że dobra te nie były lustrwane. W końcu lat sześćdziesiątych leśniczym goniądzkim został Jakub Talipski, właściciel części pobliskich wsi Szorce (Cibarzewo) i Wiszowate⁷⁵.

Leśnictwo tykocińskie zaś, złożone ze wsi Trzciannie z Zaściankiem „Zbylthowo” i wsi Chobotki, istniało jeszcze w latach trzydziestych XVII w. Było w rękach Krzysztofa Wiesiołowskiego marszałka litewskiego⁷⁶. W latach sześćdziesiątych i siedemdziesiątych tegoż wieku obie wsie, podobnie jak włóść tykocińska, należały do Stefana Czarnieckiego, a następnie do Branickich.

Podlaskie królewszczyzny były dość intratne nawet po zniszczeniach wojennych. W drugiej połowie XVII w., podobnie jak i wcześniej, rzadko należały do osób wywodzących się z tego województwa. Ich dzierżawcami byli zwykle dygnitarze lub urzędnicy pochodzący z innych regionów. W omawianym okresie starostwa i tenuty kilkakrotnie zmieniały dzierżawców. Żaden kompleks nie należał w sposób trwały do jednej rodziny, choć zdarzały się cesje na synów lub innych krewnych, np. Kazimierz i Jan Seweryn Cieciszewscy w starostwie łosickim, Zbigniew i Antoni Ossolińscy, a po nich Marek, Jan i Aleksander Butlerowie w starostwie drohickim, Zalescy w starostwie suraskim.

⁷² AGAD, Kopicjana, 36, s. 278-281.

⁷³ Nazwę tę otrzymała wieś od Puszczy Dobarz, która rozciągała się na lewym brzegu Biebrzy – por. J. Kloza, J. Maroszek, op. cit., s. 195 – fragment inwentarza miasta i starostwa goniądzkiego z 1571 r.

⁷⁴ AGAD, Kopicjana, 43, s. 169.

⁷⁵ AGAD, Kopicjana, 37, s. 247.

⁷⁶ APB, Księga grodzka brańska, k. 20v i 37v.

Każdy z omówionych wyżej kompleksów królewskich zorganizowany był w wójtostwa lub klucze skupione wokół folwarków. W wielu wsiach znajdowały się włóki sołtysie, wójtowskie lub wybranieckie, które nie były w gestii starostów. W każdej królewszczyźnie leżały też włóki stanowiące uposażenie parafii lub klasztorów i wyłączone z powinności na rzecz skarbu.

Oddzielne zagadnienie stanowiły jurydyki i libertacje w miastach królewskich. Szlacheccy przybysze do tych miast często próbowali usamodzielnic się, oderwać swoje gospodarstwa i otrzymać zwolnienia od powinności i jurysdykcji miejskiej. Spośród wymienionych przez Jana Mirosława Szczerbę jurydyk świeckich w miastach królewskich, dwanaście istniało bezpośrednio po „potopie”, w tym także jurydyka Marcina Wolińskiego, wójta goniądzkiego, o której pisał Szczerba, iż nie miała poddanych⁷⁷. Jurydyki kościelne, najczęściej zwane „poświętne” lub „poświętne”, znajdowały się w Augustowie, Brańsku, Goniądzu i Rajgrodzie (po jednej), w Bielsku – dwie i w Drohiczynie (kilka). Znacznie więcej było na Podlasiu libertacji – posiadłości nie zasiedlonych przez poddanych właściciela. J. M. Szczerba wymienił 32 libertacje funkcjonujące lub utworzone w drugiej połowie XVII wieku, a wspomniał jeszcze więcej wcześniejszych, hipotetycznych lub należących do kościołów, mieszczan oraz jedną libertację żydowską w Tykocinie⁷⁸. W tym mieście w 1664 r. na 93 włóki aż 16,25 należało do szlachty (17,5%), a 4,5 do właścicieli duchownych. W roku 1667 tylko w retentach podatkowych wymieniono dwunastu właścicieli działek – zwykle liczących mniej niż włókę⁷⁹. Stan miasta po „potopie” obrazują liczby: 23 włóki były puste, a jedynie 48,5 włók należących do mieszczan było zasianych⁸⁰. Fakty podane w źródłach nie potwierdzają więc relacji Stanisława Jamiołkowskiego, piszącego w 1879 r. o bogactwie szlachty tykocińskiej: „Niejednego Szweda ukropem kobieta załaza, konia spuściła, trupa pod gnój, a potem z mężem pieniążki przy nim znalazła. Stąd i fortuny szlacheckie większe jeszcze przed kilkudziesięciu laty palcem wskazywano”⁸¹.

Warto w tym miejscu zwrócić uwagę na szczególnie dużo libertacji używanych w latach sześćdziesiątych i siedemdziesiątych XVII w.⁸² Miało to niewątpliwie związek ze stratami poniesionymi w czasie wojen. Jan III Sobieski, oprócz nadawania tych pojedynczych przywilejów, podjął szerszą próbę ratowania miast. Poparcie dla swych działań znalazł w sejmie. W konstytu-

⁷⁷ J. M. Szczerba, op. cit., s. 13-46; por. AGAD, ASK I, 70, k. 713v.

⁷⁸ Tamże, s. 41.

⁷⁹ AGAD, Księgi grodzkie brańskie, 37, k. 558.

⁸⁰ AGAD, Kapicjana, 20, s. 627-630.

⁸¹ S. Jamiołkowski, op. cit., s. 699.

⁸² VL, t. IV, s. 447; tamże, t. V, s. 239, 280, 281, 284, 289.

cjach sejmowych z 1678 r. znajduje się wpis mówiący, że „bardzo spustoszałe miasta nasze sądowe i portowe Drohiczyn i Mielnik” otrzymują pozwolenie na dodatkowy jarmark w roku, zaś ludzie wszelkich narodowości i wyznań mogli do nich przybywać, budować się na pustych placach, o ile ich właściciele nie zgłoszą się przed upływem roku, a każdy nowo osiadły miał prawo do czterech lat libertacji⁸³. Drohiczyn przyciągał szlachtę bogatą i uboższą. Mieli tam swoje dwory i place nie tylko urzędnicy z ziemi drohickiej, m. in.: Władysław Skolimowski wojski drohicki, Maciej Krassowski podkomorzy mielnicki, Zbigniew Ossoliński starosta drohicki, Adam Sobolewski podsędek drohicki, Samuel Krasnodębski pisarz ziemski drohicki, Stanisław Ołdakowski miecznik drohicki, lecz także Butlerowie, Stanisław Karol Łużecki kasztelan podlaski, Jan Chądzyński cześnik bielski, Wojciech Kazimierz Niemyski wojski mielnicki, Stanisław Świdorski sekretarz królewski i Wojciech Skolimowski. Mniejszym zainteresowaniem cieszył się Mielnik, gdzie wśród właścicieli można było znaleźć Kazimierza Stanisława Orzeszkę podstolego mielnickiego, Wojciecha Laskowskiego miecznika mielnickiego, Teodora Wierzbę i Jan Pawłowicza⁸⁴.

Niezależnie od działań króla i sejmu, szlachta – w poszukiwaniu źródeł zarobków – sama pozyskiwała ziemię, młyny, funkcje burmistrzów i wójtów. W miastach znacznie częściej niż na wsi spotkać można było wójtów stanu szlacheckiego a nie plebejskiego. Przykładem tego jest Goniądz, w którym stanowisko wójta i jurydyka wójtowska przez lata znajdowały się w rękach szlacheckich⁸⁵. Także Drohiczyn posiadał szlacheckich wójtów – Mieczysława Grotha, a od 1665 r., po jego śmierci, Kazimierza Cieciszewskiego. Upamiętnił się on miastu w sposób szczególny. W ciągu dwóch lat sprawowania urzędu kradł mieszczanom woły i konie, urządzał najazdy na ich pastwiska i domy, zabierał dobra po zmarłych, zmuszał rzemieślników do bezpłatnej pracy, nasyłał podwładnych w celu bicia opornych. Wszystko to spowodowało wystosowanie przez mieszczan zbiorowej skargi, wniesionej do grodu drohickiego⁸⁶.

Większość średniej i drobnej szlachty nie sięgała po urzędy miejskie i zadowalała się nabywaniem, zwykle drogą kupną, posiadłości w miastach królewskich, rzadziej prywatnych. Niektórzy otrzymywali je jako zastaw za pożyczoną sumę. W ten sposób w 1696 r. Michał Suchodolski łowczy miel-

⁸³ VL, t. V, s. 235 i 284.

⁸⁴ Ibidem, s. 239, 281, 284 i 289.

⁸⁵ W 1662 r. wójtem był Marcin Woliński, w 1674 r. Stanisław Szczuka, a w 1676 r. pani Szczuczyna – AGAD, ASK I, 70, k. 713v, 806v; BCz 1099, k. 346; J. M. Szczerba, op. cit., s. 40; J. Kloza, J. Maroszek, op. cit., s. 31-33.

⁸⁶ AGAD, Księgi grodzkie drohickie, seria II, 43, k. 337-338v i 389v-391v.

nicki stał się właścicielem opuszczonej piekarni i placu w Boćkach po Żydzie Izraelu Lewkowiczu winnym łowczemu 440 złp.⁸⁷

Wcześniejsze przykłady, podawane przy omawianiu kolejnych starostw, świadczą, że szlachta przejmowała włóki nie tylko w miastach królewskich. Jednocześnie wiele części starostw było poddierżawianych szlachcie. Najczęściej były to kilkuwłokowe działki. Dzierżawienie całych wsi było rzadsze. Na ogół wolne włóki znajdowały się w rękach okolicznej szlachty. Zdarzało się jednak i tak, że otrzymywały je osoby nie pochodzące z Podlasia, a zasłużone królowi lub ojczyźnie. Przypadki dzierżawienia części starostw stawały się coraz częstsze i w końcu XVII w. były już zjawiskiem powszechnym. Niektóre z wsi królewskich odpadły na stałe od domeny i stały się własnością prywatną⁸⁸. Jako jedne z pierwszych powojennych dzierżaw wymienić można 3 włóki i 12 morgów łąk w Górze w starostwie knyszyńskim, które w 1666 r. otrzymał żołnierz Wawrzyniec Burzyński oraz 2 łany w Reklach w starostwie knyszyńskim, nadane w 1668 r. za zasługi wojenne rotmistrzowi Józefowi Baranczewiczowi Syrynowi Murzy⁸⁹.

Mimo że coraz więcej części dóbr królewskich przechodziło w posiadanie szlacheckie, w drugiej połowie XVII w. królewszczyzny stanowiły największe zwarte kompleksy ziemskie w województwie podlaskim. Mapa osadniczo-własnościowa pokazuje, że północne oraz południowo-wschodnie części tego województwa nadal stanowiły domenę monarszą. Trzeba jednak przyznać, że starostwa, imponujące swoją wielkością na rozdrobnionym Podlasiu, były bardzo osłabione toczonymi tutaj w połowie XVII w. wojnami⁹⁰. Ich potencjał gospodarczy znacznie zmalał, były źle zarządzane, głównie zresztą przez urzędników starościńskich, gdyż sami starostowie zazwyczaj byli nominalni i rzadko osobiście nadzorowali odbudowę ze zniszczeń wojennych oraz rozwój rolnictwa czy rzemiosła. Wspomniany wcześniej spadek aktywności kolonizacyjnej w królewszczyznach również nie wpływał korzystnie na ich rozwój. Duże przeciętne nadziały ziemi przypadające na wsie królewskie nie świadczyły o ich sile ekonomicznej. Wydaje się, że schyłek XVII w. nie był dobrym okresem w ich dziejach, a kolejne stulecie też nie przyniosło poprawy. Nie król, ale kilka zamożnych rodzin magnackich zaważyło wtedy na kształcie i losach województwa podlaskiego.

⁸⁷ AGAD, Kopicjana, 24, s. 513.

⁸⁸ Na przykład wieś Tajenko Małe w starostwie augustowskim – E. Bućko, op. cit., s. 97.

⁸⁹ AGAD, MK, 205, k. 109; AGAD, Kopicjana, 42, s. 7.

⁹⁰ J. Topolski, *Wpływ wojen połowy XVII w. na sytuację ekonomiczną Podlasia*, [w:] *Studia historica. W 35-lecie pracy naukowej H. Łowmiańskiego*, Warszawa 1958, s. 337, 348 podaje, że spadek produkcji w folwarkach królewskich sięgnął ok. 90 %, a areal uprawny w królewszczyznach zmalał o 85%. Por. A. Laszuk, *Straty niektórych miast podlaskich po wojnach połowy XVII w.*, „Białostoczczyzna”, 1992, nr 2, s.1-4.

Własność kościelna

W województwie podlaskim, zdominowanym przez kompleksy królewsczyzn i drobną szlachtę, znikomy był odsetek dóbr należących do właścicieli duchownych. W skali całego województwa było to jedynie 1,88% jednostek własności (2,1% ogółu osad). Zdecydowana większość z nich stanowiła uposażenie parafii i przechodziła z rąk do rąk kolejnych proboszczów. W latach siedemdziesiątych XVII wieku istniało na Podlasiu zaledwie kilka większych kompleksów dóbr należących do wyższych rangą duchownych. Jeden z nich leżał w ziemi mielnickiej i od przeszło stu lat był własnością biskupa łuckiego (w 1673 r. był nim Tomasz Leżyński)¹. Majątek ten zwany był włością litewnicką, a w jego skład wchodził folwark i wieś Litewniki, wieś Bonin, Raczki, Walim oraz powstałe dopiero w XVII w. Horodniki (Ogrodniki), w których mieszkało razem 195 poddanych. Część z nich była wyznania rzymskokatolickiego (parafia Hadynów), a część – greckokatolickiego (parafia Kornica)². Druga włość biskupa łuckiego, również od XVI w. znajdująca się w jego rękach, leżała w ziemi drohickiej. Składała się na nią wieś Skrzyszew, w której mieścił się kościół parafialny, części drobnoszlacheckich wsi Mogilnica i Wasilewo oraz dwie wsie zamieszkałe przez chłopów – Rudniki i Zagrodniki³. W tym kluczu mieszkało 106 poddanych.

Do księdza Zwierza, sufragana łuckiego, należało w latach siedemdziesiątych XVII w. kilka wsi w parafii sarnackiej ziemi mielnickiej: Bienduga, Buzka, Grzybowo, Hlebczyno, Kózki i Rzewuski oraz folwark i część wsi Sarnaki, a także wieś Wajkowo w parafii mielnickiej. W sumie mieszkało w nich 250 poddanych⁴. Ten kompleks miał późniejszy rodowód niż dobra

¹ Por. A. Jabłonowski, op. cit., cz. 2, s. 122.

² AWAK 33, s. 533-535; AGAD, ASK I, 70, k. 268 i 309.

³ AGAD, ASK I, 70, k. 39v; BCz 1099, k. 302v.

⁴ AGAD, ASK I, 70, k. 258v; BCz 1099, k. 338.

ordynariusza. W poprzednim stuleciu Sarnaki podzielone były między drobną szlachtę, w latach dwudziestych XVII w. przeszły w ręce Butlerów, a w drugiej połowie XVII wieku ponownie były podzielone między kilka rodzin szlacheckich. Pozostałe wsie z tego klucza księdza Zwierza jeszcze w 1662 r. należały do średniej i bogatej szlachty, m.in. do Heleny Wodyńskiej, Heleny Teresy Ciecierskiej i Zygmunta Greka.

Ordynariusz drugiej z podlaskich diecezji, wileńskiej, nie miał na tym terenie własnych dóbr. Jego uposażenie znajdowało się głównie na Rusi⁵. A. Jabłonowski podaje co prawda, że do biskupa wileńskiego należała w 1580 r. część Wasilewa w ziemi drohickiej⁶, ale mógł on pomylić biskupa łuckiego z wileńskim lub musiała tu nastąpić zmiana i źródła XVII-wieczne nie wymieniają tego dostojnika kościelnego wśród podlaskich właścicieli ziemskich.

Zaliczał się do nich natomiast biskup sąsiedniej diecezji, płockiej, Jan Gębicki. Jego dobra leżały w parafii Jabłonna w ziemi drohickiej. Majętność ta już w 1580 r. została wydzierżawiona dożywotnio przez Radziwiłłów biskupowi łuckiemu Wiktorowi Wierzbickiemu⁷. W 1595 r. znajdowały się w niej trzy folwarki (Gródek, Grodzisko i Hołowienki). Do 1650 r. nastąpił w kluczu spadek liczby włości, a jednocześnie wzrost liczby gospodarstw chłopskich⁸. Obok folwarków wyrosły wsie. Dobra te wzbogaciły się także o dwie kolejne osady – Młozewo i Sabnie. W 1673 r. klucz Gródek obejmował pięć wsi – w sumie 221 poddanych⁹.

Wyróżniające się majątki zgromadziło w drugiej połowie XVII w. kilka osób duchownych. Wydaje się, że nie były to beneficja związane z pełnieniem określonych funkcji. Ks. Ludwik Orzeszko, kanonik smoleński, posiadał wówczas 100 poddanych. Należała do niego wieś Kobylany w parafii Bordziłówka w ziemi mielnickiej oraz Łoski w parafii Górki w tej samej ziemi¹⁰. Stanowiły one część dóbr dziedzicznych rodziny Orzeszków. Tenże kanonik posiadał również – z racji pełnienia funkcji proboszcza Juchnowca – część tej wsi. W 1671 r. otrzymał też od Hieronima Orzeszki część Mężenina w parafii Rusków wcześniej dzierżawioną od Bernarda Mężyńskiego¹¹. W 1676 r. dzierżawił poza tym Minkowszczyznę i Złotniki leżące w unickiej parafii Kożany w powiecie suraskim.

⁵ T. Krahel, *Zarys dziejów...*, s. 20.

⁶ A. Jabłonowski, op. cit., cz. 2, s. 123.

⁷ A. Jabłonowski, op. cit., cz. 1, s. 179.

⁸ L. Żytkowicz, *Studia nad wydajnością gospodarstwa wiejskiego na Mazowszu w XVII w.*, Warszawa 1969, s. 27, 86, 129 i 182.

⁹ AGAD, ASK I, 70, k. 42 i 44; BCz 1099, k. 303v.

¹⁰ AGAD, ASK I, 70, k. 256, 260v, 293v i 299v.

¹¹ AGAD, Księgi grodzkie drohickie, seria I, nr 28, k. 523-523v.

Wieś Górki, w której znajdował się kościół, była dziedzicznym majątkiem ks. Wiktoryna Kosieradzkiego proboszcza góreckiego dziekana łosickiego¹². Ks. Andrzej Świnoleski, kanonik płocki, proboszcz brański posiadał natomiast Chomiznę, Wielków i Wolkonowy (w sumie 98 poddanych) w parafii Pietków w powiecie suraskim oraz część Turośni Dolnej w parafii Turośń Kościelna tego samego powiatu¹³. W powiecie brańskim też miał 31 poddanych we wsiach Bronka i Załużcie.

W ziemi mielnickiej znajdował się natomiast majątek będący własnością księdza Opalińskiego opata bledzewskiego. Posiadał on tam cztery wsie: Mielniki, Waśkowólka, Zawadka i Żurawłówka położone w parafiach Łosice, Mszana i Niemojki. W 1673 r. należało do niego 113 poddanych.

Majątki podlaskich proboszczów były na ogół znacznie mniejsze. Erekcja każdej parafii wiązała się jednocześnie z fundacją i uposażeniem jej kościoła. Od hojności i możliwości fundatora zależała wielkość wyznaczonego proboszczowi beneficjum. W połowie XVI w. średniozamożne parafie posiadały 20-40 dymów (Goniądz, Rajgród, Trzcianne), zaś najuboższe jedynie po kilka dymów (Kalinówka, Turośń Kościelna)¹⁴. Analiza akt kościelnych i ksiąg sądowych wskazuje, że miejscowa szlachta nierzadko pozostawiała instytucjom kościelnym zapisy testamentowe lub czyniła donacje za życia. Na ogół jednak były to darowizny rzeczowe lub sumy pieniężne, np. w 1666 r. wojewodzina podlaska Anna Mleczkowa pozostawiła 2000 złp. na szpital w Mielniku dla ubogich, „których w liczbie zawsze ma być 7”¹⁵. Tylko w wyjątkowych wypadkach proboszczowie otrzymywali kolejne dobra ziemskie. Stan posiadania znacznej większości parafii pozostawał niezmienny od momentu ich erekcji. Porównanie informacji o majątkach parafialnych z końca XVI i drugiej połowy XVII wieku dowodzi, że zmiany zaszły w tym czasie były niewielkie.

Prawie każda dzielnica Rzeczypospolitej charakteryzowała się odmienną strukturą własności plebańskiej. Znakomitym źródłem do badania tego zagadnienia są protokoły wizytacji parafii oraz inwentarze parafialne. Niestety, z terenu Podlasia z XVII w. zachowała się nieznaczną ilość wizytacji. Odnaleziono w nich informacje – nie zawsze zapewne kompletne – o uposażeniu dwiętnastu parafii leżących w diecezji łuckiej i pięciu z diecezji wileńskiej¹⁶. Wahało się ono od 1/2 włóki (parafia Kuczyn Wielki) do 12 włók

¹² AGAD, ASK I, 70, k. 292; BCz 1099, k. 336.

¹³ AGAD, ASK I, 70, k. 535v, 619v-620, 665 i 671.

¹⁴ J. Ochmański, *Biskupstwo wileńskie w średniowieczu. Ustrój i uposażenie*, Poznań 1972, s. 102-104.

¹⁵ APL, Archiwum Woronieckich z Huszlewa, 58, k. 23.

¹⁶ ADS, 28D, 128, 133, 149 i 151; BCz 1777, BN mikr. 11649.

(parafia Sady). Przeciętna na jedno beneficjum wynosiła w diecezji łuckiej co najmniej 3,3 włóki, a w diecezji wileńskiej – 4,8 włóki. Na sąsiednim Mazowszu, jak wynika z badań Dariusza Głównki, uposażenie ziemskie parafii było także dość niejednolite. Wielkość majątków wahała się od 1 do 4 włók, a przeciętny areal w omawianym okresie wynosił ponad 2 włóki i ulegał raczej niewielkim zmianom¹⁷.

Na Podlasiu fundatorzy przeznaczali na beneficjum włóki leżące zwykle we wsi parafialnej. Z rzadka dawano ziemię i poddanych w którejs z sąsiednich osad¹⁸. Wyjątkowym przykładem jest proboszcz kobyliński Mikołaj Ossoliński, który w latach siedemdziesiątych XVII wieku oprócz plebanii w Kobylinie Kościelnym posiadał dwie wsie Kobyline Pogorzałki i Kobyline Poświętne.

W XVII wieku jedynie kilku proboszczów miało dobra w innej parafii. Do nich należeli: proboszcz Sterdyni (poddani w Seroczynie w parafii kossowskiej), Kalinówki (poddani w Brzozowej) i Mokobodów (poddani w Trebieniu w parafii rozbickiej). Absolutny wyjątek stanowił proboszcz liwski z sąsiedniego Mazowsza, który posiadał kilku chłopów w parafialnej wsi Jarnice. Istnieje o nim jednak tylko jedna wzmianka i nie wiadomo, czy była to czasowa dzierżawa, zastaw czy funkcjonująca dłużej majątność.

W XVII w. znacząco wzrosła liczba klasztorów w województwie podlaskim. Wcześniej istniały tam już zakony franciszkanów w Drohiczynie i bernardynów w Tykocinie. W 1623 r. Wojciech Niemiera, wojewoda podlaski, ufundował w Drohiczynie klasztor benedyktynek. Ks. Paweł Jędrzej Petrykowski, archidiakon łucki i proboszcz kościoła św. Trójcy w Drohiczynie, był w 1654 r. inicjatorem założenia w tym mieście zakonu jezuitów. W 1634 r. sprowadzono do Bielska karmelitów, a w 1668 r. do Węgrowa reformatów. Po 1685 r. Stefan Wierzbowski, biskup poznański, sprowadził do Polski członków Zgromadzenia Klerycznego Księża Życia Wspólnego i umieścił ich w Łosicach na miejscu prepozytury szpitalnej św. Ducha¹⁹.

W księgach sądowych wyjątkowo tylko zdarzają się wpisy poświadczające powiększenie majątków plebańskich w drodze spadku czy darowizny. Nadania szlacheckie regulowane były w sposób prawny, co nie pozwalało na dowolne dysponowanie dobrami prywatnymi i hamowało przechodzenie

¹⁷ Por. D. Głównka, *Gospodarka w dobrach plebańskich na Mazowszu w XVI-XVIII wieku*, Warszawa 1991, s. 15, 18.

¹⁸ Np. w 1669 r. Paweł Jan Pawiński, proboszcz Kalinówki, miał siedem włók w Kropilnicy – AGAD, Kopicjana, 43, s. 71.

¹⁹ K. Waszkiewicz, *Fundacje katolickich klasztorów i domów zakonnych na Podlasiu do 1795 r.*, maszynopis, 1987, UwB, s. 30, 33, 40-41 oraz tabela 1.

ziemi prywatnej w ręce osób duchownych²⁰. Zakazy te nie były jednak przestrzegane. Testamenty szlacheckie wskazują przy tym pewną prawidłowość. Większość zapisów trafiała do istniejących w województwie podlaskim klasztorów. Bielscy karmelici, tykocińscy bernardyni oraz drohiccy franciszkanie, jezuita i benedyktynki otrzymywali legaty częściej niż proboszczowie parafii. Fakty te pokazują jednocześnie dość jednostronny stosunek oraz ograniczoną hojność właścicieli prywatnych w odniesieniu do zgromadzeń zakonnych. Mimo, że szlachta była często nawet bardzo skłonna do zostawiania spuścizny zakonem, tylko jeden klasztor podlaski, bernardynów w Tykocinie, znajdował się w mieście szlacheckim. Jego fundacja przypadła jednak na okres, kiedy Tykocin był własnością króla. Wiele z zapisów testamentowych trafiało do klasztorów spoza województwa – najczęściej do bernardynów i dominikanów z Wilna i do bernardynów w Łukowie²¹. Różniło to szlachtę podlaską od sąsiedniej mazowieckiej, której testamenty wyjątkowo tylko wykraczały swoim zasięgiem poza Mazowsze²². Niektóre darowizny były krótkotrwałe. Na przykład w 1671 r. dominikanie z Choroszczy zostali wprowadzeni do Jaworówki na mocy testamentu Józefa Jawor(ow)skiego, lecz już w 1673 i 1674 r. nie figurowali oni jako współwłaściciele tej drobnoszlacheckiej wsi²³.

Czasem wątpliwa bywała prawna przynależność poddanych. Niejednokrotnie też zapisy testamentowe, popularne wśród szlachty, budziły sprzeciw spokrewnionych spadkobierców. Dochodziło wtedy do sporów, a nawet spraw sądowych między nimi a niefortunnie obdarowanymi duchownymi²⁴. Były to najczęstsze przyczyny niezgody między księżmi i ich wiernymi, obok zatargów o płacenie, lub raczej niepłacenie dziesięciny oraz o mianowanie proboszczów. Niektóre spory trwały bardzo długo, czego dowodzi notatka

²⁰ D. Główna, op. cit., s. 19.

²¹ Również dominikanie w pobliskiej, choć leżącej już w granicach Wielkiego Księstwa Litewskiego Choroszczy mogli liczyć na przychylność podlaskiej szlachty, np. w 1683 r. Jan Wilczewski, pisarz malborski, zapisał im 2000 złp. na dobrach Turośnia Zadnia (Turośń Dolna), Dołki i Buzuny – AGAD, Kopicjana, 23, s. 103-104.

²² K. Zielińska, *Więzi społeczne na Mazowszu w połowie XVII wieku w świetle testamentów konsystorza pultuskiego*, PH, t. LXXVII, z. 1, 1986, s. 51.

²³ AGAD, Kopicjana, 43, s. 206; AGAD, ASK I, 70, k. 786, 924v-925.

²⁴ AGAD, Księgi grodzkie drohicke, seria I, nr 24/II, k. 578-578v i ADS, 29D, k. 86v i 195v – w latach 1664-1665 Andrzej Sienicki proboszcz Ciechanowca toczył spór ze Stefanem Oborskim starostą liwskim i spadkobiercami Jerzego Monwida Irzykowicza; AGAD, Kopicjana, 77, plik II, s. 171-172 – w 1670 r. spór pełnomocników kościoła i przytułka tykocińskiego z dziedzicami Nieciecy o wykonanie testamentu Wojciecha Niecieckiego. W tym samym roku starosta suraski Jan Zaleski chciał odebrać kościołowi zapis przyznany na miejscowy szpital przez byłego proboszcza Mikołaja Kołaczkowskiego – AGAD, Księgi grodzkie brańskie, 38, k. 914.

sporządzona przez proboszcza kuleskiego w 1692 r. W miejscowości Wólka zarejestrował on chłopą Walka z żoną, o którym tak napisał: „poddany kościoła kuleskiego od lat 18 pracuje robi nieborak na Panią Kruszewską, a Xdz Pleban kuleski tylko patrzy z dala na niego ciesząc się nadzieją abos go odda kiedy, ale Pan Bóg to nie chyba przez Dekret. Na Olszewie mieszka, a na Wólce robi co dzień. Niech się Pana Boga boi, a niech go odda kościołowi kuleskiemu. Czyż to powinien Xdz Pleban sam rolę orać mając chłopą, a jeszcze i dziesięciny nie oddaje kościołowi dawnej ani Legacyi po nieboszczyku Panu Zachariaszu Wnorowskim temu kościołowi”²⁵. Nie zawsze po tak długim czasie udawało się wyegzekwować zaległości. W 1681 r. ks. Mikołaj Ossoliński proboszcz tykociński, po kilkunastu latach czekania na meszne od mieszczan i dziesięcinę z 4 włók szlacheckich, uwolnił dłużników od uiszczania należności pod warunkiem, że zapłacą za rok bieżący²⁶.

Niektórzy tylko plebani mieli dobra na tyle znaczne, że mogli tworzyć w nich gospodarstwa folwarczne. Przykładami takich gospodarstw na Podlasiu mogą być: dwór proboszcza tykocińskiego w Popowlanach, folwark proboszcza augustowskiego Borsuki Kościelne, folwark w Szeszyłach należący do proboszcza boćkowskiego, folwark Pulsy należący do Jana Małachowskiego, opata z Mogilna i proboszcza bielskiego, oraz folwark Raczki, przekazany w 1658 r. w arnedę Niedźwieckiemu przez Zachariasza Jana Szulca, proboszcza mielnickiego, narewskiego i skrzyszewskiego, pisarza kapituły łuckiej, „aby dalej kościołowi szkody nie czynić” i odbudować gospodarstwo po zniszczeniach wojennych „potopu”²⁷.

Zachowane źródła nie pozwalają na dokładne obliczenie wielkości areału plebanów podlaskich. Nie wszystkie wizytacje parafii z tego okresu zachowały się w komplecie, zaś charakter rejestrów pogłównego – zachowanych dla całego omawianego terenu – pozwala jedynie na dokonanie szacunków dotyczących liczby poddanych, przeważnie zagrodników a nie samodzielnych kmieci, pracujących na rzecz proboszczów.

W ziemi drohickiej, gdzie było 41 parafii, brakuje informacji dotyczących poddanych jedenastu z nich – z trzech miast i ośmiu wsi. Na pozostałych proboszczów przypadało przeciętnie 12-27 osób²⁸. W tym czasie trzem klasz-

²⁵ Tamże, 47, k. 231v.

²⁶ Archiwum Parafialne w Tykocinie, Summarium Documentorum omnium Fatis... Anno Domini 1792 conscriptum, k. 11-11v.

²⁷ APB, Księga grodzka brańska, k. 21, 38; AGAD, ASK I, 70, k. 379v, 441v, 450, 678v, 942; BCz 1099, k. 353v, 417; ADS, 28D, k. 164-164v.

²⁸ W 1662 r. 21,3 poddanych liczących powyżej 10 lat, w 1673 r. – 11,9 osób, w 1674 r. – 27,3 osób, a w 1676 r. – 14,2 osób. Duża zmienność w kolejnych latach tych i poniższych danych wynika nie tyle z faktycznych zmian, ile z dużych braków wpisów rejestrowych dotyczących duchowieństwa.

torom istniejącym w ziemi drohickiej podlegało przeciętnie 70-100 osób²⁹. Najbogatsze były benedyktynki z Drohiczyna, które w 1673 r. posiadały 172 dorosłych poddanych. Należała do nich wieś Sytki w parafii drohickiej – podstawa ich uposażenia otrzymana w 1623 r. od fundatora Wojciecha Niemierzy, wojewody podlaskiego³⁰ – oraz klucz dóbr obejmujący Brzozowo, Czerwonkę i Grochów (niektóre źródła mówią też o wsi Dalnepole) w parafii Czerwonka. Wniosła go pierwsza przeorysza Zofia Kiszczanka starościanka drohicka. Procesy o te wsie ciągnęły się jednak do 1643 r. Kolejne darowizny powiększyły majątek benedyktynek o kilka łanów, głównie w Drohiczynie i okolicach tego miasta³¹.

Mniej zamożni byli jezuiti – zakon w Drohiczynie nowy, ale zaradny zarówno w poczynaniach duszpasterskich, jak i w działaniach ekonomicznych. Jego beneficjum stanowiła leżąca w parafii drohickiej wieś Ruda. W 1671 r. Stanisław Wilczewski, superior jezuitów, otrzymał przywilej na Lizę położoną w parafii Topczewo Kościelne w powiecie brańskim³². W 1673 r. na rzecz jezuitów pracowało w tych wsiach już 128 poddanych. Trzy lata później jezuiti otrzymali od Doroty, córki Macieja Obniskiego, i jej męża Marcina Przesmyckiego dobra w Buziskach³³.

Trzeci z zakonów drohickich – franciszkanie – posiadał najskromniejsze dobra ziemskie. Należała do nich wieś Kłyżówka w parafii drohickiej oraz dworek w Mężeninie w parafii Rusków ziemi mielnickiej, w którym przebywał jedynie gospodarz. W 1671 r. Mikołaj Antoni Gałęcki, gwardian franciszkanów, otrzymał przywilej na Mogilnicę położoną w parafii skrzyszewskiej³⁴. Podobnie jak benedyktynki, również franciszkanie otrzymywali darowizny w Drohiczynie i w innych wsiach³⁵. W 1673 r. posiadali w sumie 56 poddanych.

Zaledwie kilka kościołów parafialnych w ziemi drohickiej miało ponad 30 plebejuszy. Najwięcej, bo 45, zanotowano w badanym okresie w Czeze-

²⁹ W 1662 r. – 103 osoby, w 1673 r. – 31,5 osób, w 1674 r. – 57,7 osób, a w 1676 r. – 69,7 osób. Z lat 1673 i 1674 brak jest informacji o leżącej na południe od Bugu części ziemi drohickiej, gdzie znajdowała się część majątków benedyktynek i franciszkanów.

³⁰ E. Borowski, *Działalność Parii Benedyktynek w Drohiczynie nad Bugiem*, „Studia Teologiczne”, 1989, nr 7, s. 84. Były to trzy włóki ziemi, łąka i zagajniki.

³¹ Tamże, s. 87, 88 i 91.

³² AGAD, Kapicjana, 7, s. 412; ASK I, 70, k. 142; ASK XVIII, 64, k. 555; BCz 1099, k. 308. Drohiccy jezuiti posiadali też fundacje w Międzyrzeczu Poznańskim, Płocku i Bydgoszczy – ADS, 151, k.45.

³³ AGAD, Księgi grodzkie drohickie, seria I, 31, k. 362, 377v.

³⁴ AGAD, Kapicjana, 7, s. 406.

³⁵ W 1678 r. Marcin Toczyski z żoną Katarzyną z Saczków zapisali temu zakonowi 600 złp. na dobrach Andrianki – AGAD, Kapicjana, 7, s. 492-493.

lach – beneficjum proboszczów siemiatyckich. Do bogatszych zaliczali się też plebani: czeranowski (poświętne we wsi parafialnej), granieński (Granne i Głębozeczek), mokobodzki (Trebień w parafii Rozbity Kamień) oraz węgrowski (Saruty i Stara Wieś).

Jedynie dla dziewięciu spośród trzynastu parafii powiatu brańskiego udało się odnaleźć informacje o poddanych, należy jednak przypuszczać, że i one są niepełne. Wyliczona na ich podstawie przeciętna liczba osób wykazuje tendencję rosnącą mimo spadku ogólnej liczby ludności – 22-37 osób³⁶. Najwięcej poddanych należało do plebana bielskiego – 70 osób powyżej 10 lat zapisanych w 1676 r. przy ulicy Poświętnej w Bielsku oraz 88 osób w osadach zwanych Puszcze, Miziuki i Samułki³⁷. Proboszcz narewski posiadał w 1673 r. 69 chłopów. Mieszkali oni we wsiach Horodczyno, Kleniki, Lachy i Raczki, które połączone były organizacyjnie z folwarkiem w Raczkach. Do plebana boćkowskiego należał w tym czasie folwark Szeszyły i 46 poddanych we wsi. Ufundowany przez królową Bonę w 1550 r. szpital w Brańsku miał czerpać dochody z folwarku zwanego Bonowo (Bonów)³⁸. W drugiej połowie XVII w. folwark Bonowo nie istniał, a ówczesny starosta niechętnie wspierał tę instytucję. W 1667 r. doszło jednak do ugody między B. Radziwiłłem a kanonikiem płockim A. Świnoleskim – starosta uiścił zaległe 300 złp. i ustalił na przyszłość ofiarę z folwarku bujnowskiego na rzecz brańskiego szpitala i kościoła parafialnego³⁹.

Równie niekompletne informacje dotyczące beneficjów pochodzą z powiatu suraskiego. Mimo że tylko dwie z jedenastu parafii nie są wzmiankowane, wykazana w pozostałych liczba osób zmienia się w źródłach w sposób wyjątkowy i na pewno nie zawsze przedstawia stan faktyczny (przeciętnie w 1662 r. 31,8 osób, w 1673 r. – 19,9 osób, w 1674 r. – 9,8 osób, a w 1676 r. – 42,3 osób). Na stosunkowo dużej średniej w pierwszym i ostatnim z badanych lat zaważyły umieszczane w odnośnych rejestrach dane dotyczące uposażenia parafii suraskiej – najbardziej rozległej i jednej z najbogatszych na Podlasiu. Składały się na to dwie wsie – Uhowo i Bojary – oraz kilku chłopów na Poświętnym w samym mieście – ogółem około stu osób. Trzykrotnie mniej poddanych miał proboszcz białostocki, a pozostali proboszczowie korzystali z pracy jedynie kilku lub kilkunastu chłopów.

³⁶ 1673 r. – 22,4 osób, 1674 r. – 27,1, 1676 r. – 37,6.

³⁷ BCz 1099, k. 411v.

³⁸ W przywileju fundacyjnym pisano, że szpital będzie służył temu, aby biedni, którzy „są tu i ówdzie po ulicach i domach żywności szukający, nie włóczyli się i rozbiegali, ale żeby mieli i miejsce pewne [...] i żywność” – ADD, Archiwum parafii Brańsk, V/H/1, k. 2-2a.

³⁹ AGAD, Archiwum Radziwiłłów, dz. XVII, 27, s. 7. Kolejne zapisy omawia E. Borowski, *Dzieje parafii...*, s. 22-23.

Znacznie bogatsi byli plebani w trzecim z powiatów ziemi bielskiej – tykocińskim. Przeciętnie na każdego z nich przypadało ponad 30 osób⁴⁰. Najwięcej poddanych należało do proboszcza dolistowskiego. Większość z nich mieszkała w Dolistowie, a kilku w Smogorówce i Klewiance. Żaden z plebanów w powiecie tykocińskim nie posiadał mniej niż 20 chłopów powyżej 10 lat, podczas gdy w innych rejonach Podlasia liczba poddanych rzadko sięgała 20 osób. Wyjątkowe było również i niespotykane gdzie indziej istnienie oddzielnych wsi stanowiących uposażenie szpitali, gdyż na ogół fundatorzy przeznaczali pojedyncze włóki w miejscowości, w której znajdował się szpital. Beneficjum szpitala w Goniądzu stanowiły Żodzie (25 poddanych), a szpitala w Trzciannem część wsi Zubole (10 poddanych).

Przeciętna liczba poddanych plebańskich w ziemi mielnickiej była jeszcze większa niż w powiecie tykocińskim i wynosiła 40-50 osób. Obliczona ona została na podstawie danych o uposażeniu proboszczów sześciu z dwunastu parafii, gdyż tylko tyle informacji udało się odnaleźć⁴¹. Duże były przy tym dysproporcje. Obok proboszcza z Rososzy, do którego należało 86 mieszkańców miasta i wieś Kudry licząca 91 osób, był także proboszcz z Ruskowa, posiadający jedynie 5 chłopów. Poddani z Łosic byli zaś podzieleni między kościół farny (około 10 osób) i proboszcza (16-20 osób). Porównanie z wynikami badań dotyczących innych terenów jest utrudnione z uwagi na różne podstawy źródłowe i szczegółowość podawanych w nich informacji. W podlaskich rejestrach pogłównego wpisywano zbiorczo liczbę płatników z całych miejscowości, nie jest więc znana liczba gospodarstw poddanych chłopów. D. Główka, w pracy dotyczącej proboszczów mazowieckich, przyjął za podstawę zestawień nie osoby, lecz gospodarstwa chłopskie. Z jego ustaleń wynika, że w latach 1667-1673 w archidiakonacie warszawskim na jeden majątek plebański przypadało przeciętnie mniej niż jedno gospodarstwo chłopskie, a w 1693 r. w diecezji płockiej – około 1,5 gospodarstwa⁴². Uczynione przez tegoż autora porównanie diecezji chełmskiej, dekanatu radomskiego i zwoleńskiego oraz powiatu drohickiego, uczynione na podstawie rejestrów pogłównego, wskazuje, że proboszczowie podlascy byli znacznie bogatsi od proboszczów małopolskich⁴³. Dla porównania można podać, że

⁴⁰ W 1662 r. 37,1 osób, w 1673 r. – 46,1 osób, w 1674 r. – 31,5 osób, a w 1676 r. – 37,3 osób.

⁴¹ W 1662 r. na jedno beneficjum przypadało 49 osób, w 1673 r. – 39,3 osób, w 1674 r. – 51,5 osób, a w 1676 r. – 40,3 osób.

⁴² D. Główka, op. cit., s. 130, 133.

⁴³ Ibidem, s. 132 – w 1673 r. – diecezja chełmska – 7,6 chłopów na jeden majątek, w 1662 r. – dekanat radomski – 1,9 chłopów, dekanat zwoleński – 4,3 chłopów, a powiat drohicki – 12,8 chłopów.

w dekanacie kazimierskim w pierwszej połowie XVII w. parafie miały zaledwie kilkunastu poddanych⁴⁴.

Znacznie trudniej przedstawić majątki duchownych unickich. Stan uposażenia ich parafii jest jeszcze mniej znany niż w przypadku parafii katolickich. Źródła podatkowe dostarczają danych tylko o kilku kościołach unickich. Kilka osób z Narojek w ziemi drohickiej należało do tamtejszego popa. Podobnie było w Czyżach w powiecie brańskim. Kilku chłopów posiadał protopop bielski na cmentarzu miejskim, zaś do parafii św. Mikołaja w Kleszczelach należało kilkunastu mieszkańców miasta.

⁴⁴J. Palyga, *Duchowieństwo parafialne dekanatu kazimierskiego w XVII i XVIII wieku*, „Roczniki Humanistyczne”, t. XIV, 1966, z. 2, s. 31.

Własność szlachecka

Największa część ziemi, osad i poddanych w województwie podlaskim znajdowała się w rękach szlachty. Mimo to brak było olbrzymich latyfundiów, a tzw. wielka własność ziemska rzadko sięgała powyżej dwudziestu wsi. Należy jednak podkreślić, że badanie tak małego obszaru, jakim jest jedno województwo, wypacza obraz rzeczywistej pozycji majątkowej niektórych osób. Podlaska szlachta nie była jednolita. Jej zróżnicowanie obrazuje załącznik nr 6, w którym przedstawiona została struktura podatkowa tej grupy społecznej. Podstawą podziału były stawki pogłównego płacone od osoby. Taryfa podatkowa przewidywała sześć różnych stawek, które były odbiciem różnic, jakie współcześni widzieli między poszczególnymi obywatelami Rzeczypospolitej. Stosowane w praktyce stawały się obrazem ich kondycji prawno-majątkowej. Najwyższa stawka wynosiła 3 złp. od osoby. Płacili ją posesjonaci szlacheccy. Jedyne nowa szlachta musiała uiszczać 12 złp. czyli czterokrotną wysokość stawki posesjonackiej. Szlachta nieosiadła, wyróżniana także w prawie polskim¹, płaciła 2 złp. Często nie miała ona poddanych lub była na służbie. Od tych, „których kilka na włoce mieszka, a sami wołmi orzą ściągano 1 złp.”, a 15 gr. od tych, „którzy tylko ogrody kopią i nie sieją”². Żony i dzieci głównych podatników płaciły zwykle połowę ich stawki – 1 złp. 15 gr., 1 złp. lub 15 gr. Wyjątkiem byli członkowie rodzin ubogiej szlachty osiadłej mającej nie więcej niż włókę, którzy płacili 1/4 stawki mężów i ojców, oraz rodziny najuboższych zagrodników, w których każda osoba płaciła 15 gr. Tak przewidywała taryfa urzędowa.

W praktyce z dużą swobodą stosowano stawki podatkowe w odniesieniu do poszczególnych podatników. Zjawisko to znane było nie tylko na Podla-

¹ P. Dąbkowski, *Prawo prywatne polskie*, t. I, Lwów 1910, s. 199.

² VL, t. V, s. 98.

siu. Notowano je także na innych terenach, np. w województwie płockim³. Niejednokrotnie ta sama osoba płaciła w kolejnych latach różne kwoty i nie zawsze było to uzasadnione zmianą stanu majątkowego. Generalnie jednak kwotę 3 złp. płacili na Podlasiu mężczyźni mający poddanych. Tytułowano ich JMP, Jego Mość Pan lub Generosus. Wśród nich znajdowali się wszyscy urzędnicy, którym przysługiwał tytuł Wielmożny JMP, Illustris, Magnificus lub JMP w przypadku urzędników mniej znaczących. Tytułatura ta, w dużej mierze zależna od osoby sporządzającej rejestr i od używanego w nim języka, była na ogół zgodna ze spotykaną w innych regionach⁴. Wdowy posesjonatki płaciły zwykle 1 złp. 15 gr. Dwoma wyjątkami były: Marianna Zofia Sławogórska, wdowa po Janie, podstolim podlaskim mieszkająca w Juchnowcu i Janowa Olbrachtowa Krakowowa, miecznikowa bielska, mieszkająca w Dołkach. Przy obu paniach wymieniono kwotę 6 złp., która nie jest stawką osobową, a sumą wynikającą ze zobowiązań ciężących na wdowach po urzędnikach ziemskich⁵. W sumie zanotowano w województwie 596 osób, które płaciły 3 złp. Około 30 z nich prawdopodobnie nie miało poddanych na tym terenie. Wśród nich znaleźli się m.in. Kazimierz Cieciszowski, starosta mielnicki mieszkający w Mielniku, Tomasz Skaszewski, chorążyc bielski, posiadający jedynie dwór Grabowczyk, Wyszynski, pisarz (grodzki?) mielnicki, mieszkający w Wólce Wahanowskiej, Michał Targoński przebywający w Żędzianach (rodzina Targońskich pochodziła z Mazowsza i tam prawdopodobnie miała dobra i poddanych) oraz Walenty Osmolski z Osmoli, przy którym napisano, że ma poddanych w „powiecie mielnickim”, ale w żadnym miejscu rejestru nie można ich znaleźć.

O zawodności systemu skarbowego świadczy fakt, że wiele osób posiadających poddanych płaciło mniej niż 3 złp. – przeważnie 2 złp., a 36 właścicieli płaciło jedynie 1 złp. Trudno ich jednoznacznie klasyfikować, ale ze względu na fakt posiadania poddanych zostali oni włączeni do wykazu posesjonatów z województwa podlaskiego. Umieszczony on został w załączniku nr 7. Wykaz ten pokazuje wszystkie osoby stanu szlacheckiego, które w 1673 r. lub w latach sąsiednich płaciły pogłównie od poddanych mieszkających w województwie podlaskim. Podstawowym kryterium ich uszeregowania jest liczba poddanych, a następnie łączna wysokość podatku płaconego przez nich na Podlasiu. Posesjonaci posiadający taką samą liczbę poddanych

³ J. Grzywacz, op. cit., s. 8-9.

⁴ J. Matuszewski, *Tytułomania szlachecka w świetle patronimików odurzędniczych*, „Rozprawy Komisji Językowej Łódzkiego Towarzystwa Naukowego”, t. XVI, 1970, s. 159, 168-169; M. Drewicz, op. cit., s. 49; P. Koral, *Województwo...*, s. 24-25.

⁵ AGAD, ASK I, 70, k. 591 i 602v.

oraz płacący taki sam wymiar podatku umieszczeni zostali w kolejności alfabetycznej⁶.

Załącznik nr 7 należy opatrzyć pewnymi uwagami. Pokazany w nim skład poszczególnych dóbr nie dotyczy ani jednego określonego momentu dziejowego, ani nie jest obrazem majątków posesjonackich, aktualnym w całym badanym okresie. Jest to raczej stan indeksowy, suma informacji, jaka wynika ze źródeł pochodzących z 1673 r. lub go dotyczących, a jeśli takich nie ma – z okresu możliwie bliskiego chronologicznie, czyli z lat sześćdziesiątych i siedemdziesiątych XVII wieku⁷. Jest możliwe, że niektóre osoby wy-

⁶ Wszystkie osoby stanu szlacheckiego, ich jednostki własności oraz dobra kościelne i królewskie z 1673 r. ujęte są w komputerowej bazie danych dostępnej u autorki.

⁷ Na wstępnym etapie badań próbowano skonfrontować zawartość źródeł podatkowych i sądowych. Zadanie to okazało się jednak niewykonalne ze względu na trudne do określenia braki źródłowe oraz dużą swobodę w nazewnictwie geograficznym i osobowym. Końcowym efektem tego zamierzenia stało się jedynie zestawienie osób występujących w 1673 r. przed sądem grodzkim drohickim – dostępne w postaci komputerowej bazy danych. W trakcie porównania osób wymienionych w rejestrach pogłównego z ziemi drohickiej z 1673 r. z osobami występującymi w księgach grodzkich drohickich w tym samym roku (AGAD, Księgi grodzkie drohickie, seria I, 30 oraz Narodowe Archiwum Historyczne w Mińsku, fond 1715, op.168) ustalona została lista osób, które pojawiły się w obu źródłach. Nosiły one następujące nazwiska: Adamowski, Beydo Rzewuski, Beydo, Biały, Bieleński, Bieliński, Biernacki, Błoński, Boguszewski, Bokiey Kulyski, Borkowski, Borowski, Borychowski, Borzym, Brodacki, Broskowska, Brzeznicki, Buczyński, Buiański, Butlerowa, Chalecki, Chądzyński, Chechłowski, Chrolowski, Ciecierski, Cieciszewski, Czapski, Czarkowski, Czarnocki, Dąbrowski, Dłuski, Dmochowski, Dobrogowska, Dybowski, Gałąskowski, Godlewski, Gołaszewski, Górski, Grądzki, Grodzicki, Grzymała, Harbaszewski, Irzykiewicz, Jabłonowski, Jabłoński, Jaszczółt, Kaczyński, Kalicki, Kałuski, Kamieński, Kamiński, Karski, Ketliński, Klepacki, Klukowski, Kłopotowski, Kobyleński, Kobylański, Koc, Kołakowski, Konopka, Korowicki, Koryciński, Korzeniewski, Kosieński, Kosieradzki, Kosiński, Kosko, Kosowski, Kostro, Kowieński, Kozłowski, Kozuchowski, Kraiewski, Krakowka, Krasnodębski, Krasowski, Krassowski, Kryński, Krzewska, Książopolski, Kuczyński, Kudelski, Kuszal, Lachowski, Leszczyński, Lipiński, Lipka, Lisiecki, Lubowicki, Łazowski, Łempicki, Łęczycki, Łopuski, Łuniewski, Łuszczewski, Łużecki, Maleszewski, Markowski, Męczyński, Mężeniński, Milewski, Miłkowski, Mioduszewski, Miroszewski, Mleczko, Moczulski, Mogilnicki, Morze, Morzkowski, Murawski, Nasiłowski, Nieciecki, Niedzwiedzki, Niemierka, Niemy(i)ski, Niewierowski, Nowosielski, Obniski, Obrąpalski, Ołędzki, Olszewski, Opacki, Opęchowski, Opolski, Orzeszko, Ossoliński, Pacoski, Paderewski, Paprocki, Pieczyński, Piekarski, Pieńkowski, Piętka, Piotrowski, Pliszka, Pluta, Płonowski, Pniewski, Pobikrowski, Podlewski, Podniesieński, Pogorzelski, Poniatowski, Popławski, Porzeziński, Prątnicki, Prostyński, Przesmycki, Przygodzki, Przywuski, Puchalski, Putkowski, Raczyński, Radlińska, Radzikowski, Radziszewski, Ratyński, Remiszewski, Rębiszewski, Rokicki, Rosochacki, Rostkowski, Rozbicki, Rucieński, Rudnicki, Rudzki, Rybałtowski, Rytel, Rzązewski, Rzewuski, Sadowski, Sanicki, Sapięha, Sarnacki, Sawicki, Siekierka, Sieklucki, Sienicki, Sikorski, Skibniewski, Skiwski, Skolimowski, Skorupka, Skup, Skwierczyński, Smorczewski, Smurło, Sobolewski, Stański, Starzyński, Strus, Suchodolski, Sulborski, Sutkowski, Swinarski, Szepiotowski, Świecki, Tarkowski, Tchórznicki, Toczyski, Tołwiński, Trembicki, Trębicki, Trojanowski, Trziński, Tunkiel, Twarowski, Tyborowski,

stępują w tym zestawieniu dwukrotnie. Dziać się tak może zwłaszcza w grupie szlachty posiadającej kilku lub kilkunastu poddanych. W odniesieniu do osób, których imię i nazwisko jest podane, można było eliminować powtórzenia. Jednak w rejestrach podawano często tylko nazwisko bez imienia, istnieje więc możliwość, że dana osoba mogła występować w innym miejscu. Jest to wielce prawdopodobne w przypadku osób, przy których nie podano wysokości płaconych stawek osobowych podatku. Wątpliwości tego rodzaju można żywić np. w stosunku do nieznanego z imienia Moniuszki, który posiadał po kilku poddanych w Mikicinie, Mońkach i Wroczeniach, do Zaleskich mieszkających w okolicy, do Choynowskiego mającego poddanych w Kołodziejach (kilku innych Choynowskich występowało w pobliżu), do Gąsowskich mających poddanych w Bagienku i Somachach (w okolicy występuje jeszcze czterech innych Gąsowskich znanych z imienia). Niektórzy właściciele – najczęściej bracia – podani byli zbiorczo. To również utrudnia ustalenie dokładnej liczby właścicieli ziemskich posiadających poddanych w 1673 r. W przybliżeniu można powiedzieć, że było ich około 880. Pierwszego na liście Stanisława Opalińskiego dzieli od ostatniej Elżbiety(?) Adamowej Lubowickiej olbrzymia przepaść – zarówno ekonomiczna, jak i społeczna. Zróżnicowanie to przedstawia w sposób syntetyczny załącznik nr 8. Zaledwie kilkanaście osób uznać można za majątnych właścicieli ziemskich⁸. Większość z nich pochodziła z rodzin znanych szerzej w Rzeczypospolitej.

Ośrodki prawie wszystkich dużych włości stanowiły miasta. Leżący w ziemi mielniczej Międzyrzec i zależne od niego wsie były zwykle własnością rodzin, które rzadko tu rezydowały. Na przykład Opalińscy w żadnym z rejestrów pogłównego nie figurowali jako podatnicy, choć płacili podatek od 4531 poddanych podlaskich. W pierwszej połowie XVII w. dobra międzyrzeckie należały do Jana Magnusa Tęczyńskiego, którego córka Izabela wniosła je w posagu, wraz z wieloma innymi, Łukaszowi Opalińskiemu, staroście bielskiemu, od 1650 r. marszałkowi nadwornemu koronnemu. Początkowo toczyli oni spory o dziedzictwo z Zofią z Tęczyńskich i jej mężem Janem Daniłowiczem⁹. Po śmierci Zofii objęli całą spuściznę po Tęczyńskich. Była

Tymiński, Uszyński, Uziębło, Uziębło, Wasilewski, Wągrocki, Wągrodzki, Wąż, Wierciński, Wierzbicki, Wierzbowski, Wiński, Włodek, Woiewodzki, Woński, Wojewódzki, Wojtkowski, Woyno, Wrociński, Wrzosek, Wygonowski, Wyrozębski, Wyszomierski, Wyszyński, Zajęcznicki, Zaleski, Zalewski, Zaremba, Zaszczyński, Zawadzki, Zdzichowski, Zemła, Zieleznicki, Żebrowski, Żera, Żeromski i Żochowski.

⁸ Wstępny zarys omawianych tutaj zagadnień: A. Laszuk, *Duża i średnia prywatna własność ziemska na Podlasiu w II poł. XVII w.*, „Zeszyt Naukowy Muzeum Wojska”, Białystok 1995, nr 9, s. 41-55.

⁹ PSB, t. XXIV, 1979, s. 94; P. Aleksandrowicz, *Miasto Międzyrzec Podlaski w XVII i XVIII wieku*, b.m.w. 1970, s. 59-61.

ona nie miała. Obejmowała znaczne dobra w południowej części ziemi mielnickiej, gdzie osadnictwo nie było gęste, ale za to osady były duże i ludne. Od 1662 r. jej właścicielem został syn Łukasza i Izabeli Stanisław, starosta guzowski, nowomiejski. W 1673 r. majątek obejmował Międzyrzec – jedno z największych miast podlaskich, 39 wsi, 1 część i folwark. W latach siedemdziesiątych dzierżawcą włości był Stanisław Gucy. Kilka pojedynczych wsi zostało wydzierżawionych Mikołajowi Gucy, Stanisławowi Latoszyńskiemu, Janowi Wysokińskiemu i Janowi Jabłońskiemu. Wieś Ostrówki natomiast w 1676 r. była „w prowizyi Pannom Zakonnym lubelskim”¹⁰. Brat Stanisława – Jan, cześnik koronny, posiadał jedynie skrawek fortuny rodowej, obejmujący dwie wsie.

O połowę mniej poddanych posiadała druga na liście najbogatszych właścicieli Aleksandra Katarzyna Branicka. W 1673 r. spisano ich w sumie 2295. Byli oni mieszkańcami miasta Tykocina, 23 wsi, 6 części i folwarku¹¹. Dobra Branickich leżały w ziemi bielskiej na pograniczu powiatu tykocińskiego i suraskiego. W rękach prywatnych znalazły się stosunkowo niedawno, a przez długie lata stanowiły jedną z największych podlaskich królewskich. W 1661 r. otrzymał je za zasługi wojenne Stefan Czarniecki¹². W ich skład wchodziło starostwo i leśnictwo tykocińskie – w sumie 1 miasto i 24 wsie oraz osady młynarzy nad Narwią, nie mające nazw. Łącznie z dobrami białostockimi Czarniecki otrzymał 30 osad. W tym samym roku podzielił majątek między swoje córki. Aleksandrze Katarzynie żonie Jana Klemensa Branickiego, stolnika koronnego, a od 1662 r. marszałka nadwornego koronnego, przeznaczył włość tykocińską z Białymstokiem i starostwo ratyńskie w województwie ruskim. Jej siostrze Konstancji, żonie Wacława Leszczyńskiego, krajczego koronnego, od 1673 r. wojewody podlaskiego, zapisano sumę 170 000 złp. na wszystkich dobrach oraz Gołuchów w województwie kaliskim, o ile zostanie wykupiony¹³.

Dzięki temu spadkowi pochodzący z Małopolski Braniccy stali się w krótkim czasie jednymi z najbogatszych właścicieli ziemskich na Podlasiu. W ich rękach znajdował się w tym czasie również zarząd starostwa bielskiego i brańskiego. Swoje prywatne majątki traktowali bardzo elastycznie, wielokrotnie zastawiając i sprzedając jego części oraz skupując ziemię od okolicznej drobnej szlachty¹⁴. Na przykład w 1667 r. Stanisław Szaryc Łażniński, wójt biel-

¹⁰ BCz 1099, k. 339v-340.

¹¹ Por. K. Chłapowski, *Alienacje...*, s. 649, gdzie autor pisze o jednym mieście i osiemnastu wsiach.

¹² AGAD, ASK XVIII, 84, k. 81; AGAD, Kapicjana, 20, s. 354-355.

¹³ AGAD, Archiwum Branickich z Białegostoku, 97; odpis testamentu S. Czarnieckiego – Teki Glinki, t. 67, s. 1.

¹⁴ AGAD, Kapicjana, 77, plik I, s. 3-5.

ski, przekazał Janowi Klemensowi Branickiemu młyn Sikimiński i morgi na przedmieściu Bielska – „siedlisko teraz puste”, kiedyś zwane Lubmajerowiczną. W 1681 r. Branicy przekazali tę część dóbr swemu wieloletniemu współpracownikowi Krzysztofowi Stanisławowi Mokrzańskiemu, cześnikowi ziemi bielskiej¹⁵. W tym samym roku zastawili Trzcianne, Nową Wieś, Brzeziny i Laskowiec za 26 000 złp. małżonkom Cyriuszowi Bandinellemu, sekretarzowi królewskiemu, i Zofii Petrykowskiej oraz Piotrowi Franciszkowi Bottiniemu i Urszuli Cecylii Schedlówniej¹⁶. W powiecie tykocińskim, gdzie leżała główna część ich majątku, w 1686 r. zastawili folwark Lipniki i trzy wsie Samuelowi Krasnodębskiemu, pisarzowi ziemi drohickiej, a w 1692 r. otrzymali część wsi Radule od Jana Hermanowskiego¹⁷. W 1693 r. Radziwiłłowie zastawili im włość boćkowską. Pięć lat później Branicy otrzymali zastaw na kilku wsiach należących do klucza dojlidzkiego z radziwiłłowskich dóbr Zabłudów¹⁸. Są to tylko nieliczne przykłady aktywności Branickich na polu gospodarczym i politycznym, wykazanej już przez Aleksandrę Katarzynę. Jej syn Stefan Mikołaj, mając dogodną pozycję majątkową, uzyskał w roku 1683 starostwo brańskie, a w 1699 r. sięgnął po województwo podlaskie. Niespełna pół wieku po przybyciu swego dziada na Podlasie osiągnął najwyższą godność wojewódzką.

Bogatsi od Branickich, byli Ossolińscy. W załączniku nr 7 członkowie tej rodziny umieszczeni są jednak oddzielnie, jako że w 1673 r. wśród właścicieli figurowało kilku Ossolińskich. W rękach Zbigniewa starosty drohickiego znajdowała się w połowie XVII stulecia włość woźnicka leżąca w ziemi mielnickiej. W końcu XVI w. należała ona do Kiszków i obejmowała dziewiętnaście wsi¹⁹. W drugiej połowie XVII w. liczyła ona piętnaście wsi²⁰. W Woźnikach, Chmielach, Mierzwicach i Dzikowskich istniały w 1676 r. folwarki²¹.

¹⁵ Tamże, 46, s. 105-109 i 42, s. 92.

¹⁶ AGAD, Kapicjana, 42, s. 88.

¹⁷ Tamże, 23, s. 416 i 47, s. 105.

¹⁸ Tamże, 25, s. 16-18, 142-144; Teki Glinki, t. 75, s. 6, 27.

¹⁹ J. Ochmański, *Struktura...*, s. 159. Kiszkanie byli w XVI w. najbogatszą rodziną na Podlasiu. Posiadali trzy miasta – Węgrów, Sokołów i Ciechanowiec oraz ponad 70 wsi. Ostatnim mężczyzną w podlaskiej linii Kiszków był Piotr starosta drohicki zmarły bezpotomnie w 1621 r. Rok później dwie z jego siostr: Barbara żona Jana Chądzyńskiego starosty nurskiego i Anna żona Jakuba Iwanowskiego dokonały podziału dóbr rodowych po ojcu Mikołaju. Barbara otrzymała m. in. Rudkę z wsiami i włość woźnicką, Annie zaś przypadła m. in. włość sterdyńska, rogowska, Ciechanowiec i Ostrożany ze wsiami – APL, Archiwum Wornieckich z Huszlewa, sygn. 200. Ich siostra Zofia, przeorysza klasztoru benedyktynek w Drohiczyńcu, wniosła w wianie kilka wsi z rodowej fortuny – podstawę uposażenia klasztoru.

²⁰ Niektóre z nich – Weremiejki, Hrycki i Lachówkę – otrzymał Ossoliński dopiero w 1671 – AGAD, Księgi grodzkie drohickie, seria I, nr 28, k. 799.

²¹ BCz 1099, k. 335.

Starosta drohicki posiadał też miasto Mokobody i część parafii siemiatyckiej. Sporą część majątku zawdzięczał on małżeństwu z Anną z Irzykowiczów, córką Kaspra, miecznika podlaskiego, przedstawicielką rodu średniej szlachty, zasiedziałego w ziemi drohickiej. W sumie jego dobra w ziemi drohickiej liczyły 1 miasto, 32 wsie, 1 część i 3 dwory, w których mieszkało 1969 poddanych.

Mniej majątni byli w tym czasie starościcowie. W 1664 r. Jakub i Maksymilian Ossolińscy po bezpotomnej śmierci Piotra Iwanowskiego, brata ich matki Barbary, otrzymali dobra Sterdynia: Lebiedzie, Dzieńcioły, Chądrynek, Przewóz, Kielpiniec, Kiezie, Białobrzegi, Seroczyno, Dzierzby, Kobyla, Kamieńczyk, Matejki, Leśniki, Gruzy, Granne, Osnówka oraz folwarki: Wasie, Krzemień (Kobacki i Nowy)²². W 1670 r. rotmistrz Stanisław Iwanowski oddał Maksymilianowi przyznaną mu przez Zbigniewa Ossolińskiego tenutę Koryciny, a od ojca otrzymał Maksymilian folwark Rudkę, Wilczochoy, Bartniki, Lubiejki i folwark Targowisko ze wsią Czarna. W następnym roku kupił Siemiony od Wojciecha Niemiery z Ostromęczyna, podkomorzego drohickiego²³.

Jerzy, późniejszy chorąży nurski, był właścicielem dziewięciu wsi i czterech części leżących w ziemi drohickiej (w sumie 515 poddanych), między innymi włości sterdyńskiej pierwotnie należącej do jego brata Maksymiliana. On również, tak jak ojciec był spowinowacony z Irzykowiczami poprzez małżeństwo zawarte w 1676 r. z Marianną córką Idziego Bremera i Eleonory, córki Jerzego Irzykowicza, podkomorzego drohickiego. W tym samym roku otrzymał od Tomasza i Andrzeja Irzykowiczów dobra Seroczyno i Wasie²⁴.

Maksymilian posiadał w 1673 r. tylko cztery wsie w ziemi drohickiej (226 poddanych). Po śmierci Zbigniewa w 1675 r. wszystkie dobra zostały podzielone między jego synów. Główna część włości woźnickiej oraz włość rudzka przypadły w udziale Jakubowi, późniejszemu chorążemu mielnickiemu i staroście drohickiemu²⁵. Na przełomie XVII i XVIII w. Ossolińscy wzbogacili się jeszcze o kilkanaście innych wsi, będących wcześniej w posiadaniu Hieronima Kazimierza Chaleckiego łowczego podlaskiego²⁶.

Równie krótką jak Branicy tradycję własnościową na Podlasiu mieli Krasieńscy. Do grona najbogatszych posiadaczy dołączyli w latach sześćdziesiątych XVII wieku. W 1664 r. Jan Kazimierz Krasieński, wojewoda płocki i podskarbi wielki koronny, który systematycznie skupował dobra powiększając znacznie swój majątek, nabył włość węgrowską należąca od dłuższego czasu

²² AGAD, Księgi grodzkie drohickie, seria I, 25, k. 52-52v.

²³ AGAD, Księgi grodzkie drohickie, seria I, 28, k. 67, 283, 488.

²⁴ AGAD, Księgi grodzkie drohickie, seria I, 31, k. 654, 799.

²⁵ Uruski, t. XIII, s. 54; Niesiecki, t. VII, s. 151.

²⁶ AGAD, Szczątki zespolów, 9/1, s. 1-3.

do Radziwiłłów²⁷. Przejął ją później syn podskarbiego Jan Dobrogost starosta warszawski referendarz koronny. W ręce Krasińskich przeszła też w 1668 r. włość sokołowska. W 1673 r. Jan Dobrogost posiadał 2 miasta, 12 wsi i 3 części, w których mieszkało 1854 poddanych²⁸. Mimo tak znacznego majątku na Podlasiu, Krasińscy rzadko sami nim zarządzali, powierzając go często w dzierżawę. Na przykład w 1676 r. całą włość węgrowską dzierżawił Ignacy Pełkowski²⁹.

Przejęte przez Krasińskich włości węgrowska i sokołowska nie były jedyne majątkami Radziwiłłów. Następną część ich dóbr stanowiła Orla i związane z nią wsie. Krzysztof Radziwiłł wystarał się o prawa miejskie dla Orli w 1634 r. Po nim właścicielami byli: Janusz i Bogusław, a następnie Ludwika Karolina Radziwiłłówna. W XVI w. włość orlańska obejmowała 8-9 wsi³⁰. W drugiej połowie XVII w. dobra zwiększyły się o kolejne osady (w Baranowszczyźnie i Mikłaszewie były także folwarki). W latach 1673, 1674 i 1676 jako główny podatnik z dworu, miasta Orli i włości orlańskiej występuje Wespazjan Sienicki, najpierw jako podsędek buski, a w 1676 r. – podczaszy chełmski. W tym czasie włość złożona była z miasta, 12 wsi i 2 części, w których mieszkało 775 poddanych osób. Sienicki pochodził z rodziny wywodzącej się z ziemi chełmskiej, która nie osiągnęła znaczącej pozycji³¹. Długoletnia służba u Radziwiłłów przyczyniła się do podniesienia jego pozycji ekonomicznej i politycznej³². W 1693 r. miasto Orla zostało zastawione Stefanowi Mikołajowi Branickiemu za 50 000 złp.³³ Wykupu z zastawu dokonał dopiero w 1808 r. Michał Radziwiłł. Od 1693 r. Radziwiłłowie, którzy w XVI stuleciu byli najbogatszymi właścicielami na Podlasiu, nie posiadali już żadnego majątku w tym województwie.

²⁷ W 1661 r. dobra Bogusława Radziwiłła obejmowały następujące miejscowości: miasta – Węgrów i Sokołów, wsie – Stara Wieś, Tończa, Warchoły, Jartypory, Zembków, Kupiatyn, Balki, Nowawieś, Saruty, Ruchna, Ruchenka, Borzychy, Przeździatka, Turna, Jarnice – AGAD, Księgi grodzkie drohickie, seria II, 36, k. 182v. W 1664 r. część wsi Warchoły i Jartypory należała do Krystyny wdowy po Wojciechu Ratyńskim, ale i ona przekazała je Krasińskiemu – AGAD, Księgi grodzkie drohickie, seria I, 25, k. 271 – por. E. Bagińska, *Dobra Radziwiłłów linii birżańskiej na Podlasiu w XVII w.* „Białostoczczyzna”, 1996, nr 4, s. 4-13.

²⁸ Do własności J. D. Krasińskiego należała też zapewne Nowawieś, która nie występuje w rejestrach z lat siedemdziesiątych, a w 1662 r. jej właścicielem był Bogusław Radziwiłł – por. AGAD, ASK I, 70, k. 26v.

²⁹ BCz 1099, k. 296.

³⁰ J. Ochmański, *Struktura...*, s. 159 podaje 8 wsi; H. Gaworko, *Orla i włość orlańska w XVI-XVIII wieku*, maszynopis, 1982, UwB, s. 32 podaje 9 wsi.

³¹ Niesiecki, t. VIII, s. 353.

³² E. Bagińska, *Dobra Radziwiłłów...*, s. 12 cytuje inwentarze majątności orlańskiej z 1674 i 1685 r. spisane w trakcie dawania włości w dzierżawę Sienickiemu.

³³ H. Gaworko, op. cit., s. 43.

Widać więc, że druga połowa XVII wieku była epoką, w której dobiegał kres obecności Radziwiłłów na Podlasiu koronnym. Byli oni rodem o długich tradycjach własnościowych na tym terenie. Podobną przeszłość mieli Sapiehowie, którzy jednak nadal utrzymali tutaj swoją wysoką pozycję. W 1673 r. wśród najbogatszych właścicieli w województwie znajdowało się troje członków tej rodziny: Anna Sapieżyna, koniuszy litewski Franciszek Stefan i Elżbieta Sapieżyna. Anna Sapieżyna, wdowa po Pawle Janie wojewodzie wileńskim, była właścicielką miasta Siemiatycze i 13 wsi – w sumie 1335 poddanych. Ten dość zwarty kompleks dóbr w ziemi drohickiej posiadali Sapiehowie od 1599 r. Lew Sapieha, kanclerz wielki litewski, otrzymał go wraz z ręką Halszki Radziwiłłówny. Po jego śmierci dobra przejął młodszy syn Kazimierz Leon, późniejszy podkanclerzy litewski. Stał się on też właścicielem Bacików „com od panów Irzykowiczów przykupił wiecznością” i Czartajewa „na które nie mam wieczności jeno sumę” jak pisał w 1633 r. w testamencie Lew Sapieha³⁴. Kazimierz Leon, nie posiadający potomków, nadał Siemiatycze i 9 dziedzicznych wsi bratu Pawłowi Janowi³⁵. Siedem spośród tych wsi otrzymał Aleksander Naruszewicz, podkanclerzy litewski, kiedy w 1661 r. poślubił Teodorę córkę Pawła Jana Sapiehy. Sam wojewoda wileński zatrzymał dla siebie jedynie leżącą na pograniczu ziemi drohickiej i mielnickiej część włości, w której skład wchodziły Siemiatycze i cztery wsie. Odziedziczyli ją następnie jego synowie, którzy kilkakrotnie dokonywali między sobą transakcji majątkowych. W 1673 r. Naruszewiczowie nie figurowali już ani w gronie właścicieli, ani mieszkańców województwa podlaskiego.

Mieszkańcem tego województwa nie była też Anna Sapieżyna. Pod jej nieobecność miastem i dużą częścią włości zarządzał Jan Franciszek Lisiecki³⁶. Pochodził on z osiadłego w ziemi drohickiej rodu drobnej szlachty. Żaden z jego przodków nie pełnił znaczącej funkcji w ziemi ani w województwie³⁷. Jemu pierwszemu udało się, dzięki powiązaniom z Sapiehami, zrobić karierę. W 1664 r. otrzymał urząd miecznika podlaskiego i nadal utrzymywał więzi z patronami. Mieszkał na dworze słochowskim i posiadał w pobliżu własne dobra. W 1700 r. majątek siemiatycki oraz folwarki Stoczki i Baciki trafiły do Michała, wnuka Pawła Sapiehy³⁸.

³⁴ Sapiehowie. *Materiały historyczno-genealogiczne i majątkowe*, t. 1, Petersburg 1890, s. 402.

³⁵ W 1655 r. Sapieha posiadał Siemiatycze, Słochy, Ogrodniki, Klekotowo, Turnę, Boratyniec, Baciki, Moszczonę, Trzcieniec i Moszczonkę – AGAD, Kopicjana 7, s. 227; Księgi grodzkie drohickie, seria II, 37, k. 368v.

³⁶ A. Laszuk, *Parafia siemiatycka i jej mieszkańcy*, „Białostoczczyzna”, 1993, nr 2, s. 28.

³⁷ Boniecki, t. 14, Warszawa 1912, s. 357.

³⁸ Sapiehowie. *Materiały...*, t. 3, Petersburg 1890, s. 115.

W ziemi drohickiej leżały też miasto Mordy oraz wsie Czołomyje i Wierów również własność Sapiehów, licząca w sumie 273 poddanych. Była to część dawnej włości. W 1659 r. majątek ten znajdował się w rękach Stanisława Ciecierskiego i jego żony Heleny Teresy ze Skiwskich, którzy – posiadając także dobra w ziemi łukowskiej – nie zawsze przebywali w swoim dworze w Mordach. Często pilnował go Szymon Milewski, sługa Ciecierskich. W 1661 r. miasto znajdowało się w dzierżawie Jana, Franciszka, Magdaleny, Marianny, Barbary i Teresy Wybranowskich, dzieci zmarłego Zygmunta, wojewody derpskiego i Marianny Żabickiej³⁹. Od 1663 r. dzierżawcą była ich matka Marianna Wybranowska⁴⁰. W 1668 r. włość należała do Elżbiety Sapieżyny, wojewodziny trockiej⁴¹, a Stanisław Ciecierski figurował w 1673 r. jako właściciel tylko jednej wsi.

Sapiehowie posiadali dobra także w ziemi bielskiej. Tam właśnie leżała włość boćkowska, należąca do rodziny jeszcze dłużej niż majątek na pograniczu ziemi drohickiej i mielnickiej – od początku XVI w. Około 1580 r. liczyła ona miasto Boćki i dziewięć wsi. W drugiej połowie następnego stulecia nie stanowiła już zwartego kompleksu. W przeciwieństwie do Radziwiłłów, którzy umacniali gospodarkę w sąsiedniej włości orlańskiej i osadzali tam nowych poddanych, Sapiehowie dzielili lub dzierżawili swoje dobra. Folwark i wieś Knorydy przez długi czas pozostawały w dzierżawie i przechodziły z rąk do rąk. Już w 1654 r. Wojciech i Zofia Kanigowscy zostali wprowadzeni do Knoryd, które otrzymali od Marcina Szyszkowskiego, zięcia Andrzeja Sapiehy, za 18 000 złp.⁴² W 1670 r. Franciszek Sapieha koniuszki litewski zastawił siostrom Kuczyńskim – Mariannie i jej mężowi Tomaszowi Wierzbickiemu oraz Joannie i jej mężowi Walentemu Godlewskiemu, podsędkowi nurskiemu, folwark Knorydy i sześciu poddanych za 3 500 złp. na sześć miesięcy, a jeśli sumy nie odda – na trzy lata⁴³. Widocznie doszło do dotrzymania warunków umowy i zwrotu pieniędzy, bo w 1671 r. dzierżawcą Knoryd był już Krzysztof Żelski, pisarz bielski, w następnym roku ponownie Walenty Godlewski, podsędek nurski, rok później – Zygmunt Hornowski, podczaszy smoleński, jeden z plenipotentów sądowych Franciszka Sapiehy, a w 1676 r. – Andrzej Rzeczycki⁴⁴. Części włości przekazywane były czasem między członkami tej samej rodziny. Na przykład w 1655 r. Leonora, córka Andrzeja Sapiehy i wdowa po Marcynie Szyszkowskim, zastawiła

³⁹ AGAD, Księgi grodzkie drohickie, seria II, 35, k. 1144.

⁴⁰ AGAD, Księgi grodzkie drohickie, seria II, 36, k. 435v.

⁴¹ AGAD, Kopicjana, 7, s. 384.

⁴² AGAD, Kopicjana, 19, s. 429.

⁴³ AGAD, Kopicjana, 76, s. 1

⁴⁴ Tamże, s. 346; AGAD, Kopicjana, 22, s. 14 i 138; AGAD, Kopicjana, 76, s. 1-4.

Boćki i kilka wsi swojemu stryjowi Pawłowi Janowi Sapieże wojewodzie wileńskiemu za 30 000 złp.⁴⁵ W latach siedemdziesiątych miasto, trzy wsie, jedna część oraz folwark znajdowały się w rękach Franciszka Stefana Sapiehy, koniuszego litewskiego syna wojewody wileńskiego. Podlegało mu wtedy 658 poddanych. W 1686 r. wdowa po koniuszym, Anna z Lubomirskich, została wprowadzona do dóbr po nim, obejmujących miasto Boćki, wsie Knorydy, Krasna, Romaszki, Mokre i Stara w powiecie brańskim oraz Andrianki i Zołodzki w ziemi drohickiej⁴⁶.

Niektóre wsie z włości boćkowskiej na stałe dostały się w obce ręce. Największa ich liczba trafiła do Szczęsnego Zygmunta Parysa. Wólka Wahanowska natomiast w latach siedemdziesiątych była w rękach trzech właścicieli, m. in. Parysów i Grzegorza Wyszyńskiego, pisarza grodzkiego mielnickiego. Wspomniany wyżej Szczęsny Zygmunt Parys, kasztelan lubelski, starosta czerski, posiadał w latach siedemdziesiątych najwięcej wsi w powiecie brańskim. Jego majątek obejmował 14 wsi, 4 części i 1 folwark – w sumie 1083 poddanych. O zgromadzenie tych posiadłości mocno zabiegał. Wywodził się z Mazowsza, gdzie posiadał spore dobra⁴⁷, lecz wśród najbogatszej szlachty podlaskiej był *homo novus*. Dobrym punktem wyjścia do zdobycia fortuny było małżeństwo z Anną, córką Kazimierza Sapiehy, starosty niemotyckiego, wdową po Franciszku Janie Leśniowolskim, staroście brańskim. Jako posag, otrzymała ona część włości boćkowskiej.

W 1653 r., w czasie podziału majątku po jej ojcu i stryju Tomaszu, Parysowie otrzymali Dubno, Wólkę Wahanowską (zwaną też Dobrzyńską), Kalczyce i folwark Kruchła. W latach siedemdziesiątych byli oni również właścicielami folwarku Romaszki i należącej do niego Krasnej oraz wsi Nurzec i Czechy. Przez 40 lat małżeństwa Parys „niemało turbacyi i kosztów prawnych z zawodem dóbr swoich” poświęcił. W wyniku tego, oprócz wymienionych wyżej 7 osad i 1 części, stał się ostatecznie właścicielem jeszcze 26 innych (w niektórych tylko części) a także licznych zapisów, np. 16 tys. złp. na Podbielsku po Zofii Przyrkowskiej i jej synach Samuelu i Bogusławie jako „arianos”⁴⁸. Wsie Parysa położone były na południowym skraju powiatu w katolickiej parafii boćkowskiej. Na terenie jego włości znajdowało się też kilka cerkwi unickich – w Kosnej, Hruszce i Podbielsku. W 1693 r., będąc „podeszły w lecich”, podzielił majątek między dzieci. Syn Józef otrzymał Dubno, Nurzec, Mołocki; córka Eufemia, żona Jana Grzybowskiego, starosty sulejewskiego – Podbielsk, Dubiazyn, Olexie (albo Pohorelki), Dedule;

⁴⁵ AGAD, Kopicjana, 20, s. 31.

⁴⁶ AGAD, Kopicjana, 23, s. 431.

⁴⁷ PSB, t. XXV, 1980, s. 232.

⁴⁸ AGAD, Kopicjana, 21, s. 141-147, 215-216.

syn Jan podczaszy bielski – Kaleczyce, Snyszki, Bielki, Hruszkę. Sobie same-
mu pozostawił kasztelan jeszcze Piotrowszczyznę, Kośnę, folwark Kruchłą,
Moskiewce, Szyposze, Czechy, Wólkę Wahanowską i Wólkę Zaborną⁴⁹.

Tak znaczny majątek zgromadził Parys dopiero w końcu XVII wieku.
Natomiast w 1673 r. nieco bogatszy od niego był jeszcze Jan Kazimierz
Gołuchowski, stolnik mielnicki. Rodzina Gołuchowskich wywodziła się,
podobnie jak Branicy, z Małopolski. Jan Kazimierz i jego brat Abraham
Konstanty, który w 1677 r. przejął urząd stolnika mielnickiego, byli pierw-
szym pokoleniem sprawującym urzędy w tym województwie. Jan Kazimierz
posiadał w sumie 1140 poddanych mieszkających w mieście Horodyszczel,
sześciu wsiach, jednej części i folwarku. Jego majątek znajdował się na tere-
nie oddzielnym od województwa i stanowiącym enklawę podlaską w wo-
jewództwie brzesko-litewskim.

W tej samej enklawie znajdowała się włość rososka. Jej centrum stanowiło
miasto Rososz, któremu podlegało w 1673 r. sześć dużych wsi i jedna część
(1103 poddanych). Nabył je w 1642 r. od Koniecpolskich, wraz z włością
horodyską, Zbigniew Firlej, starosta lubelski. Po jego śmierci w 1649 r. ma-
jątek odziedziczył syn Mikołaj Andrzej⁵⁰. Firlejowie nie rezydowali na Pod-
lasiu, pozostawiając troskę o włość pełnomocnikom. W latach siedemdzie-
siątych sługą i zarządcą, a może i dzierżawcą części włości był Jan Trifoni
(Terefunia), mieszkający początkowo w Gęsi, a później w Radcach⁵¹. W rę-
kach Firlejów włość rososka pozostała bardzo krótko. W późniejszych la-
tach została podzielona. W rejestrze pogłównego z 1676 r. miasto Rososz
figurowało jako wspólna własność księdza kustosa lubelskiego (zarządzana
w jego imieniu przez Wawrzyńca Oczkowskiego) i Jarosa Kosowskiego⁵².

W ziemi drohickiej, gdzie odsetek własności szlacheckiej sięgał ponad 90%,
niewiele było majątków magnackich. Południowo-zachodnie krańce tej zie-
mi, a zarazem i województwa, zajmowały w połowie XVII wieku dobra
Wilhelma Gottarda Butlera, podkomorzego koronnego. Wywodził się on
z zamieszkałej w Inflantach rodziny irlandzkiej, która w 1627 r. uzyskała
polski indygenat. Już jego dziad Jan posiadał na Podlasiu niewielki majątek.
Dopiero jednak małżeństwo z Konstancją z Wodyńskich uczyniło Butlera
spadkobiercą fortuny po tej bogatej rodzinie senatorów podlaskich. Po śmierci
męża w 1661 r. podkomorzyna sama zarządzała majątkiem, tzw. włością
międzyleską i krześlińską, od dawna należącymi do jej rodziny. W 1673 r.

⁴⁹ Tamże, 24, s. 404-407.

⁵⁰ Boniecki, t. V, s. 292; PSB, t. VII, 1948, s. 17; *Słownik Geograficzny*, t. IX, 1888,
s. 776 podaje, że dobra rososkie nabył Mikołaj Firlej w 1624 r.

⁵¹ AWAK 33, s. 457; AGAD, ASK I, 70, k. 270v i 311 v.

⁵² BCz 1099, k. 339.

majątek ten liczył miasto Miedznę, czternaście wsi i trzy części (966 poddanych). W tym samym roku jej syn Marek, podkomorzy drohicki, starosta preński, posiadał część wsi Lipno w parafii sarnackiej ziemi mielnickiej⁵³. W rękach Wodyńskich pozostawały nadal Klimczyce należące do Jana, kasztelanica podlaskiego, oraz Buziska – do Heleny Wodyńskiej.

Kolejny pod względem wielkości majątek w ziemi drohickiej był w 1673 r. własnością Nikodema Jabłonowskiego, pisarza nurskiego, syna Stanisława Jana, pisarza ziemskiego drohickiego. Podobnie jak Opaliński, Parys i Butler, także i on wszedł w posiadanie dóbr na Podlasiu dzięki korzystnemu małżeństwu. Wywodził się z Mazowsza. Poślubiwszy Eleonorę z Irzykowiczów Bremerową, wcześniej owdowiałą po tragicznym postrzeleniu jej męża Idziego⁵⁴, zajął się energicznie jej dziedzictwem. Przez dłuższy czas miasto Ciechanowiec było współwłasnością Sebastiana Ciechanowieckiego i Jerzego Monwida Irzykowicza, podkomorzego drohickiego. W 1659 r. pozyskali oni od Leona Kazimierza Sapiehy, podkanclerzego litewskiego, pozostające jeszcze w jego rodzinie części miasta⁵⁵. Wkrótce później Irzykowicz zmarł i lewobrzeźna część Ciechanowca przeszła w ręce jego córki Eleonory. Pozostałą część odkupili Jabłonowscy od Andrzeja Ciechanowieckiego w roku 1671⁵⁶. W 1673 r. pisarz nurski figurował jako właściciel całego miasta i części czterech wsi i posiadał 671 poddanych. Na marginesie można zauważyć, że małżeństwo Jabłonowskich należało do najczęstszych bywalców rozpraw sądowych⁵⁷.

Z Podlasia wywodziła się natomiast rodzina Krassowskich, posiadająca w swoich szeregach kilku urzędników. Między nimi był Jakub, w latach 1660-1666 kasztelan podlaski, właściciel włości ostromęckiej w parafii Górki z ośrodkiem w Ostromęczynie⁵⁸. Nabył ją od Wojciecha Niemiery, wojewody podlaskiego, który posiadał ją w pierwszej połowie XVII w.⁵⁹ Po Jakubie

⁵³ W 1676 r. sukcesorzy Gottarda Wilhelma Butlera: żona Konstancja i synowie Marek, Teodor i Aleksander weszli w posiadanie wsi Chodkowicze, należącej wcześniej do Jana Skupia – AGAD, Księgi grodzkie drohickie, seria I, 31, k. 848v-849.

⁵⁴ J. A. Chrapowicki, *Diariusz*, opr. T. Wasilewski, t. 1, Warszawa 1978, s. 363.

⁵⁵ AGAD, Księgi grodzkie brańskie, 32, k. 110v.

⁵⁶ AGAD, Księgi grodzkie drohickie, seria I, 28, k. 678-678v.

⁵⁷ AGAD, Księgi grodzkie drohickie, seria I, 30, k. 141, 153v i 352v – spory z proboszczem, z Żydami, z sąsiadami.

⁵⁸ W 1664 r. scedowano na Krassowskiego części w Puczcach. Cesji tych dokonali: Agata córka Krzysztofa Mogilnickiego wdowa po Mikołaju Siestrzewitowskim, córki Jana Kuczyńskiego: Marianna (żona Tomasza Wierzbickiego) i Joanna (żona Walentego Godlewskiego podsędka nurskiego), synowie Stanisława Mężenińskiego Daniel i Albert oraz Felicjanna córka Jerzego Grotha wdowa po Mikołaju Glince Janczewskim – AGAD, Księgi grodzkie drohickie, seria I, sygn. 25, k. 26v, 41v, 42, 43v.

⁵⁹ PSB, t. XXII, 1977, s. 803.

Krassowskim dobra przejął syn Maciej Stanisław, stolnik podlaski w latach 1666-1688. W 1673 r. łącznie z dobrami położonymi w parafii Rusków, posiadał on sześć wsi i cztery części – 602 poddanych⁶⁰.

Los Ostromęczyna, rodowej wsi Niemierów, świadczy o stopniowym zaniku znaczenia tej rodziny. Jej pozycja majątkowa zmalała w ciągu XVII w. Na początku tego stulecia Ostromęczyn był przez pewien czas siedzibą kancelarii starościńskiej, którą przeniósł w 1618 r. z grodu królewskiego Wojciech Niemiera, starosta mielnicki⁶¹, a w drugiej połowie stulecia wieś ta należała już do innej rodziny. W 1673 r. Stanisław Niemiera, podcasy lubelski, miał cztery wsie i dwór w powiecie suraskim oraz Krukowszczyznę na terenie leśnictwa sokólskiego⁶². Mieszkało w nich stu kilkudziesięciu poddanych. Po jednej wsi mieli też inni Niemierowie: Władysław oraz Aleksander i Konstanty.

Wymienieni wyżej przedstawiciele bogatej szlachty byli właścicielami miast, wsi i ich części, w których posiadali ponad 500 poddanych. W załączniku nr 7 figurują 32 kolejne osoby, którym podlegało więcej niż 100 osób stanu plebejskiego. Grupa ta była bardziej różnorodna, ale losy pojedynczych właścicieli lub całych rodzin były podobne do losów najbogatszych dziedziców. Niektórzy z nich pochodzili z Podlasia, inni przybyli tu stosunkowo niedawno lub nigdy nie mieszkali mimo posiadania dóbr ziemskich. Olbrzymia większość z nich zaliczała się do szlachty urzędniczej, na każdym terenie należącej do bardziej zamożnych obywateli. Niestety, nie o wszystkich można powiedzieć coś więcej ponad to, że zostali uwiecznieni na kartach rejestru podatkowego lub w księgach sądowych.

Przybyszami z Małopolski byli Warszycy. Pierwsze dobra na Podlasiu nabyli już w 1609 r. Składały się na nie wsie Nosowo i Stara Wola kupione od Teodora Lackiego, pisarza polnego litewskiego⁶³. W 1673 r. Stanisław Warszycy kasztelan krakowski posiadał włość kozieradzką w ziemi mielnickiej złożoną z sześciu wsi (230 poddanych). Jego syn Franciszek był właścicielem sześciu wsi i dworu w parafii Górki (380 poddanych). Część z nich wydzierzawiał okolicznej szlachcie. Podlaskie dobra były dla Warszycyckich, spokrewnionych z magnackim rodem Wiśniowieckich, jedynie dodatkiem do ich zasadniczej fortuny.

Inaczej przedstawiała się sytuacja rodziny Kurzenieckich. Na Podlasiu pojawiła się ona znacznie wcześniej. Już na początku XVI w. Iwan (Jan)

⁶⁰ BCz 1099, k. 336, 338.

⁶¹ D. Michaluk, *Rezydencja gospodarska w Mielniku w XIV-XVI wieku*, „Białostoczczyzna”, 1991, nr 3, s. 4.

⁶² AGAD, Księgi ziemskie drohickie, 17, k. 270; Księgi grodzkie goniądzkie, 2, k. 122v.

⁶³ Boniecki, t. XIII, 1909, s. 318.

Michałowicz Chorejewicz z Kurzeńca ufundował w Jasionówce drewnianą kapliczkę⁶⁴. Jego syn Jerzy przez kilkadziesiąt lat był dziedzicem Jasionówki, Kalinówki, Słomianki, Starejwoli i Chobotek⁶⁵. W końcu XVI wieku była to jedyna większa włość prywatna w powiecie tykocińskim, gdzie odsetek wsi królewskich był wtedy wyższy od odsetka wsi szlacheckich⁶⁶. Włość ta przetrwała w rękach Kurzenieckich do połowy XVII w. Centrum dóbr – Jasionówka – dzięki staraniom właścicieli uzyskała w 1642 r. prawa miejskie.

Zofia Kurzeniecka, druga żona ostatniego dziedzica Jasionówki, Olbrachta, stolnika bielskiego, zmarłego w 1660 r., poślubiła w 1661 r. Jana Litawora Chreptowicza, wojewodzica nowogródzkiego⁶⁷. W rejestrze podatkowym z 1662 r. on właśnie figurował jako właściciel miasta i czterech sąsiednich wsi. W latach siedemdziesiątych posiadaczem Jasionówki i czterech wsi był Jakub Marcin Grajewski⁶⁸, a później Zygmunt Grajewski, obaj pełniący kolejno urząd podkomorzego wiskiego i posiadający na Mazowszu dobra Grajewo⁶⁹. W tym samym czasie wśród posesjonatów występował też nieznanymi z imienia Grajewski (być może chodziło o Jakuba Marcina), do którego należały dwie wsie w powiecie brańskim.

W XVII w. dobra Kurzenieckich nie stanowiły zwartego kompleksu. Podczas gdy rodowa Jasionówka przeszła w ręce Grajewskich, Kurzenieccy pozostali w innych dobrach, które w międzyczasie nabyli w różnych częściach ziemi bielskiej. W 1673 r. Gabriel, chorąży parnawski, posiadał cztery wsie w powiecie tykocińskim oraz suraskim. Od 1674 r. jego własnością stała się także Strabla⁷⁰. Chorąży był synem Marcina Kurzenieckiego, brata ostatniego właściciela Jasionówki – Olbrachta. Sam Marcin posiadał w latach sześćdziesiątych wsie Czerewki i Zajączki w unickiej parafii Kozany w powiecie suraskim. Kilka lat później przeszły one jednak we władanie Jana Tobiasza Brzozowskiego, cześnika czernihowskiego oraz Stanisława Lewickiego, podstolego bielskiego.

Lewiccy należeli do zasiedziałej w ziemi bielskiej średniej szlachty. Od XVI w. posiadali dobra w Niewodnicy. Do 1658 r. władał nimi Stanisław,

⁶⁴ W. Laszuk, op. cit., s. 120.

⁶⁵ APK, Zbiór Zygmunta Glogera, 203.

⁶⁶ A. Jabłonowski, op. cit., cz. 2, s. 53; J. Ochmański, *Struktura...*, s. 159.

⁶⁷ Boniecki, t. XIII, 1909, s. 267.

⁶⁸ J. Pyzia, *Jasionówka, województwo białostockie. Kościół parafialny p.w. świętej Trójcy. Dokumentacja historyczno-architektoniczna*, Białystok 1985, Biuro Badań i Dokumentacji Zabytków, maszynopis, s. 12 podaje informację, iż w 1662 r. Aleksandra Kurzeniecka (siostra Olbrachta?) wniosła Jasionówkę w posagu Jakubowi Grajewskiemu, a ich syn Jakub Marcin sprzedał miasto w 1728 r. Wiktorynowi Kuczyńskiemu podkomorzemu drohickiemu.

⁶⁹ AGAD, Kopicjana, 47, s. 499.

⁷⁰ Boniecki, t. XIII, s. 267 – jako dziedzic Strabli wymieniany jest Stefan Kurzeniecki syn Marcina.

podkomorzy bielski, a po jego śmierci przez długie lata rządziła majątkiem wdowa Zofia z Karniewskich, od 1659 r. żona Aleksandra Szczawińskiego. Jak wynika z późniejszego procesu o unieważnienie małżeństwa, toczonego przed konsystorzem janowskim, Szczawińskiego interesowała nie osoba małżonki, lecz majątek odziedziczony przez nią po poprzednim mężu⁷¹. W latach sześćdziesiątych i siedemdziesiątych podkomorzyna posiadała dwór w Niewodnicy, w którym mieszkała z synem Samuelem, późniejszym stolnikiem bielskim. W tym czasie Szczawiński mieszkał we własnym dworze w Kruszewie. W 1673 r. należały do Lewickiej cztery wsie i jedna część. Jej syn Samuel nie posiadał własnych dóbr. Drugi z synów Lewickich – Stanisław, podstoli podlaski – mieszkał wówczas w Strabli i – podobnie jak matka – posiadał cztery wsie i jedną część. W Strabli miała swoją siedzibę także Marianna z Obór Turowska, wdowa po stolniku wiskim. Jej dobra – cztery wsie, jedna część oraz folwark leżały obok dóbr Lewickich i również liczyły stu kilkudziesięciu poddanych.

Podobną Lewickim pozycję majątkową zajmowali początkowo Koryccy. Do nich należała Markowszczyzna z dwoma wsiami oraz Niewodnica zwana Korycką. W latach sześćdziesiątych i siedemdziesiątych włądała nimi Anna, wdowa po Jakubie podczaszym podlaskim. Część tych dóbr przeszła w latach sześćdziesiątych w ręce Niemiery, podczaszego lubelskiego. W 1673 r. Anna Korycka figuruje już tylko jako właścicielka części Niewodnicy Kościelnej⁷². Nieco więcej – dwie wsie, a także część parafialnego Pietkowa – posiadał w tym roku Hieronim Korycki.

W Niewodnicy Kościelnej i dwóch sąsiednich wsiach poddanych posiadali także Dzielniccy. Czwarta część Niewodnicy – Koplańska, zwana Koplunami – była natomiast dziedzictwem dwóch osób: Stanisława Jana Mokrzeckiego, w latach 1669-1691 miecznika bielskiego oraz Jakuba Burzyńskiego. Częstki różnych wsi w tejsze parafii znajdowały się w rękach Witkowskich, Chrzastowskich i Łazowskich. Struktura własnościowa była tam dość skomplikowana, a liczący się w okolicy posiadacze mierzyli swe majątki we wło-
kach, a nie w kluczach dóbr.

W 1515 r., w momencie tworzenia parafii Turośń Kościelna, w jej skład weszły części dóbr turosieńskich i waniewskich⁷³. Do drugiej połowy XVII w.

⁷¹ ADS, 28D, k. 233v, 302-303v, 324, 338-339.

⁷² W księgach sądowych – AGAD, Kapicjana, 38, s. 55. znajduje się informacja, że w 1680 r. Stanisław Łazewski syn Baltazara został wprowadzony na Niewodnicę, Zalesie, Ihnatki, Pawłowszczyznę, Markowiznę nadanych mu w 1667 r. przez Łukasza Bajkowskiego syna Jana. Sytuacja ta nie znajduje jednak odbicia w rejestrach. W 1673 r. wśród posesjonatów powiatu suraskiego nie figuruje nikt o nazwisku Bajkowski, a jedyny Łazewski – Andrzej – płaci podatek od części wsi Zalesie w parafii niewodnickiej.

⁷³ W. Kondzior, op. cit., s. 9-10.

uległy one widocznemu rozdrobnieniu. Poprzednik S. J. Mokrzeckiego na miecznikostwie bielskim, zmarły w 1669 r. Jan Albrecht Kraków, posiadał część Turośni Kościelnej oraz przyległe do niej Dołki. Po jego śmierci majątkiem zarządzała wdowa, która sąsiadowała z Jakubem Karolem Kocem, łowczym warszawskim i Anną Jakubową Korycką. W tejsze wsi parafialnej był też dwór Jana Wilczewskiego pisarza malborskiego, do którego należeli poddani w kilku wsiach parafii turosieńskiej i niewodnickiej. Aktywnie gospodarował on tym majątkiem, stopniowo go powiększając. W 1673 r. posiadał on części w siedmiu wsiach. W tym samym roku Jakub Wilczewski miał w pobliżu trzy wsie i jedną część, a do Wilczewskich należeli także poddani w Kowalach. W rejestrze pogłównego z 1676 r. pisarz malborski figurował już jako właściciel ośmiu wsi, a przynajmniej ich części⁷⁴.

W powiecie suraskim leżały też niektóre dobra rodziny Brzozowskich. Wspomniany wyżej cześnik czernihowski, a późniejszy wojski podlaski, Jan Tobiasz Brzozowski w 1673 r. mieszkał na dworze Minkowszczyzna i miał poddanych we wsi Złotniki. W późniejszych latach, już jako wojski podlaski, zgromadził całkiem ładny majątek w różnych częściach województwa. W powiecie suraskim miał części wsi Czerewki i Zajączki. Wszedł też w koligacje z rodziną Łyczków, żeniąc się z Marianną, córką Mikołaja cześnika podlaskiego. Wspólnie z bratem żony, Józefem Janem podczaszym podlaskim, otrzymał w 1681 r. od wdowy Aleksandry Łagonowej, ówczesnej żony Aleksandra Łuszczewskiego, część Dołobowa w ziemi drohickiej⁷⁵. Dołobów jednak został w 1688 r. ostatecznie scedowany przez wszystkich współwłaścicieli Mikołajowi Henrykowi Firlejowi, kanonikowi krakowskiemu. W tym samym roku Jan Tobiasz Brzozowski nabył od Jana Gnińskiego, wojewody braclawskiego, starosty grodzieńskiego i knyszyńskiego, i jego żony Teresy z Potockich folwarki Potoczyna, Szpakowo i Bagno wraz z wsiami w starostwie knyszyńskim za sumę prawie 40 tys. florenów⁷⁶.

Jan Tobiasz nie był wśród posesjonatów jedynym przedstawicielem rodziny noszącej to nazwisko. W 1673 r. Jan Hieronim Brzozowski, długoletni podczaszy podlaski, dzierżył sześć wsi, dwie części i dwór. Dobra te znajdowały się w dwóch punktach ziemi bielskiej. Ośrodkiem jednej części, w powiecie suraskim, był Turek. Do 1635 r. znajdował się on w rękach Krzysztofa Brzozowskiego pisarza, a następnie sędziego bielskiego. Po podczaszym wsi: Łukawica, Wólka, Turek i Solniki przejął jego syn Mikołaj⁷⁷. Druga

⁷⁴ BCz 1099, k. 388v.

⁷⁵ APK, Zbiór Zygmunta Glogera, 7, s. 171; AGAD, Kapicjana, 8, k. 7.

⁷⁶ APK, Zbiór Zygmunta Glogera, 7, s. 459, 479.

⁷⁷ Ibidem, s. 407.

część dóbr podczaszego podlaskiego znajdowała się na północno-wschodnim skraju powiatu brańskiego i od niedawna była własnością Brzozowskich. W latach trzydziestych XVII w. wsie te należały jeszcze do Tomasza Karniewskiego, podstarościego suraskiego. Ostatnim przedstawicielem Brzozowskich w gronie posesjonatów był Teofil, mający w 1673 r. jedynie część wsi Dubicze, choć w latach sześćdziesiątych posiadał jeszcze kilka wsi⁷⁸.

Kolejną rodziną podlaskich posesjonatów byli Orzeszkowie, raczej niebogaci, ale za to posiadający długą tradycję w ziemi mielnickiej i piastujący czasem urzędy ziemskie⁷⁹. W 1673 r. najbogatszy z nich, Kazimierz, podstoli mielnicki, posiadał ponad 150 poddanych w trzech wsiach i jednej części. Oprócz niego osiem osób z tej rodziny było właścicielami kilkunastu lub kilkudziesięciu poddanych w ziemi drohickiej i mielnickiej. Równorzędną im pozycję mieli początkowo Mleczkowie⁸⁰. Najwybitniejszą postacią z tej rodziny był w XVII w. Wojciech Emeryk. Jako łowczy mielnicki poślubił Annę, córkę wojewody podlaskiego Jana Piotra Opalińskiego, a w 1665 r. wstąpił na wakujący po śmierci teścia urząd. Pełnił też funkcje starosty łosickiego i mielnickiego. Drugą żoną Mleczki została w 1672 r. Emerencjana Magdalena ze Stadnickich, wdowa po Andrzeju Ostrorogu. W następnym roku wojewoda zmarł bezpotomnie, a dobra – trzy wsie i jedna część – pozostawały pod zarządem żony, której zapisał dożywocie⁸¹. Do rodziny Mleczków należała w 1673 r. także wieś Szkopy – własność Stanisława, łowczego mielnickiego. Stolicą dóbr Mleczków i siedzibą wojewody podlaskiego był Huszlew leżący w ziemi mielnickiej w sąsiedztwie włości woźnickiej. Mimo, iż trudno uznać Huszlew za prężny ośrodek gospodarczy, właściciele dbali o jego rozwój. W 1666 r. ufundowali tam kościół i parafię. Po śmierci wojewody Emerencjana Magdalena uzyskała prawa do Huszlewa po ugodzie z Piotrem Opalińskim, bratem Anny Mleczkowej⁸². Na mocy umowy z 1673 r. dziedzicem całości dóbr miał zostać najbliższy krewny Wojciech Szujski, podwojewodzi podlaski. Tak się jednak nie stało i Mleczkowi musieli procesować się z nim i jego bratem Kazimierzem o różne części sukcesji. Po jej ponownym małżeństwie z Andrzejem Mikołajem Pacem dobra Huszlew przeszły do rodziny Paców⁸³.

⁷⁸ Ibidem, s. 41. Por. J. Siedlecki, *Rodzina Brzozowskich z ziemi bielskiej*, „Zeszyt Naukowy Muzeum Wojska”, Białystok 1989, s. 18-20.

⁷⁹ Por. A. Jabłonowski, op. cit., t. 1 s. 66-67, 186, t. 2 s. 143, 159, t. 3 s. 252.

⁸⁰ Por. S. Mleczko, *Mleczko, Raczko, Saczko i Lyczko*, „Miesięcznik Heraldyczny”, r. V, 1912, nr 7-8, s. 120-128.

⁸¹ PSB, t. XXI, s. 401; APL, Archiwum Woronieckich z Huszlewa, 53, k. 11, 75, k. 1-2, 50, k. 84; 81, k. 3, 47, 146, 158, 198.

⁸² Ibidem, 58, k. 53.

⁸³ Ibidem, 81, k. 3, 13, 32.

Drugi z ówczesnych senatorów podlaskich – kasztelan Stanisław Karol Łużecki, starosta szmelyński, pułkownik Jego Królewskiej Mości – miał nieco mniejsze dobra. Składały się na nie trzy wsie i jedna część. Była to pozostałość po włości rogowskiej, która w XVI w. liczyła pięć wsi, a w następnym wieku wyraźnie zmalała. Do niego należał też dwór na ulicy Długiej w Drohiczynie, który „a iurisdictione et omnibus oneribus civilibus militaribus uwalniamy, y onego iurisdictioni Terrestri autoritate praesentis Conventus incorporuemy”⁸⁴.

Poprzednik Łużeckiego na kasztelanii podlaskiej, zmarły w 1670 r. Aleksander Radziszewski, zdołał zebrać w swoich rękach dziewięć wsi, rozrzuconych w różnych miejscach ziemi drohickiej. Radziszewscy byli rodziną miejscową, ale w okresie o sto lat wcześniejszym zaliczyć ich można jedynie do drobnej szlachty gniazdowej; Aleksander jako pierwszy awansował do grona urzędników. Gromadząc wsie lub ich części, wykazał aktywność na polu ekonomicznym. Mógł sobie pozwolić na wspomaganie kościoła w Sadach – w 1665 r. nadał jego proboszczowi Mateuszowi Szawłowskiemu poddanych w Brykach. Jego majątek nie okazał się jednak trwały. Po śmierci Radziszewskiego przeszedł on na żonę Krystynę z Kazanowskich⁸⁵. W 1670 r. została ona wprowadzona na dobra: Bryki, Perlejewo, Leszczka, Puczyska, Twarogi, Radziszewo, Trzaski⁸⁶. W 1673 r. nie figurowała już jednak wśród posesjonatów podlaskich. Części wsi trafiły do drobnych posiadaczy, Bryki należały do Szymona Tymińskiego, który zaliczał się do grupy właścicieli mających ponad stu poddanych. Do tej grupy zaliczał się także starosta zakroczymski⁸⁷, też posiadający kilka wsi po Radziszewskim. W sumie miał on pięć wsi i trzy części, lecz nie stanowiły one zwartego kompleksu i rozrzucone były w kilku punktach.

Jedynym członkiem rodziny Radziszewskich, którego można zaliczyć do posesjonatów w 1673 r., był Jan, posiadający 36 poddanych w Nadzikach. Przypuszczalnie jest on tożsamy z późniejszym podstolim, a następnie stolnikiem drohickim, któremu Jan Parys zastawił w 1696 r. część swoich dużych dóbr – Kaleczyce, Wycki, Bielki, Snyszki i Hruszkę⁸⁸.

Późny rodowód, podobnie jak dobra Aleksandra Radziszewskiego, miał majątek zgromadzony przez Hieronima Kazimierza Chaleckiego, łowczego podlaskiego. Jego rodzina wywodziła się, jak pisał Kasper Niesiecki, z książąt litewskich i podlaskie źródła XVI-wieczne jeszcze o niej milczały⁸⁹. Łow-

⁸⁴ VL, t V, s. 239.

⁸⁵ AGAD, Księgi grodzkie drohickie, seria I, 25, k. 26v, 705.

⁸⁶ AGAD, Księgi grodzkie drohickie, seria I, 28, k. 26v.

⁸⁷ Źródła nie wymieniają imienia i nazwiska, lecz jedynie pełniony urząd.

⁸⁸ AGAD, Kapicjana, 8, s. 208-210; *Urzednicy podlascy...*, s. 187.

⁸⁹ Niesiecki, t. III, s. 13; A. Jabłonowski, op. cit., cz. 3, s. 69.

czy podlaski otrzymał część dóbr wspólnie z bratem Władysławem Jerzym dopiero w 1645 r. W 1653 r. Elżbieta Krosińska, siostra jego matki, zapisała mu kolejne wsie: Bartków, Korczew, Sarnów, Szczegliacin, Laskowice, Starzewicze, Knychówek, Przekopie⁹⁰. W 1666 r. został wprowadzony na dobra Kamieńczyk i Krzemień, które otrzymał od Adama Pobikrowskiego⁹¹. Nie wszystkie z nich zdołał utrzymać. W latach sześćdziesiątych bezskutecznie dochodził swoich praw do dóbr białostockich po wuju Krzysztofie Wiesiołowskim⁹². W 1673 r. posiadał pięć wsi i jedną część – prawie 250 poddanych. Spuściznę odziedziczył syn Chaleckiego – Jan Filip też łowczy podlaski od 1689 r.

Powyższe przykłady wskazują, że druga połowa XVII w. była okresem, kiedy zanikały w województwie podlaskim duże fortuny, mające długą tradycję, a powstawały nowe majątki, znacznie jednak mniejsze, często rozrzucone w wielu miejscach. Nie były one przedmiotem nadań władcy, lecz wynikiem zakupów, zamiany lub korzystnych związków matrymonialnych. Stosunkowo niewiele takich dóbr powstało w powiecie tykocińskim. Właścicielem jednego z nich był w 1673 r. Józef Karp podkomorzy bielski. Zgromadził on w swoich rękach sześć wsi. Budowę majątku rozpoczął jego dziad Józef Karp, marszałek wołkowyski. W latach trzydziestych XVII wieku posiadał już wieś Brzozowa, która od nazwiska właściciela zwana była później Brzozowa Karpowicze. Jej dziedzicem został w 1691 r. syn podkomorzego Chryzostom⁹³.

Jako przedstawiciele szlachty w mniejszym stopniu zasiedziałej na Podlasiu i piastującej urzędy w innych województwach, można wymienić Pawła Michałowskiego i Remigiana Piekarskiego. Michałowski, skarbnik orszański, rezydował w Bordziłówce. Był właścicielem części tej wsi oraz pięć innych. W sumie posiadał prawie 400 poddanych. Dobra te przejął jego syn Władysław, który został w 1694 r. miecznikiem mielnickim. Piekarski zaś, chorąży derpski, posiadał Korczew – jedną z największych wsi w województwie⁹⁴. W 1662 r. zapłaciły w nim pogłównie 262 osoby, w 1673 r. zanotowano już tylko 137 poddanych. Wieś ta była pozostałością po włości korczewskiej, która w XVI w. należała do Hlebowiczów i liczyła osiem wsi.

⁹⁰ AGAD, Kapicjana, 7, s. 43-45, 48-49, 179-183, 193-195.

⁹¹ AGAD, Księgi grodzkie drohickie, seria I, 25, k.798v.

⁹² AGAD, Księgi grodzkie drohickie, seria II, 35, k. 1096v.

⁹³ Uruski, t. VI, s. 218.

⁹⁴ W 1664 r. otrzymał od Stanisława Sawickiego syna skarbnika podlaskiego Jana dobra w Nowosielcu, ale w rejestrach z 1673 r. ani Piekarski, ani Sawicki nie figurowali już jako właściciele w tej wsi – AGAD, Księgi grodzkie drohickie, seria I, 25, k. 55; ASK I, 70, k. 252v-253.

Różne były losy pozostałych osad. Parafialna wieś Knychówek, dawniej własność Wiesiołowskich, od czasu ufundowania w niej kościoła należała do uposażenia proboszcza⁹⁵. Trzy inne wsie z dawnej włości korczewskiej pozostawały w rękach drobnych właścicieli, dwie u H. K. Chaleckiego, a dwie posiadał Paweł Sawicki.

Najbardziej egzotycznym właścicielem ziemskim na Podlasiu był Tadeusz Daniel Baubonabek, Pers, rotmistrz królewski⁹⁶. W 1673 r. otrzymał on dożywotnio od Jana Klemensa Branickiego dwie wsie: Mazury – leżącą w zachodniej części powiatu brańskiego w parafii Jabłonia Kościelna – oraz Brok w sąsiedniej parafii Wysokie Mazowieckie. Obie stanowiły niegdyś własność królewską. Po kilku latach Baubonabek kupił działki m. in. Jana Mogilnickiego i Jana Szczawińskiego w Łazach, Słomiance, Szafrankach i Cieszymach⁹⁷. Na mocy wcześniejszego kontraktu dożywocia Katarzyna Anna z Pęczalskich została wprowadzona w 1680 r. do dóbr po mężu „qui ad praesens in Porta Othomanica versatur”⁹⁸. Jedynie dwie wsie – Mazury i Brok – wróciły do Aleksandry Katarzyny Branickiej i były administrowane przez Stanisława Piegłowskiego, ekonoma tykocińskiego⁹⁹. W 1697 r. obie wsie otrzymał od Branickiego Wacław Jaruzelski, chorąży bielski, spowinowacony z Kurzenieckimi, pierwszy z rodziny, który zdobył tytuł urzędniczy¹⁰⁰.

Członkiem rodziny, której losy były typowe dla wielu jej podobnych, był Stanisław Kulesza, skarbnik trocki. Kuleszowie herbu Ślepowron wywodzili się z Mazowsza, z ziemi łomżyńskiej, ale już w XV w. przywędrowali na Podlasie, gdzie założyli kilkanaście wsi tuż przy zachodniej granicy ziemi bielskiej. Stąd niektórzy emigrowali na Litwę. Z tej gałęzi litewskiej wywodził się skarbnik trocki¹⁰¹. W 1673 r. przebywał na dworze w Tuliłowie w ziemi mielnickiej. Oprócz tej wsi posiadał trzy inne – w sumie 271 poddanych.

⁹⁵ J. Maroszek, *Białystok i Knychówek – dwie realizacje tego samego projektu kościoła parafialnego w I połowie XVII w.*, „Białostoczczyzna”, 1992, nr 4, s. 10; Teki Glinki, t. 66, k. 5.

⁹⁶ W 1662 r. Baubonabek został obdarzony polskim indygenatem i przyjęty przez Stefana Czarnieckiego do herbu Łódzia – AGAD, Sigillata 5, k. 82v; PSB, t. I, 1935, s. 355.

⁹⁷ Miejscowości te leżały na pograniczu województwa podlaskiego i mazowieckiego, a kupowanie w nich dóbr rozpoczął Baubonabek już w kilka lat po otrzymaniu indygenatu, np. w 1665 r. Jan Mogilnicki podstoli drohicki sprzedał mu dobra w Szafrankach i Cieszymach, rok później uczynił to Jan Szczawiński – AGAD, Kopicjana, 21, s. 8-9; 33, s. 8, 33, 92 i 738; 37, s. 41-42, 44-45; 42, s. 27-27; 43 s. 3-4; 77, plik II, s. 169-170.

⁹⁸ AGAD, Kopicjana, 46, s. 3-4.

⁹⁹ AGAD, Kopicjana, 22, s. 575-579 i 24, s. 536.

¹⁰⁰ AGAD, Kopicjana, 25, s. 104; J. Siedlecki, *Wacław Jaruzelski (ok. 1660-1707) chorąży ziemi bielskiej*, „Białostoczczyzna”, 1991, nr 1, s. 9.

¹⁰¹ Boniecki, t. XIII, s. 142; Uruski, t. VIII, s. 183, 186.

Powszechnym zjawiskiem było pojawianie się, zwłaszcza przy zachodnich granicach ziemi drohickiej i powiatu tykocińskiego, urzędników mazowieckich. Nabywali oni tutaj wsie, a częściej kilkuwłókowe części, sprzedawali je, zamieniali i na ogół nie dochodziło do powstawania trwałych fortun. W 1673 r. rejestry podatkowe zanotowały kilku z nich. Oprócz wymienionych wcześniej Nikodema Jabłonowskiego i Grajewskich, byli to: Wojciech Opacki podkomorzy wiski, Tomasz Olędzki kasztelan zakroczymski, Arnolf Łagona chorąży zakroczymski. Do Opackiego, pochodzącego z Mężenina, i jego żony Krystyny należało miasto Wysokie Mazowieckie oraz wieś Osipy, a dawniej także wieś Bryki. O tę wieś Opacki, wraz z pierwszą żoną Anną Zarankówną ¹⁰² voto Aleksandrową Makowiecką, toczył spory już w 1659 r. z Szymonem Tymieńskim i jego żoną Dorotą. Dwa lata później Tymieński otrzymał w dzierżawę zarówno Bryki, jak i Osipy¹⁰². Bryki stały się później własnością Aleksandra Radziszewskiego. Również Wysokie Mazowieckie krótko było własnością Opackich. Wcześniej należało ono do Radziwiłłów i rychło przeszło w ręce innej rodziny magnackiej – Potockich.

O losach dóbr Olędzkiego, położonych w ziemi drohickiej, wiadomo niewiele. W 1665 r., już posiadając Chodów (w ziemi drohickiej) i Sielce (poza województwem podlaskim), został on wprowadzony do Woli (Wólki Chodowskiej)¹⁰³. W 1676 r. jego podlaski majątek złożony był z trzech wsi (206 poddanych), którymi zarządzał pod nieobecność właściciela Kazimierz Piecewski.

Do grona średnich właścicieli ziemskich dołączył Łagona w latach siedemdziesiątych. W 1673 r. posiadał dwie wsie i jedną część. Na skutek dalszych darowizn, zastawów i kupna zgromadził w sumie pięć wsi w ziemi drohickiej i powiecie brańskim. W 1653 r. część tych dóbr miał Jakub Oborski i Elżbieta, córka Krzysztofa Chrzastowskiego¹⁰⁴. W roku 1669 ich córka Anna, żona Władysława Jarzyny, a teściowa chorążego, przekazała je Łagonom¹⁰⁵. Część Dołobowa, dobra po siostrze Elżbiecie, dał Łagonie w 1672 r. Stanisław Chrzastowski – jego zięć¹⁰⁶. W 1674 r. chorąży został wprowadzony w posiadanie dalszych części majątku. Jego dziedzictwo niedługo utrzymało się w całości. Po śmierci Łagony dobra po matce przejęła wdowa Aleksandra. W 1685 r. przeszły one w ręce Łyczków¹⁰⁷. Dobra dołobowskie

¹⁰² AGAD, Księgi grodzkie brańskie, 32, k. 113; AGAD, Księgi grodzkie drohickie, seria II, 36, k. 197v.

¹⁰³ AGAD, Księgi grodzkie drohickie, seria I, 25, k. 364.

¹⁰⁴ AGAD, Kopicjana, 7, s. 452-453; 19, s. 318-322.

¹⁰⁵ AGAD, Księgi grodzkie drohickie, seria I, 28, k. 284.

¹⁰⁶ AGAD, Kopicjana, 7, s. 425.

¹⁰⁷ AGAD, Kopicjana, 8, s. 1, 7.

zostały podzielone między kilku spadkobierców, którzy w latach 1686-1688 scedowali prawa do nich na Mikołaja Henryka Firleja kanonika krakowskiego¹⁰⁸.

Inni urzędnicy mazowieccy posiadali w województwie podlaskim znacznie mniej majątności. Do Jana Janczewskiego pisarza wiskiego należały od lat trzydziestych XVII stulecia dwie wsie, a do Wawrzyńca Grabi pisarza łomżyńskiego – części trzech wsi nabytych od Opackiego¹⁰⁹. Części trzech wsi posiadał także Krzysztof Pisanko, podstarości wiski. W powiecie tykocińskim zanotowano jeszcze trzech posesjonatów Pisanków – dwóch Janów i Marcina. Do każdego z nich należały jedynie części wsi i po kilku poddanych.

Przylegająca od południa do dużej włości tykocińskiej, a leżąca już na terenie powiatu suraskiego parafia waniewska, w znacznej części stanowiła majątek rodziny Szczawińskich. W XVI w. należało do nich miasto Waniewo i siedem wsi¹¹⁰. W XVII w. Waniewo zatraciło swój miejski charakter, a dobra uległy podziałowi między kilku synów Pawła Ferdynanda Szczawińskiego, pisarza bielskiego. W rękach Franciszka, a później wdowy po nim, pozostawało Krzyzewo. Jakub posiadał Janki, które w latach siedemdziesiątych przeszły w ręce Tomasza Siekluckiego. Kazimierzowi przypadła Turośń Dolna, ale sprzedał ją od razu Aleksandrowi, który prędko się jej pozbył na rzecz Stefana. Dla siebie utrzymał Kruszewo. Stefan oprócz Turośni Kościelnej posiadał Dobrą Wodę – obie wsie leżące na prawym brzegu Narwi w parafii turosieńskiej¹¹¹. W pierwszej połowie XVII stulecia Wólka i Juchnowiec znajdowały się w rękach Włoszków. W latach sześćdziesiątych i siedemdziesiątych ich właścicielami byli już Sławogórcy, m. in. Jakub, skarbnik podlaski. Obie rodziny – Włoszkowie i Sławogórcy – skoliigacone były ze Szczawińskimi.

W 1673 r. jedynie jeden właściciel z tego regionu posiadał ponad stu poddanych. Był to Kazimierz Wilkanowski – właściciel czterech wsi – leżących na północ od Narwi. Pochodził prawdopodobnie z Mazowsza. Był synem Stanisława, kasztelana wyszogrodzkiego¹¹². W latach siedemdziesiątych mieszkał w dworze w Śliwnie. Właścicielem pobliskich Bokin był Nikodem Jabłonowski, pisarz nurski. Cztery inne wsie z dawnych dóbr waniewskich stały się w latach siedemdziesiątych własnością Beydy, pisarza łukowskiego. Wdowa po nim, Zofia z Wołyniec, sprzedała je w 1677 r.

¹⁰⁸ AGAD, Kapicjana, 8, s. 1, 7-11, 34-41, 96, 108-109, 121, 128, 130 i 160.

¹⁰⁹ Boniecki, t. VI, s. 388.

¹¹⁰ J. Ochmański, *Struktura...*, s. 159.

¹¹¹ APK, Zbiór Zygmunta Glogera, 376, 377, 378, 382.

¹¹² *Ibidem*, 420, k. 7.

braciom Orsettim, którzy osiedli na dworze w Kowalewsczyźnie¹¹³. Widać więc, że majątki te, choć wyróżniające się wśród drobnoszlacheckiego ubóstwa, nie były imponujące. Czasowego ich połączenia dokonali bracia Orsetti, nabywając w sumie dziesięć wsi w parafii waniewskiej. W 1680 r. podzielili jednak majątek między siebie¹¹⁴. W 1692 r. pięć wsi posiadał mieszkający nadal w Kowalewsczyźnie Wilhelm, a resztę rezydujący w Kruszewie Mikołaj.

Ciekawa i skomplikowana sytuacja własnościowa istniała w parafiach Granne i Drohiczyn ziemi drohickiej po obu stronach Bugu. Tutaj kilka rodzin szlacheckich (Godlewscy, Wyszyńscy, Sarnaccy, Tunkielowie, Kuszelowie i Zalescy) miało swoje udziały w kilkunastu wsiach. Na przestrzeni dziesięcioleci krążyły między tymi rodzinami części wsi, a później części tych części. W drugiej połowie XVII w. niektóre z nich trafiały do rodzin wywodzących się z innych okolic, np. w 1664 r. Andrzej Kazimierz Jawoisz i Teofila Sawicka zostali wprowadzeni do dóbr Minczewo, Chrołowice i Putkowice, które otrzymali od Franciszka Sarnackiego i jego siostry Jadwigi, żony Krzysztofa Suchodolskiego¹¹⁵. Między nowymi i dawnymi dziedzicami oraz ich spadkobiercami nieraz dochodziło do procesów o poszczególne dobra. W 1673 r. Jan Wojciech Błoński (w rejestrach podatkowych zwany Janem Wawrzyńcem), komornik ziemi drohickiej i jego żona Dorota, córka Jerzego Tunkiela toczyli spór ze spadkobiercami m. in. o Tunkiele, Chrołowice, Minczewo, Hronicze i Zielezniki¹¹⁶. W rejestrze z roku 1673 Błoński figuruje jako właściciel jedynie części dwóch wsi – Minczewa i Tunkiel.

Tereny, na których mieszkały i działały wymienione osoby, w przybliżeniu odpowiadają ustalonemu przez J. Wiśniewskiego zasięgowi osadnictwa drobnej szlachty litewsko-ruskiej w parafii drohickiej¹¹⁷. Koło Grannego natomiast osiadł początkowo litewsko-ruski ród Szczytów, ale, jak píše A. Jabłonowski, „dobra te ich rozerwane przeszły w obce, spowinowaczone domy Kostewiczów, Niemierów, Irzykowiczów”¹¹⁸. Po nich także ślad zagaął, chociaż Niemierowie i Irzykowiczowie zachowali swoje majątkości w innych regionach Podlasia. Rejestry z 1662 r. przynoszą informację o istnieniu dzierżawy krzemieńskiej Walentego Godlewskiego, podsędka nurskiego, który

¹¹³ AGAD, Księgi grodzkie goniądzkie, 2, k. 83v.

¹¹⁴ W roku tym należały do nich: Waniewo, Kowalewsczyzna, Chomice, Mojsice, Kurowo, Pszczółczyn, Zalesie, Bokiny, Zdunki, Grabowo, Szelistówka, Żrobki, Pinczówka – AGAD, Kapijana, 42, s. 75.

¹¹⁵ AGAD, Księgi grodzkie drohickie, seria I, 25, k. 235v.

¹¹⁶ AGAD, Księgi grodzkie drohickie, seria I, 30, k. 131.

¹¹⁷ J. Wiśniewski, *Rozwój osadnictwa...*, s. 117.

¹¹⁸ A. Jabłonowski, op. cit., cz. 3, s. 50.

miał aż 106 poddanych w różnych wsiach (przypuszczalnie chodzi tu o Krzemień, Gruzy, Leśniki, Granne, Głody, Kobylę)¹¹⁹. W 1673 r. występuje on już tylko jako właściciel 60 poddanych w Mierzynówce. Największy majątek w tych stronach, części pięciu wsi z 77 poddanymi, był zaś własnością nieznaną z imienia Prostyńskiej¹²⁰, a 75 poddanych z trzech wsi należało do Wyszyńskich. Nadal spotykani byli też Kuszelowie (Stefan właściciel 75 poddanych w pięciu wsiach), Sarnaccy, Tunkielowie (Stefan i Stanisławowa) i Zalescy¹²¹.

Do średniej szlachty zaliczali się też dwaj najbardziej aktywni w połowie XVII wieku posłowie podlascy. Ich życie i majątki zostały już omówione szczegółowo przez Jana Siedleckiego¹²². Można jedynie dodać, że oprócz wymienionych przez niego wsi stanowiących własność Krzysztofa Żelskiego, pisarza bielskiego, w parafii boćkowskiej i łubińskiej oraz rodzinnego gniazda Żale w ziemi dobrzyńskiej, należało do niego jeszcze kilku poddanych w Łubinie Kościelnym na Grabowczyku i leżące w sąsiedztwie Olszewo, które otrzymał od Kazimierza Karpia w 1651 r.¹²³ Łącznie posiadał Żelski dwie wsie i pięć części. W późniejszych latach jego dobra nie zwiększały się¹²⁴.

Mniejszy majątek miał drugi z działaczy politycznych – Mikołaj Skaszewski, chorąży bielski. Jego ojciec Stanisław, podkomorzy ziemi bielskiej, przybył na Podlasie z województwa mazowieckiego i szybko nabył tu cztery wsie¹²⁵. Mikołaj stał się ich właścicielem w 1656 r. po śmierci matki Zofii z Wahanowskich¹²⁶. Niektóre z nich jeszcze za życia chorążego przeszły w ręce jego potomków. W latach siedemdziesiątych on sam figurował w rejestrach pogłównego jako właściciel Malinników i Zalesia w parafii ruskiej. Jego starszy syn, Karol, wojski bielski, posiadał w tym czasie Hrehorowce, Kozły, Rajki i część wsi Lewki. Wszystkie te wsie znajdowały się w unickiej parafii Podbielsk¹²⁷.

¹¹⁹ AGAD, ASK I, 70, k. 65.

¹²⁰ W 1666 r. Marcin Prostyński, poseł łomżyński, otrzymał dzierżawę: folwarki Kobacki i Granne, Osnówkę, Kobylę, Leśniki i Głody, poprzednio daną przez Piotra Iwanowskiego, syna Jakuba podczaszego podlaskiego, Januszowi Wesslowi wojewodzie płockiemu – AGAD, Księgi grodzkie drohickie, seria I, 25, k. 963v-964.

¹²¹ AGAD, Księgi grodzkie drohickie, seria I, 25, k. 235v.

¹²² J. Siedlecki, *Mikołaj Skaszewski i Krzysztof Żelski – posłowie szlachty ziemi bielskiej na sejmie Rzeczypospolitej*, „Studia Podlaskie”, t. 3, 1991, s. 27-35.

¹²³ AGAD, ASK I, 70, k. 352v, 362, 422v, 433v; BCz 1099, k. 413v; AGAD, Kopicjana, 19, s. 129-133.

¹²⁴ AGAD, Kopicjana, 38, s. 148.

¹²⁵ APB, Księga grodzka brańska, k. 10v, 31v.

¹²⁶ AGAD, Kopicjana, 20, s. 109-110.

¹²⁷ AGAD, ASK I, 70, k. 363-363v, 432-432v; BCz 1099, k. 411v.

Grupa średniej szlachty, posiadającej kilkudziesięciu poddanych w jednej lub kilku wsiach, była znacznie liczniejsza niż omówieni wyżej przedstawiciele najbogatszych rodzin. Liczyła ona 320 osób (nieco ponad 1/3 posesjonatów). Nie sposób wymienić wszystkich, zwłaszcza że o wielu z nich wiadomo bardzo mało. Większość tych rodów mieszkała tu od XVI w. Najliczniejsi byli jednak właściciele kilku poddanych (prawie 60% ogółu). Wiele osób z tej grupy miało jedynie włókę lub jej część i płaciło mniej niż 3 złp. pogłównego od swojej osoby. Ich zakwalifikowanie do posesjonatów budzi najwięcej wątpliwości. Wypływają one z faktu, że we wcześniejszych lub późniejszych latach niektóre z tych osób nie posiadały poddanych. Jeśli nie należały do rodzin posesjonackich, trudno uwierzyć, że ich faktyczny stan majątkowy i prawny różnił się od pozycji nieposesjonatów.

Szlachta nie pełniąca urzędów i wyjątkowo posiadająca kilku poddanych, trafiała czasem do drugiej grupy podatkowej. W stosunku do niej używano tytułów Nobilis, Generosus, a czasem JMP. Załącznik nr 6 pokazuje, że grupa nieposesjonatów, płacących po 2 złp. podatku od osoby, była mniej liczna od posesjonatów – jedynie 445 osób (4,65%). Niektóre z nich (60 osób, głównie z trzech powiatów ziemi bielskiej) znalazły się w wykazie posesjonatów (załącznik nr 7), jako że płaciły podatek również od poddanych. Zwraca uwagę duża liczba nieposesjonatów zwłaszcza w powiecie tykocińskim i suraskim, gdzie ich odsetek był znacznie większy od przeciętnej w województwie. Było to zapewne nie tylko specyfiką struktury społeczno-własnościowej tych ziem, ale także spowodowane być mogło sposobem rejestracji podatników.

W tej grupie społecznej występuje w sumie 191 nazwisk. Po odliczeniu obocznych form nazewniczych (Brzeziński-Brzeznicki, Dziakoński-Dziakoński, Horodzieński-Horodziński, Hryniewiecki-Hryniewicki, Kiersnowski-Kierznowski, Kobyleński-Kobyliński, Krasowski-Krassowski, Kuligowski-Kulikowski, Ostaszewski-Ostaszowski, Mroczek-Mroczkowski oraz Wroceński-Wrocyński-Wroczyński) pozostaje około 180 nazwisk. Oznacza to, iż do szlachty nieposesjonackiej, ale posiadającej zazwyczaj ponad włókę ziemi, zaliczyć można około 180 rodzin. Większość z nich mieszkała w okolicach drobnoszlacheckich, a ich nazwiska miały wspólną podstawę słowotwórczą z nazwami założonych przez ich przodków osad.

Najliczniejsza była grupa szlachty najuboższej – cząstkowej, zagrodowej i komorniczej (prawie 90% ogółu). Zwano ich Nobilis, Pan lub nawet wpiśywano bez tytułu, podając tylko imię i czasem nazwisko. Uiszczali oni podatek w wysokości 15 gr. lub 1 złp. i trudno w ich wypadku – mimo wyraźnej instrukcji sejmowej – odtworzyć reguły, na podstawie których różnicowano w praktyce osoby należące do tych dwóch grup podatkowych.

Wydaje się, że te kategorie były najbardziej płynne, a ponieważ przedstawiciele najuboższej szlachty byli niezwykle liczni, nie przykładano większej wagi do ich prawidłowego zaszerogowania. Zmieniało się ono często z roku na rok, a w jednym roku zdarzało się, że ogrodnicy i komornicy płacili różne stawki – w zależności od tego, kto je pobierał.

Ci właśnie „panowie szlachta” nie mieli poddanych, rzadko tylko mogli pozwolić sobie na posiadanie służby, z reguły sami „ogrody sieją” lub „rydłem kopią”. Stanisław Russocki podkreślał, że często własność nie była w ich wsiach ściśle rozgraniczona, a zdarzało się nieraz, że po formalnym podziale ziemi bracia nadal razem mieszkali i mieli wspólne budynki gospodarcze. Wąskie pasy gruntu zmuszały ich także do jednoczesnych prac polowych, aby nie niszczyć pola sąsiada¹²⁸. Poglądowi temu przeczy dokładna znajomość obszaru i położenia działek będących przedmiotem transakcji i zastawów oraz spory o granice majątków, o przysłowiową miedzę i liczne polecenia rozgraniczenia określonych dóbr¹²⁹. W niektórych przypadkach dochodziło nawet do wytaczania procesów przeciwko sąsiadom posądzonym o potajemne przesunięcie granicy¹³⁰. Dobra orientacja w zasięgu dóbr była niezbędna przy częstych zmianach granic między posiadłościami drobnych właścicieli. Mimo licznych transakcji strzegli oni pieczołowicie swoich terenów. Świadczyłoby to o silnym poczuciu konkretnej, ściśle określonej własności.

Widoczne na mapie tereny gęstego osadnictwa w środkowej części województwa podlaskiego to istniejące od dawna duże skupiska zagonowców, założone przez rozrodzone rody przybyłe przed dwoma lub trzema wiekami z Mazowsza. Tamtejsze nazwy, często dwuczłonowe, mają wspólne brzmienie z nazwiskami mieszkańców. A. Jabłonowski sporządził wykaz 14 okolic szlacheckich istniejących w ziemi drohickiej w 1580 r. i 22 w ziemi bielskiej w 1528 r.¹³¹ Wszystkie one liczyły wtedy od trzech do ośmiu zaścianków. Na stałe wtopiły się w podlaski krajobraz – dotrwały nie tylko do XVII w., ale nawet do czasów współczesnych. Okolice zaściankowe widoczne są we wszystkich źródłach o charakterze sądowym i skarbowym, a także kościelnym. Niemożliwe jest jednak odtworzenie ich pełnego obrazu.

Dołączona do książki mapa pokazuje przybliżone położenie tych punktów osadniczych, które udało się ustalić. Wyliczone poniżej nazwy zaścianków zajmują sporo miejsca, a jeszcze więcej zajęłaby lista prawie 8500 osób

¹²⁸ S. Russocki, *Elementy wspólnoty...*, s. 185-186.

¹²⁹ AGAD, Kopicjana, 47, s. 42; 76, s. 7; w 1682 r. Moniuszkowie i Rutkowscy podpisali umowę o odnowieniu kopców granicznych między Dolistowem i Moniuszkami – tamże, 38, s. 135-137.

¹³⁰ Tamże, 38, s. 150-151.

¹³¹ A. Jabłonowski, op. cit., cz. 3, s. 56.

– przedstawicielei najuboższej, ale i najliczniejszej na Podlasiu szlachty. Losy pojedynczych osób i rodzin nie dadzą się prześledzić, a jeśli byłyby tematem badań, zasługują na odrębne publikacje.

Poniżej przedstawione zostaną w ogólnym zarysie losy okolic drobnoszlacheckich, a raczej ich stan w drugiej połowie XVII w. w porównaniu do okresu o sto lat wcześniejszego. Wszystkie ówczesne okolice istniały również po „potopie”. W ziemi bielskiej okolica Bukowo wymieniana w wieku XVI w parafii Kulesze nie występowała już w źródłach z XVII w¹³². Podobieństwo drugich członów nazw jej osad i osad istniejących w późniejszej okolicy Chojane oraz położenie w tej samej parafii pozwalają przypuszczać, że nastąpiła tu zmiana nazwy geograficznej, a nie zanik skupiska drobnej szlachty. W żadnym innym miejscu również nie można znaleźć okolicy drobnoszlacheckiej, która przestała istnieć. W zasadzie wszystkie z nich przetrwały kilka wieków od założenia, niezależnie od przemian administracyjnych, społecznych czy wojen połowy XVII stulecia. Nie tylko w XVI wieku drobna szlachta podlaska strzegła „dla siebie wyłącznie swych gniazd pierwotnych”¹³³. W następnym stuleciu zachowywała się ona podobnie, nieco mniej jedynie przestrzegając zasady zamieszkania w miejscu założonym przez przodków i poszerzając zasięg kontaktów matrymonialnych.

W XVII w. wzrosła nawet liczba okolic szlacheckich¹³⁴. Okolice zamieszkałe przez szlachtę gniazdową, gdzie często brak było granic między zaściankami, a ich nazwy nie były ostatecznie określone, sprawiają dużo trudności w ustaleniu ich właściwego składu¹³⁵. Podane poniżej nazwy poszczególnych zaścianków są nazwami najczęściej i najdłużej występującymi¹³⁶. Pisownia tych nazw, podobnie jak wszystkich innych występujących w tej pracy, została uwspółcześniona. Zachowane zostały jednak te formy nazw, które występują w XVII-wiecznych źródłach.

¹³² Wykaz wsi szlachty cząstkowej z ziemi bielskiej wraz z datami założenia: Z. Gloger, *Dawna ziemia...*, s. 7-9.

¹³³ A. Jabłonowski, op. cit., s. 55.

¹³⁴ Za okolicę drobnoszlachecką przyjęto istniejące obok siebie trzy lub więcej osad, które nosiły 1- lub 2-członowe nazwy, a jeden z członów był wspólny.

¹³⁵ Problemy podziału okolic drobnoszlacheckich omawia J. Wiśniewski, *Rozwój osadnictwa...*, s. 119.

¹³⁶ Przykładem zmienności mogą być Miodusy. W 1662 r. wymieniono Miodusy Litwę, Piotrowięta i Stok, w 1673 r. – Miodusy Litwę, Staśkowięta i Stok, w 1674 r. – Tybory Litwę, Miodusy Michałowięta, Perki, Piotrowięta, Śledniki, Stasiewięta i Stok, a w 1676 r. – Miodusy Litwę, Michałowięta i Stok – AGAD, ASK I, 70, k. 52, 126-127 i 159-159v; BCz 1099, k. 314v, 316v. Pół wieku później w parafii tej było 10 osad, o pierwszym członie nazwy Miodusy: Michałowięta, Śledniki, Piotrowięta, Pixy, Iry, Perki, Stok, Stasiewięta, Litwa i Mistale – T. Długosz, op. cit., s. 206. W niniejszej pracy zmieniono nieco pisownię nazw zastępując konsekwentnie małe litery wielkimi.

W ziemi drohickiej w drugiej połowie XVII w. były w sumie 34 okolice zaściankowe: Bielony: Borysy, Jarosławy, Kowiesy, Wąsy i Żyłaki; Błonie: Kusie, Małe i Wielkie; Czaple: Andralewice, Obrąpalki, Ruskie i Wyrozęby; Dąbrowa: Bydytki, Cherubiny, Długa, Dworaki Serafiny, Dzieciel, Gogole, Kamień, Kaski, Łazy, Moczydły, Mścichy, Tworki, Wilki i Zabłotne; Dmochy: Reki, Rogale i Rozumy Dmochy; Kamianka: Czabaję, Lacka, Micki i Wańki; Kłopoty: Bańki, Patry, Piotry, Stanisławowięta, Waski i Zalesie; Koce: Basie, Borowe, Chibowo, Piskuley i Schaby; Kosianka: Boruty, Leśna, Litewka, Stara i Trojanowa; Koski: Falki, Starawieś i Wypychy; Krasnodęby: Kasiny, Rafały i Sypytki; Krassowice: Czerepy, Jagielki i Starawieś; Krynki: Białokunki, Borowe, Jarki, Miklosy, Rogale i Sobole; Książopole: Jałmużny, Komory i Budki, Rybki i Smolaki; Miłkowice: Janki, Maćki, Paski, Ruskie i Stawki; Miodusy: Dworaki, Junochy, Litwa, Michałowięta, Perki, Piotrowięta, Pokrzywne, Sledniki, Staśkowięta i Stok; Moczydły: Chowiąsła, Pidaje, Pszczółki, Pustelniki, Stanisławowięta, Starawieś, Wyciołki i Zalesie; Niemyje: Jarmuły, Siudy, Skłody, Starawieś i Zębki; Piętki: Basie, Gręski i Szeligi; Porzeziny: Gętki, Jelitki i Mędle; Radziszewo: Króle, Przyrodki, Siencuch i Starawieś; Ratyniec: Mursy, Nowy i Stary; Rytele: Rytele, Suche, Świeckie i Wszółki; Skolimowo: Cierpigórz, Ptaszki, Rogoziec, Stare i Wojnowo; Sosna: Korabie, Kuzółki i Trojaniki; Tchórznicza: Mnichowa, Średnia i Wyszki; Toczyski: Chrome (Podborne), Czortki i Średnie; Trębice: Chatki, Górne i Stara Wieś; Twarogi: Lackie, Mazury, Ruskie, Trąbnica i Wypychy Twarogi; Tybory: Jezierna, Trzcianka, Usza, Wólka i Żochy; Wierzbice: Bohy Gałki, Guzy, Nagórne i Strupki; Wojtkowice: Dady, Glinna i Starawieś; Żebry: Małe, Oczkowizna, Wielkie; Żery: Bystre, Czubiki, Nadbłotne i Pilaki.

W ziemi mielnickiej, w której przeważały królewszczyzny i duże majątki bogatej szlachty, była tylko jedna okolica – Biernaty: Płosodrza, Średnie i Stare.

W powiecie brańskim ziemi bielskiej takich okolic było 16: Brzoski: Brzezińskie, Falki, Gawrony (Stara Wieś), Tatarsy i Zafalce Gromki; Chojane: Boruty, Gorczany, Pawłowięta, Piecki, Sierocięta i Stanki; Falki: Godziaby, Kowale, Filipy i Stare; Gołasie: Dąb, Górki, Mościcki i Puszcza; Grodzkie: Nowe, Stare i Szczepanowięta; Jabłonia: Dąbrowa Zgniła, Dobki, Jankowce, Kikolskie, Kocmiery, Kościelna, Markowięta, Piotrowce, Rykacze, Samsony, Spały, Zarzeckie i Żebrowizna; Kalinowo: Czosnowo, Sulki, Trojaniki Nowe i Trojaniki Stare; Kostry: Litwa, Noski Borowka, Podśędkowięta, Stare i Śmiejki; Kulesze: Czarnowo Byki, Kulesze, Kursztaki, Litewka, Miziołki Dobki, Miziołki Stare, Podawce, Podlipne, Rokitnica, Stara Wieś i Wykno Nowe; Łopienie: Jeże, Ruś (Panięcęta), Szelaży i Zyski; Niwino: Borowe,

Kamieńskie, Leśne, Popławskie i Stare; Pruszanek: Pruszaneczka Mała, Pruszanek, Baranki i Stara; Szepietowo: Janówka, Podleśne, Wawrzyńce i Żaki; Symbory: Andrzejowięta Stara, Jakubowięta i Włotki; Topczewo: Gawiny, Kościelne, Moskwino i Ostrówko; Warele: Nowe, Stare i Wyszonki; Wyszonki: Błonie, Chorążyce Podleśne, Klukowo, Kościelne, Nagórki, Filipy Piechace, Posele, Ruś, Włosty, Wojciechy Rzepnina i Wypychy.

Prawie tyle samo okolic – 15 – było w powiecie suraskim: Borowskie: Cibory, Gziki, Michały, Olki Cibory, Skórki, Szepiotki, Wypychy i Żaczki; Brzozowo: Antonie, Chabdy, Chrzczonki, Chrzczony, Korabie, Muziły, Panki, Solniki i Stare; Dworaki: Orawka, Pikaty i Staški; Dzierzki: Bzdziele, Janowięta, Wielkie i Ząbki; Gąsówka: Olexino, Osse, Skwarki i Wazbuty Stara; Idzki: Młynowskie, Średnie i Wykno; Jabłonowo: Kąty, Niedzialki i Wypychy; Jamiołki: Godzieby, Kluse, Piotrowskie i Świetliki; Kamieńskie: Jaški, Ocioski, Pliski i Wiktory; Kruszewo: Brodowo, Głąby i Wypychy; Łapy: Barwiki, Bociany, Dębowizna, Goździki, Kołpaki, Korczaki, Leśniki, Łynki, Nowosiółki, Pluśniaki, Stryjce, Szolajdy, Wity i Zięciuki; Perki: Bujenki, Gziki, Stare i Wypychy; Płonka: Kościelna, Kozły, Matyski i Strumieńskie; Porośle: Bartki, Głuchy, Grzywy, Kije i Wojsławy; Roszki: Bienki, Chrzczony, Leśne, Moczydły, Sączki, Trojanki, Włodki, Wočki, Wojciczki i Ziemaki; Truskolas: Lachy, Mojki, Niwisko, Olszyna i Stary.

Ostatni powiat ziemi bielskiej – tykociński, bogaty w puszcze i królewszczyzny, miał tylko sześć okolic zaściankowych: Franki: Chrościele, Piaski i Wspały; Kobylino: Cieszymy, Kościelne, Kruszewo, Pogorzalki, Poświętne i Zarzeczne; Milewo: Leśne, Zabielne i Żółtki; Sikory: Bartkowięta, Bartyczki, Janowięta, Pawłowięta, Piotrowięta, Tomkowięta, Wojciechowięta; Stypułki: Giemzino, Święchy Koziełki i Szymany; Wnory: Kuzele, Stare, Wandy i Wypychy.

Liczne były również przykłady istnienia obok siebie tylko dwóch miejscowości o jednakowym pierwszym członie nazwy. Zwykle chodziło o wieś: starą i nową (Puchały Nowe i Stare, Żochy Nowe i Stare, Maleszewa Nowa i Stara, Kaczyno Herbasze i Starawieś, Kamień Pepele i Starawieś, Łempice Klesie i Starawieś, Rzewuski Stare i Zawady), górną i dolną (Gałki Wyższe i Niższe, Putkowice Nadolne i Nagórne, Wierzchuca Nadolna i Nagórna, Wojewódki Górne i Panki), większą i mniejszą (Korzeniówka Wielka i Mała, Wiercienie Małe Zabłocie i Wielkie, Kuczyn Gródek i Wielki, Hryniewiczze Wielkie i Zadnie), katolicką i unicką (Jabłonna Lacka i Ruska). Takie nazewnictwo nie charakteryzowało zresztą osad drobnoszlacheckich, lecz było i jest typowe dla wszystkich kategorii własności. Przykłady można znaleźć w królewszczyznach podlaskich: Berezowo Nowe i Berezowo Stare, Jacwiesz Mała i Jacwiesz Wielka, Tajno i Tajenko Małe.

Nierzadko jednak przy podziale pierwotnej osady lub zakładaniu nowej,

nadając im nazwy, kierowano się innymi kryteriami, mniej oczywistymi. Takich przykładów można przytoczyć wiele. Podane niżej nazwy dotyczą miejscowości zamieszkanych przez drobną szlachtę, lecz nie rozrosłych w większe okolice zaściankowe: Bogusze Litewki i Zale, Bujały Gniewosze i Mikosze, Czarkówki Dobki i Dybki, Kieselany Kuce i Zmichy, Krakowki Dębki i Włodki, Niewierowo Przybki i Sochy, Pietrzykowie Gołąbki i Wyszki, Piotrowo Krzywokoły i Trojany itd. W wielu przypadkach drugie człony nazw geograficznych były takie same, przynajmniej w początkowym okresie ich funkcjonowania, jak przydomki szlachty zamieszkującej zaścianki.

Wyjątkową okolicę tworzyły wsie Wojny Pogorzel oraz Wojny Szuby Króle Bakalarze (Krupy Piotrasze i Wawrzynce) w parafii Dąbrówka Kościelna w powiecie brańskim. Trudno stwierdzić z pewnością, że były to tylko dwie osady. Nazwy ich, zawsze wieloczłonowe, podawane są w źródłach w różnym brzmieniu. W latach trzydziestych XVII w. były to: Wojny Szuby Krupy Izdebnik, Bakalarze Króle i Wojny Starawieś Piotrasze¹³⁷. Należały wtedy do różnych gałęzi rodziny Wojnów. W drugiej połowie XVII w. dużą część, otrzymaną od Walentego Wojny, posiadał tu Adam Skiwski, od 1680 r. podstoli bielski. Mniejsze części mieli nadal Wojnowie Szubowie oraz Kamieńscy, Wyszynscy, Kobylińscy, Poroscy, Żebrowscy i Piętkowie, a w 1692 r. jeszcze inne rodziny¹³⁸.

Wszystkie miejscowości o powtarzających się pierwszych (rzadziej drugich) członach nazw były zamieszkałe przez typową szlachtę cząstkową, nieposesjonacką. Jeden z wyjątków stanowiło pogranicze parafii Juchnowiec i Niewodnica w powiecie suraskim. Położone tam Niewodnica, Niewodnica Koplańska, Niewodnica Kościelna i Niewodnica Nargielowska były własnością kilku rodzin posesjonackich, które zostały wcześniej omówione.

O ile jeszcze w XVI w. na ogół istniała zbieżność między nazwiskami mieszkańców a nazwami zaścianków, o tyle w XVII w. jednolitość ta zaczęła zanikać. Coraz powszechniejsze stały się związki małżeńskie zawierane między osobami pochodzącymi z różnych parafii¹³⁹. Z reguły kobiety prznosiły się do męża, czasem jednak bywało odwrotnie. W okolicach drobnoszlacheckich zaczęły pojawiać się przybysze z bliższego i dalszego sąsiedztwa, różniący się nazwiskami od zasiedziałej w danych stronach szlachty zagono-

¹³⁷ APB, Księga grodzka brańska, k. 5-5v i 28v.

¹³⁸ APK, Zbiór Zygmunta Glogera, 427, 428, 430, 432; AGAD, Księgi grodzkie brańskie, 47, k. 20v-21.

¹³⁹ Wyjątkowe zupełnie były natomiast małżeństwa z przedstawicielami niższych stanów – np. w latach dwudziestych XVII w. Zofia córka Rafała Łapy z Szolajd poślubiła chłopca Stanisława Kapłę zwanego Czajką – AGAD, Księgi ziemskie suraskie, 3, k. 369.

wej. Niektórzy wyróżniali się także aktywnością gospodarczą i trafiali w nowe miejsca nabywszy posiadłość ziemską, bez uprzednich koligacji rodzinnych¹⁴⁰. Ukazani w załączniku nr 6. przedstawiciele najuboższej szlachty, płacący 1 złp. lub 15 gr. stanowili grupę około 8500 osób. Duża powtarzalność nazwisk – w sumie 970 łącznie z formami obocznymi – wskazuje, że większość z tych właścicieli była członkami rodzin, którzy podzielili między siebie, i dzielili nadal, pierwotne działki ziemi na coraz drobniejsze skrawki. Liczba rozrodzonych rodzin szlachty najuboższej oszacowana być może na około 900. Badanie losów poszczególnych rodzin przekraczało zarówno ramy niniejszego opracowania, jak i obecne możliwości autorki. Jest to zadanie dla wielu genealogów, którzy potrafiliby ułożyć mozaikę z okruchów informacji umieszczonych nie tylko w rejestrach podatkowych, ale także w księgach sądowych i metrykalnych.

¹⁴⁰ Por. A. Laszuk, *Łapy...*, s. 28.

Zakończenie

Podsumowując powyższe rozważania należy stwierdzić, że region podlaski, ograniczony w badaniach do obszaru województwa o tej nazwie, był niewątpliwie jednostką posiadającą własną odrębność nie tylko terytorialną, ale i społeczną. W świadomości jego mieszkańców funkcjonowało pojęcie Podlasia wyraźnie odróżniane od sąsiedniej Litwy, Prus i Mazowsza. Jakkolwiek przekraczanie jego granic nie było problematyczne czy zabronione, istniało poczucie ich istnienia – zarówno od wschodu, jak i od zachodu. Historyczna przynależność do Litwy i stosunkowo niedługie funkcjonowanie w ramach Korony sprawiły, że jednakowy był pod pewnymi względami stosunek do Litwy i do Mazowsza. Jadąc do nich trzeba było przekroczyć granicę.

Przygraniczne położenie Podlasia nie pozostało bez wpływu na jego historię i specyfikę. Terytorialne podziały kościelne nie pokrywały się tutaj z granicami państwowymi, zwłaszcza wtedy, gdy organizacja kościelna była wcześniejsza. XVI-wieczne ustalenie i korektury granic dzieliły nieraz dekanaty i parafie na dwie części. Kilka parafii katolickich, założonych przed 1569 rokiem, leżało na pograniczu dwóch ziem (Boćki, Dąbrowa Wielka, Działkowice, Jabłonia Kościelna, Niemojki, Siemiatycze i Wysokie Mazowieckie), parafia białostocka, podobnie jak dekanat knyszyński, na pograniczu województw podlaskiego i trockiego, a dekanat janowski na terenie województw brzesko-litewskiego i podlaskiego. Mimo to duchowni pełnili czasem funkcje publiczne. W przypadku sporządzania list podatkowych spisywali oddzielnie wiernych podlegających różnym ośrodkom administracyjnym. Granice administracyjne nie były też przeszkodą w pełnieniu kilku funkcji kościelnych. Liczni kanonicy z Łucka oraz dziekani z sąsiednich województw byli proboszczami parafii podlaskich.

W porównaniu do 1580 r. nastąpiły spore zmiany w organizacji kościel-

nej. Liczba parafii katolickich powiększyła się w tym czasie o 34, czyli o 61%. W następnym stuleciu nie przybyła natomiast żadna parafia. W związku z wprowadzeniem w 1596 r. unii znacząco zmalała liczba ośrodków prawosławnych. Spośród parafii istniejących w końcu XVI w., przynależność prawosławną zachowały jedynie dwie cerkwie w Drohiczynie i jedna w Bielsku¹, kilkanaście przestało istnieć, a większość przyjęła unię. W XVII w. założono też co najmniej dziesięć nowych cerkwi unickich w powiecie brańskim i w ziemi mielnickiej. W sumie więc ich liczba wynosiła w końcu tego stulecia około 64.

W przeciągu XVII w. zmieniała się też sieć osadnicza. W znaczny sposób wzrosła liczba osad. W omawianym stuleciu powstało wiele nowych wsi – głównie zaścianków w okolicach gniazdowych, jednodworczych osad folwarcznych i niewielkich wsi chłopskich. Jednocześnie zanikły niektóre z wcześniej istniejących miejscowości. Przyczyną tego stanu rzeczy mogły być wojny toczone na tym terenie w połowie XVII w., a także ekonomiczna słabość niektórych ośrodków, nie pozwalająca na ich dłuższe trwanie. Zmiany osadnicze dotyczyły głównie wsi. Żadne z miast powstałych od unii lubelskiej do 1700 r. nie zostało lokowane na surowym korzeniu. Kilka wsi otrzymało prawa miejskie, a jedna osada zatraciła swój miejski charakter.

Podlasie było terenem słabo zurbanizowanym i to zbliżało je raczej do Litwy niż do Korony. Większość z istniejących tam w XVII w. miast była lokowana przed unią lubelską. Otrzymały one wtedy duże nadziały ziemi, co sprzyjało rozwojowi w nich gospodarki rolnej. Wszystkie miasta prywatne były głównymi ośrodkami włości ziemskich, a miasta królewskie – centrami starostw lub dzierżaw. O nich to pisał R. Sikorski: „Miasta nasze dawniej ani czystością, ani dobrym bytem nie zalecały się, gdyż rządzone przez starostów i ich zastępców, nie miały nad sobą opieki”². Olbrzymią przewagą liczbową w miastach mieli mieszkańcy plebejscy. Szlachta występowała tam jedynie jako służba lub urzędnicy właściciele na ogół rzadko bywających w dobrach podlaskich. Posiadali oni swe siedziby w innych miejscach i tam płacili poglówne.

Sieć osadnicza na Podlasiu, co wyraźnie przedstawia mapa, była bardzo niejednolita. Kilkuwiekowy skomplikowany proces osadniczy ukształtował na Podlasiu swoistą mieszaninę elementów ruskich, litewskich i polskich. Powstałe tu miejscowości tworzyły nieregularną mozaikę, rządzoną jednak pewnymi prawidłowościami. Poszczególne grupy etniczne przybywające na

¹ G. Sosna, *Kościół prawosławny na Białostocczyźnie*, „Białostocczyzna”, 1989, nr 3, s. 1 podaje, że po unii pozostały przy prawosławiu jedynie dwa kościoły zakonne – w Bielsku i Drohiczynie.

² R. Sikorski, op. cit., s. 38.

Podlasie pozostawiły po sobie ślady w postaci nazewnictwa osad³. Można też zauważyć, że na terenach, gdzie sieć osadnicza była gęstsza, przeważały osady zamieszkałe w znacznej części przez szlachtę. W województwie podlaskim znajdowało się kilkadziesiąt okolic szlachty zagonowej, gdzie zaścianki mnożyły się ciągle, a scheda po ojcach była dzielona. Sprawiało to coraz większe rozdrobnienie własności, a jednocześnie zagęszczenie osadnictwa. Obszary te znajdowały się głównie w południowej części ziemi drohickiej (parafie Przesmyki, Paprotna, Wyrozęby, Mokobody i Rozbity Kamień) oraz w przylegającej do niej części ziemi mielnickiej (parafie Hadynów i Łosice). Podobnie gęsta sieć osadnicza była w środkowej części województwa. Zaliczyć do niej można północne obszary ziemi drohickiej (parafie Ostrożany, Perlejewo, Winna, Dąbrowa Wielka i Jabłonka), zachodnią część powiatu brańskiego (parafie Kulesze, Dąbrówka Kościelna, Jabłonia Kościelna i Topczewo Kościelne) i suraskiego (parafie Sokoły, Poświętne i Płonka Kościelna) oraz parafię Kobyłino Kościelne – najbardziej na południe wysunięty region powiatu tykocińskiego. Wszystkie wymienione parafie charakteryzował wysoki odsetek szlachty wśród ogółu mieszkańców. Na pozostałych terenach Podlasia mniejsze było zagęszczenie miejscowości i przeważała w nich ludność chłopska. Obu rodzajom zaludnienia odpowiadały w przybliżeniu stosunki własnościowe. Dobra szlacheckie przeważały na terenach gęściej zaludnionych. Rzadsza sieć osadnicza charakteryzowała królewszczyzny i włości magnackie.

Mimo, iż badany okres poprzedziło kilka wyniszczających wojen, nie można w żadnym zakątku Podlasia stwierdzić zaistnienia dużych luk osadniczych czy trwałych ubytków ludności. J. Wiśniewski po przeprowadzeniu gruntownych badań stwierdził, że „ciąg genealogiczny rodzin chłopskich był przerwany tylko w poszczególnych wsiach”⁴. Całkowicie wyludnione wsie, występujące w wielu innych województwach Rzeczypospolitej, do których mieszkańcy nie powrócili po wojnie, należały na Podlasiu do rzadkości.

Struktura własności województwa podlaskiego odbiegała znacznie i od struktury litewskiej, i od koronnej. Do tej pierwszej zbliżona była bardziej w XVI w., wkrótce po przyłączeniu Podlasia do Korony. Mimo zmian zaszłych w ciągu następnego stulecia nadal była ona odmienna od struktury własności ziemskiej w innych województwach koronnych, nawet od sąsiedniego Mazowsza. Spore podobieństwa zauważyć można natomiast w stosunku do stanu widocznego w województwie bełskim i całej Rusi Czerwonej w nieco wcześniejszym okresie. Tam również majątki kościelne były

³ Szerzej o tym I. Halicka, *Z badań nad nazwami miejscowymi wschodniego Mazowsza i północnego Podlasia*, „Rocznik Białostocki”, t. 14, 1981, s. 327-329.

⁴ J. Wiśniewski, *Osadnictwo wschodniej...*, s. 50.

bardzo nieliczne, a królewsczyzny stosunkowo duże. Na takim kształcie sytuacji własnościowej zaważył historyczny proces zmian politycznych, częstych i silnych na terenie pogranicznym.

Planowa i zarazem spontaniczna akcja osadnicza sprawiła, że utworzone w 1513 r. województwo było bardzo niejednolite pod względem własnościowym, społecznym i narodowym. W zachodniej i środkowej jego części przeważały dobra szlacheckie, na północy i południowym wschodzie – królewskie. Dóbr kościelnych było wyjątkowo mało. Tak było w XVI w., w czasie tworzenia województwa, i stan taki utrzymał się również w XVII w. Trzeba zauważyć, że struktura własności w poszczególnych ziemiach i powiatach różniła się dość znacznie.

We wszystkich częściach województwa najwięcej osad należało do szlachty. Najwięcej dóbr posiadała ona w ziemi drohickiej, gdzie stosunkowo mało było dóbr kościelnych i znikoma ilość królewskich. Najmniejszy udział dóbr szlacheckich charakteryzował bogatą w królewsczyzny ziemię bielską. Była to jednocześnie największa z ziem podlaskich, bardzo niejednolita pod względem struktury własnościowej. Do drobnej szlachty należały tam głównie tereny w środkowej części ziemi, zaś większe kompleksy magnackie przeważały na południowym wschodzie i na zachodnich jej krańcach. W porównaniu do końca XVI w. zmieniła się struktura własności ziemskiej. Odbywało się to jednak w ramach naturalnych procesów osadniczych i gospodarczych, zakładania nowych miejscowości i przekazywania niektórych z nich przez jednych właścicieli drugim. Nie można stwierdzić, że wydarzenia polityczne, a zwłaszcza wojny ze Szwecją i Rosją, wywarły na te zmiany szczególny wpływ.

Ogółem do szlachty należało około 82% osad, do króla około 15%, a duchowni posiadali niewiele ponad 2%. Usytuowanie terytorialne królewsczyzn było znacznie bardziej nierównomierne niż położenie dóbr kościelnych. Majątki kościelne były drobne i rozrzucone we wszystkich ziemiach, powiatach i parafiach (tzw. poświętne). W ziemi drohickiej domena monarcha obejmowała zaledwie ułamek procenta istniejących tam osad. Na przeciwnym biegunie leżała ziemia bielska, a zwłaszcza dwa jej skrajne powiaty, brański i tykociński, w których około 26% miast i wsi stanowiło własność królewską. Warto podkreślić, że powierzchnia osad królewskich była na ogół większa niż u innych grup właścicieli, więc odsetek terenu należący do króla w obu powiatach sięgał na pewno powyżej 30%.

W badanym okresie jedynie kilkanaście spośród kilku tysięcy rodzin szlacheckich posiadało dobra liczące powyżej dziesięciu osad lub powyżej 500 poddanych. W sumie w ich rękach znalazło się prawie 13% wszystkich osad podlaskich (15% osad szlacheckich). Jak niewielki był tu stopień koncentracji

cji własności ziemskiej pokazuje porównanie z kresowym województwem braclawskim. W latach dwudziestych XVII w. dwanaście najbogatszych rodów posiadało tam 81,4% dymów⁵. Dziesięć z najzamożniejszych na Podlasiu rodzin (Braniccy, Butlerowie, Firlejowie, Krasińscy, Opalińscy, Ossolińscy, Parysowie, Radziwiłłowie, Sapiehowie i Warszyccy) miało dobra również na innych terenach Rzeczypospolitej. Żadna z nich nie wywodziła się z Podlasia. Ich związki z tym regionem wynikały z faktu posiadania tu dóbr i ewentualnie piastowania urzędów. Niektóre z rodzin otrzymały dobra drogą nadań królewskich, niektóre drogą kupna, większość jednak stała się właścicielami dzięki koligacjom rodzinnym i wskutek zawierania małżeństw. Jedynie Kurzenieccy stanowili przykład rodzimej magnaterii, lecz szybko spadli do kategorii szlachty średniej. Obok nich było jeszcze kilka rodzin, których majątki zbliżały się lub osiągały wielkość dziesięciu osad. Szlachty posesjonackiej, płacącej po 3 złp. podatku pogłównego, było około 6,2%, najwięcej w powiecie tykocińskim – prawie 13,5%, a najmniej w powiecie suraskim – 3,0%.

Znacznie liczniejsza była grupa szlachty kilkuwioskowej. Trudno jednak o podanie konkretnej liczby, jako że sytuacja majątkowa zmieniała się z pokolenia na pokolenie, a czasem z roku na rok. Działo się tak zarówno wśród najbogatszych, jak i wśród właścicieli jednowioskowych czy cząstkowych. Ci ostatni, stanowiący prawie 90% szlachty podlaskiej, obracali zwykle nie wsiami czy folwarkami, ale zagonami lub morgami. Siedzieli oni czasem na kilku włókach, częściej jednak na pół- lub ćwierćwłózkach, sami uprawiali ziemię i wyjątkowo tylko posiadali poddanych. W końcu XVIII w. w ziemi bielskiej i drohickiej było około 12 500 zagród dziedzicznych drobnej szlachty⁶. W 1673 r. zarejestrowano około 9570 podatników szlacheckich-właścicieli gospodarstw. Faktycznie mogło być ich więcej, gdyż wielu mieszkańców unikało płacenia podatków, a tym samym nie trafiało na karty rejestrów.

W dłuższej perspektywie czasowej – od końca XVI w. – zaszły widoczne zmiany w strukturze własnościowej. Spośród dóbr królewskich jedno starostwo, jedno leśnictwo oraz pojedyncze wsie i ich części przeszły do rąk szlachty. Nie zdarzały się w XVII w. procesy odwrotne. Jeśli ubywało osad lub włók wśród dóbr prywatnych, trafiały one zawsze do osób duchownych. Uposażano w ten sposób nowo zakładane lub już istniejące parafie, klasztory i szpitale.

Od końca XVI w. nastąpiła prawie całkowita wymiana rodów w grupie najbogatszych właścicieli ziemskich. Ubyli z niej Chreptowiczowie, Kiszko-

⁵ Z. Anusik, *Struktura społeczna szlachty braclawskiej w świetle taryfy podymnego z 1629 r.*, PH, t. LXXVI, z. 2, 1985, s. 243.

⁶ Z. Gloger, *Geografia historyczna...*, s. 210.

wie, Kosińscy, Słuccy i Wodyńscy, a od 1693 r., po zastawieniu włości orlańskiej, także Radziwiłłowie. Ich dobra przeszły w wyniku dziedziczenia lub kupna do innych, zwykle równie bogatych rodzin. Pozycję swoją utrzymali w tym czasie jedynie Sapiehowie. Pojawili się natomiast nowi na tym terenie, ale znani w innych dzielnicach, magnaci – Butlerowie, Krasińscy, Opalińscy, Ossolińscy, Parysowie, Warszycy i Branicy. Przejściowo w połowie XVII w. spore dobra posiadali tu również Firlejowie.

Wśród średniej szlachty, zwłaszcza przybyłej z Mazowsza, nastąpiły mniejsze zmiany. Pozycję swoją zachowali w ciągu stulecia Ciechanowieccy, Ciecierscy, Grajewscy, Koryccy, Lewicy, Olędzcy, Suchodolscy i Wężowie. Do grupy szlachty cząstkowej spadli Dębińscy, Hinczowie i Mieńscy. Natomiast Korczewscy wnieśli swoje dobra Hlebowiczom jeszcze w XVI w.⁷ Dziatkowscy zmniejszyli stan posiadania na Podlasiu, ale utrzymali swoją pozycję na Litwie⁸. Spośród rodzin litewskich przetrwali Mleczkowie i Orzeszkowie, brakowało zaś w XVII w. Szczytów, Steckiewiczów-Dołubowskich i Lackich⁹. Laccy pozostawali na Litwie, a leżące na Podlasiu Nosowo i Starą Wołą sprzedali w 1609 r. Warszycyemu¹⁰.

Nie można stwierdzić w XVII w. w województwie podlaskim jednolitych tendencji w zmianie struktury własności szlacheckiej. Równoległe zachodziły procesy rozdrabniania i koncentracji własności ziemskiej¹¹. Te pierwsze były wyraźniejsze u szlachty uboższej, te drugie – u osób bogatszych. W związku z tym powiększyła się liczba najbogatszych posiadaczy, wśród właścicieli kilkuwioskowych obserwowany był stały obrót ziemią – dzielone były stare włości, powstawały nowe.

Najliczniejsi wśród szlachty podlaskiej byli właściciele cząstkowi – ponad 88%. Największy odsetek, około 93%, stanowili oni w ziemi drohickiej, a najmniejszy (około 74%) – w powiecie tykocińskim, gdzie stosunkowo dużo było posesjonatów i nieposesjonatów płacących 2 lub 3 złp. Ta drobna, zagrodowa szlachta podlegała najmniej widocznym zmianom. Nawet całkowity upadek kilku rodzin zagonowców nie był tak spektakularny i zauważalny, jak częściowe pozbycie się majątności przez Sapiehów czy Radziwiłłów. Mimo to zjawiska demograficzne, społeczne i gospodarcze w najuboższej warstwie, ze względu na swą masowość, były z pewnością o wiele bardziej intensywne niż wśród niewielu przedstawicieli bogatej szlachty. W XVII w. ustał praktycznie napływ ludności z Mazowsza i jej osiadanie na Podlasiu. Założone

⁷ Boniecki, t. XI, 1907, s. 138.

⁸ Tamże, t. V, 1902, s. 164.

⁹ Por. A. Jabłonowski, op. cit., cz. 3, s. 49-54.

¹⁰ Boniecki, t. XIII, 1909, s. 318.

¹¹ Por. E. Bućko, op. cit., s. 95.

tutaj w XV i XVI w. miejscowości drobnoszlacheckie ulegały jednak wewnętrznym przemianom. Obok wspomnianego wyżej zakładania zaścianków i wydzielania się części osad w odrębne jednostki topograficznej, następowały również procesy odwrotne. W niektórych okolicach zanikały wewnętrzne podziały i dotychczasowe zaścianki zaczynały występować pod wspólną nazwą. Nadal jednak mieszkało w nich wielu właścicieli, wywodzących się zazwyczaj od wspólnych przodków.

Osadnicy przybywający w XIV-XVI w. z Mazowsza, głównie z ziem ciechanowskiej, łomżyńskiej i wiskiej, zakładali pierwotnie osady, które nazywali tak, jak zwane były ich rodowe gniazda mazowieckie. Zygmunt Gloger podaje, że nazwy kilkudziesięciu wsi istniejących w ziemi ciechanowskiej powtarzały się na terenie Podlasia¹². Powtarzały się również nazwiska przyniesione i zachowane przez osadników. W dużej części okolic zaściankowych większość mieszkańców nadal nosiła nazwiska mające wspólną z nazwą miejscowości podstawę słowotwórczą¹³. Powiązania tego typu istniały również w pojedynczych miejscowościach zamieszkałych przez szlachtę częstkową. Ich liczba znacznie przewyższała liczbę okolic szlacheckich. Położone były one nie tylko w ziemi drohickiej i na południu ziemi bielskiej, lecz także w ziemi mielnickiej (np. Bolesty, Popławy, Sarnaki i Szawły) i w powiecie tykocińskim (np. Dziekonie, Moniuszki, Rutkowskie i Szaciły), gdzie znacznie rzadziej występowały drobne zaścianki.

Widoczny jest związek struktury własnościowej i społecznej z etniczno-wyznaniową. W zachodniej i środkowej części województwa dominowała drobna własność prywatna, a przybyła z Mazowsza szlachta stanowiła tam duży odsetek ludności. Na wschodzie znajdowały się wielkie latyfundia i królewszczyzny zasiedlone głównie przez ruskich unickich i katolickich chłopów. Część północna, skolonizowana najpóźniej, łączyła elementy polskie i litewskie, katolickie i unickie w obrębie królewszczyzn oraz posiadłości drobnej i średniej szlachty. Przedstawiciele mniej licznych narodowości zamieszkiwali głównie w miastach.

¹² Z. Gloger, *Dawna ziemia...*, s. 4; por. tenże, *Kilka wiadomości o szlachcie zagonowej mazowieckiej i podlaskiej*, „Niwa”, t. XIV, 1879, z. 91, s. 495.

¹³ Nazwy rodowe były na Podlasiu formą wyjątkowo produktywną, co podkreślają wszyscy językoznawcy. Por. H. Górnowicz, *Rodowe nazwy miejscowe Podlasia*, „Onomastica”, t. XII, 1967, s. 5-69; M. Kondratiuk, op. cit., s. 235 i n.; I. Halicka, op. cit., s. 330, 340.

ZAŁĄCZNIK NR 1

Ojcowie chrzczonych dzieci i płatnicy pogłównego
w parafiach: Łubino Kościelne, Perlejewo i Winna w drugiej połowie XVII w.

Parafia	Rok	Osoby występujące w księgach metrykalnych	Osoby odnalezione w rejestrach pogłównego					
			W tym samym roku i wsi		W innym roku lub wsi		Razem	
			Liczba	Odsetek	Liczba	Odsetek	Liczba	Odsetek
	1673	12	8	66,67%	4	33,33%	12	100,00%
Łubino Kościelne	1674	15	12	80,00%	2	13,33%	14	93,33%
	1676	9	6	66,67%	1	11,11%	7	77,78%
	1673	28	15	53,57%	6	21,43%	21	75,00%
Perlejewo	1674	16	12	75,00%	3	18,75%	15	93,75%
	1676	25	19	76,00%	5	20,00%	24	96,00%
	1673	41	36	87,80%	3	7,32%	39	95,12%
Winna	1674	37	27	72,97%	7	18,92%	34	91,89%
	1676	35	20	57,14%	8	22,86%	28	80,00%

ZAŁĄCZNIK NR 2

Skład parafii w województwie podlaskim w 1673 r.

Parafie katolickie

Augustów: Augustów, Bernatki, Borsuki Kościelne, Turówka, Uścianek, Żarnowo

Bargłów: Lipówka, Bargłówka, Bargłów, Brzozówka, Dręstwo, Górskie, Grabowo, Jeziorki, Kamionka, Krosiówka, Neta, Orzechówka, Piekutowo, Pruska, Rudki, Tajenko Małe, Tajno, Wólka, Woźna Wieś

Białystok: Białystok, Starosielce, Uszowicze, Wysoki Stok, Zawady

Bielsk: Bielsk, Bolesty, Hołowiesk, Kamieńskie Niwino, Malinowo Żółtki, Niwino Popławskie, Niwino Stare, Olszanica Rybały, Ploski, Porajki, Pulsy, Ruda, Skrzypki, Zawady

Boćki: Baranowszczyzna, Boćki, Dubno, Hawryłki, Jakubowicze, Jakubowicze Stare, Knorydy, Koszki, Krasna, Krzywiatycze, Nowosiółki, Nurzec, Olszewo, Paszkowczyzna, Romaszki, Skolimowo, Stara, Szeszyły, Szumki, Topczykały, Toporki, Wiercienie, Wierwiczki, Wólka, Wólka Wahanowska

Bordziłówka: Bordziłówka, Droblin, Duba, Kielbaski (w Wielkim Księstwie Litewskim), Kobylany, Koszelówka, Osówka, Pruzany, Wygnanki (w Wielkim Księstwie Litewskim), Zakalinki

Brańsk: Brańsk, Burkaty, Bujnowo, Glinnik, Holonki, Kalnica Malinowo, Kierznowo, Klichy, Malesze, Melechy, Młyn Żelskiego, Olexino, Ostapy, Pace, Patoki, Popławy, Sielec, Szolniki, Szpaki, Świrydy, Turule, Wilginie, Wojtkowicze, Wysockie, Zanie

Brzozowa: Brzozowa, Brzozowa Karpowicze

Ciechanowiec: Boianki, Ciechanowiec, Kozarze, Malec, Pełch, Przybyszyn, Tworkowicze, Wojtkowice Starawieś

Czeranów: Chodorki Młynarze, Czeranów, Długie, Grodzickie, Kamieńskie, Lubieszka, Olechny, Paderewek, Prochnowo, Rytele, Rytele Suche, Rytele Wszółki, Wólka, Wszebory

Czerwonka: Brzozowo, Czerwonka, Dalnepole, Grochów, Kicki

Dąbrowa: Dąbrowa Bydytki, Dąbrowa Cherubiny, Dąbrowa Długa, Dąbrowa Dworaki Serafiny, Dąbrowa Dzieciel, Dąbrowa Gogole, Dąbrowa Kamień, Dąbrowa Kaski, Dąbrowa Łazy, Dąbrowa Moczydły, Dąbrowa Mścichy, Dąbrowa Tworki, Dąbrowa Wilki, Dąbrowa Zabłotne, Dołęgi, Kaczyno Herbasze, Kaczyno Starawieś, Kamień Pepele, Kamień Stara-

wieś, Mysłki, Plewki, Święcko Wielkie, Święcko Wólka, Trzeciny, Wiśniowko, Włosty

Dąbrówka: Dąbrówka Pieczki (Kościelna), Gierałty Nowe, Gierałty Stare, Moczydły Stanisławowięta, Pułazie, Stawiereje Michałowięta, Stawiereje Podleśne, Szepietowo Janówka, Szepietowo Podleśne, Szepietowo Wawrzyńce, Szepietowo Zaki, Wojny Pogorzal, Wojny Szuby Króle Bałazarze

Dobrzyniewo: Borsukówka, Dobrzyniewo, Gniła, Jaworówka, Jurowce, Kobuzie, Kozińce, Krynice, Kulikówka, Lence, Leśniki, Nowosiółki, Obrubniki, Ogrodniki, Pogorzałki, Rybaki, Szaciły, Zofiówka

Dolistowo: Dolistowo, Dzieciotowo, Jacwiesz Mała, Jacwiesz Wielka, Jasionowo, Jaświły, Jodeski, Kisły Młynarze, Kopytkowo, Mikicin, Mociesz, Moniuszki, Polkowo, Radzie, Sapiówka, Smogorówka Mała, Stoznowo Jaświły, Wroczenie, Zabiele,

Dołobów: Chrościanka, Dołobów, Płonowo, Puchały Nowe, Puchały Stare, Smolugi, Wydzgów

Domanowo: Domanowo, Koboski, Krasowo Częstki, Krasowo Wielkie, Łopienie Jeże, Łopienie Ruś (Panięcęta), Łopienie Szelągi, Łopienie Zyski, Markowo Wielkie, Markowo Wólka, Mień Kalinowiec, Piekuty Nowe, Piekuty Urbany, Piotraszki, Pruszaneczka Mała, Pruszancka Baranki, Pruszancka Stara, Rzepne, Siódma, Skłody Przyrusy, Skłody Stare, Tłoczewo, Tokowisko, Wierzbowizna, Żochy Nowe, Żochy Stare

Drohiczyn: Boguski, Bryki, Bujaki, Bujny, Buziska, Chodkowicze, Chrołowice, Czarna Królewska, Drażniewo, Drohiczyn, Hronicze, Klukowo, Kłopoty Patry, Kłopoty Piotry, Kłopoty Stanisławowięta, Kłopoty Waski, Kłopoty Zalesie, Kłyżówka, Koczery, Korzeniówka, Korzeniówka Mała, Korzeniówka Wielka, Krupice, Lisowo, Miłkowice Janki, Miłkowice Maćki, Miłkowice Paski, Miłkowice Ruskie, Miłkowice Stawki, Minczewo, Moczydły Zalesie, Narojki, Obniże, Przekopie, Putkowice Nadolne, Putkowice Nagórne, Rodki, Ruda, Siekierki, Sienczuszek, Sieniewice, Skiw, Starczewicze, Sytki, Tokary, Tunkiele, Wólka Królewska, Zajęczniki

Dziatkowice: Andrianki, Biszewo, Brzeziny Chrościany, Brzeziny Janowięta, Dobrogoszcze, Dziatkowice, Jasionówka, Kąty, Kłopoty Bańki, Korzeniówka, Lipiny, Lubiejki, Malewicze, Malinowo, Osmola, Pakaniew, Piotrowo Krzywokoły, Piotrowo Trojany, Siekluki, Tołwin, Walki, Wiercienie Małe Zabłocie, Wiercienie Wielkie, Wojence, Wólka, Wygonowo, Zaremby, Żołodzki

Goniądz: Białosuknie, Dawidowski, Downary, Dziemidy, Dzieszki, Giesze, Ginie, Goniądz, Jaski, Klewianka, Koleśniki, Kosiorki, Kramkówka Mała, Kramkówka Wielka, Krzecz, Krzeczkowo, Łupichy, Mońki, Oliszki, Oł-

daki, Oniechy, Ornostaje, Piwowary, Pizy, Potoczyna, Romiejki, Rutkowskie, Rybaki, Sikory, Smogorówka, Sobieszczki, Stołuszcze Rawa, Szaciły, Szedzie, Świerzbienie, Zblutowo, Zyburty, Żodzie

Górki: Androsze, Bachory, Bokowicze, Chłopków, Czeberaki, Dubicze, Falatycze, Górki, Hruszniewo, Kisielew, Koszelówka, Leśne, Ławy, Łoski, Nosowo, Ostromęczyn, Wólka Nosowska, Wyrzyki, Zalesie, Zienie

Granne: Głębocek, Głody, Granne, Gruzy, Kobyla, Leśniki, Matejki, Osnówka

Hadynów: Bolesty, Bonin, Dawidy, Dietkowskie, Hadynów, Horodniki, Kopce, Kozierady, Krawce Bojary, Litewniki, Pietrusy, Raczki, Radlnia, Szaników, Szawły, Wyczółki

Huszlew: Huszlew

Jabłonia Kościelna: Jabłonia Dąbrowa Zgniła, Jabłonia Dobki, Jabłonia Janówce, Jabłonia Kocmiery, Jabłonia Kościelna, Jabłonia Markowięta, Jabłonia Piotrowce, Jabłonia Rykacze, Jabłonia Samsony, Jabłonia Spały, Jabłonia Zarzeckie, Jabłonia Żebrowizna, Kikolskie Jabłonia, Mazury, Moczydły Pustelniki, Pruszanka, Śliwowo, Symbory Andrzejowięta Stara, Symbory Jakubowięta, Symbory Włotki, Uszyńskie

Jabłonka Kościelna: Jabłonka Kościelna, Jabłonka Szwierzewo, Jezierna Tybory, Kamionka, Kęse, Miodusy Litwa, Miodusy Michałowięta, Miodusy Perki, Miodusy Piotrowięta, Miodusy Sledniki, Miodusy Staśkowięta, Miodusy Stok, Mistale, Momoty Olszewo, Psary, Sypnie, Tybory Trzcianka, Tybory Usza, Wólka Tybory, Żochy Tybory

Jabłonna: Bujały Gniewosze, Czekanów, Dzierzby, Grodzisko, Gródek, Hołowienki, Jabłonna Lacka, Jabłonna Ruska, Kamianka Ruska, Młożewo, Morzków, Niemierki, Sabnie, Tchórnica Mnichowa, Tchórnica Średnia, Tchórnica Wyszki, Toczyski Chrome (Podborne), Toczyski Czortki, Toczyski Średnie, Wierzbice Bohy Gałki, Wierzbice Guzy, Wierzbice Strupki

Jarnice: Jarnice, Pierzchały, Stpice, Witanki, Wyszaków, Zajęce

Jasionówka: Chobotki, Grabówka, Jasionówka, Kamionka, Krukowszczyzna, Olszanka, Słomianka, Starawola

Juchnowiec: Boguszki Bojary, Branczany, Ciekuny, Juchnowiec, Kojrany, Lubejki, Niewodnica, Niewodnica Nargielowska, Ogrodniki, Rumiejki, Wólka

Kalinówka: Bagno, Bobrówka, Brzozowa, Dudki, Grodzisk, Guzy, Jaskra, Kalinówka, Kalinówka alias Woytowce, Kalinówka Wielka, Kropilnica, Krzywa, Milewskie, Ogrodniki, Przytułki, Starawola, Szpakowo, Waskiewiczze

Kleszczele: Czeremcha, Czochy, Daszewice, Dobrywoda, Dubicze, Grabo-

- wiec, Jelonka, Kleszczele, Kosna, Kruchła, Kuraszewo, Kuzawa, Malininki, Moskiewce, Pohreby, Posdyki, Saki, Sucha Wola, Witowo
- Knychówek: Bartków, Knychówek, Korczew, Laskowice, Sarnów, Szczegłacin
- Knyszyn: Chraboły, Czechowizna, Długołęka, Góra, Grady, Knyszyn, Krypno, Krypno Poświętne, Myskiny Młynarze, Pęskie, Rekle, Ruda, Sienki Młynarze, Wodziłówka, Zastocze
- Kobylińskie Kościelne: Czajki, Franki Chrościele, Franki Piaski, Garbowo Nowe, Garbowo Stare, Kapice Lipniki, Kapice Stare, Kierzki, Kłoski Młynowięta, Kłoski Smigonie, Kobylińskie Cieszymy, Kobylińskie Kościelne, Kobylińskie Pogorzałki, Kobylińskie Poświętne, Kobylińskie Zarzeczne, Kropiwnica Gajki Kierzki, Kropiwnica Racibory, Kruszewo Kobylińskie, Kurzyny, Leśniewo Borki, Makowo, Milewo Leśne, Milewo Zabelne, Milewo Zółtki, Mojki, Piszczaty Konczary, Piszczaty Piotrowięta, Pogorzałki, Sikory Bartkowiecia, Sikory Bartyczki, Sikory Janowiecia, Sikory Pawłowiecia, Sikory Piotrowięta, Sikory Tomkowiecia, Sikory Wojciechowiecia, Stypułki Giezmizino, Stypułki Święchy Kozielki, Stypułki Szymany, Wnory Kuzele, Wnory Stare, Wnory Wandy, Wnory Wypychy, Zalesie Łabęckie
- Kossowo: Blochy, Buczyn, Cholewy, Choszczewo, Choszczówka, Dębe, Długie Grzymki, Grady, Guty, Kamieńczyk, Kamieńskie, Kielczewo, Kossowo, Kuczaby, Kutaski, Łazów, Łomna, Maleszewska Nowa, Maleszewska Stara, Nowa Wieś, Olszewo, Paderewo, Przewóz, Ratyniec Mursy, Ratyniec Nowy, Ratyniec Stary, Seroczynno, Stelągi, Telaki, Tosie, Trzciniec Mały, Trzciniec Wielki, Wólka Lipowa, Zalesie, Zawady, Złotki, Żochowska Wólka, Żochy
- Kozuchów Wielki: Błonie Kusie, Błonie Małe, Błonie Wielkie, Brodace, Kobylińskie Górne, Kozuchów Wielki, Kozuchówek, Krasnodęby Rafały, Patrykozy, Remiszew Mały, Rudechy, Skorupki, Smoniewo, Strusy, Włodki, Zawady
- Kuczyn Wielki: Gnaty, Kapłania, Kąty, Klukowo, Kuczyn Gródek, Kuczyn Wielki, Lubowicz, Lubowicz Bysie, Łuniewo Szczubły, Łuniewo Wielkie, Malinowo, Piętki Basie, Piętki Gręski, Piętki Szeligi, Sobolewo, Trojanówko, Trojanowo Wielkie, Ussa Mała, Ussa Wielka, Wichowo, Żabinić, Żebry Małe, Żebry Oczkowizna, Żebry Wielkie
- Kulesze: Boruty Chojane, Bucino, Chojane Pawłowiecia, Chojane Piecki, Chojane Sierocięta, Chojane Stanki, Czarnowo Byki Kulesze, Gołasia Dąb, Gołasia Górki, Gołasia Mościcki, Gołasia Puszcza, Gołasia Sierocięta, Gołasia Stanki, Gorzany Chojane, Grodzkie Nowe, Grodzkie Stare, Grodzkie Szczepanowiecia, Kalinowo Czosnowo, Kalinowo Sulki, Kalinowo Trojanki Nowe, Kalinowo Trojanki Stare, Kulesze, Kulesze Kursztaki, Kulesze Litewska, Kulesze Miziołki Dobki, Kulesze Miziołki Stare, Kulesze

Podawce, Kulesze Podlipne, Kulesze Rokitnica, Kulesze Stara Wieś, Kulesze Wykno Nowe, Litwa Stara, Pazochy, Wiechy, Wólka Pazochowska, Wróble

Łosice: Biernaty Średnie, Korczówka, Kornica, Łebki, Łosice, Mielniki, Nowosielce, Olszanka, Płosodrza, Popławy, Próchenki, Rudka, Rudnik, Stare Biernaty, Szpaki, Szydłówka, Wólka

Łubino Kościelne: Bodaki, Brześcianka, Dębowo, Koszewo, Łubino Bodaki, Łubino Kościelne, Nowosady, Skrzypki Wypychy, Truski

Miedzna: Kozołupy, Miedzna, Miedzylesie, Orzeszówka, Tchorzowa, Ugoszcza, Wrotnowo, Wrzoski, Zielezniki

Mielnik: Mielnik, Mierzvice, Ostowo, Sierpelice, Wajkowo

Międzyrzec: Bereza, Grabowiec, Halasy, Jelnica, Koszeliki, Kozuszki, Krzewica, Krzymosze, Kunieje, Łozki, Łuby, Łukowisko, Łuniew, Manie, Międzyrzec, Misie, Mojsice, Obelniki, Ostrów, Poćsice, Przychody, Puhacze, Rogoźnica, Rudniki Młynarze, Rzeczyca, Sawki, Sietna, Stołpno, Strzałki, Surmacze, Syroczyń, Szachy, Tłuściec, Tuliłów, Utrówka, Wólka Krzymowska, Wagnanka, Wysokie, Zabiecki, Zahajki, Zasiadki, Żabce, Żerocin

Mokobody: Jaruzele, Książopole Jałmużny, Książopole Komory i Budki, Książopole Rybki, Książopole Smolaki, Męczyn, Mokobody, Orły, Osiny Nowe, Osiny Stare, Pieńki, Skupie, Zemły

Mordy: Czepielin, Czołomyje, Głuchowo Ruskie, Głuchówek, Klimonty, Mordy, Ogrodniki, Skolimowo Cierpigórz, Skolimowo Ptaszki, Skolimowo Rogoziec, Skolimowo Wojnowo, Skolimowo Stare, Sosienki Jajki, Stok Ruski, Wólka Kozołubska, Wólka Sosnowa, Wycółki

Narew: Horodczyno, Hruda, Hukowicze, Jagodnik, Kaczały, Kidałowszczyzna, Kleniki, Kotłówka, Koźliki, Lachy, Lada, Łopuchówka, Makówka, Narew, Odrynka, Osówka, Raczki, Trościenica, Tyniewiczze

Niecieca: Bujały Mikosze, Niecieca, Niewiadoma

Niemierów: Niemierów, Trostenica

Niemojki: Niemojki, Patkowice, Prussy, Zakrze, Zawadka, Żurawłówka

Niewodnica: Barszczówka, Czaplino, Horodniany, Ihnatki, Koplany, Markowszczyzna, Mincze, Niecki, Niewodnica, Niewodnica Kopańska, Niewodnica Kościelna, Tołcze, Trypucie, Zalesie

Ostrówki: Ostrówki, Wólka

Ostrożany: Borzymy, Grodzisko, Jaszczolty, Klepacze, Koski Falki, Koski Starawieś, Koski Wypychy, Krakowki Dębki, Krakowki Włodki, Krynki Sobole, Lachówka, Lubowice, Łopusze, Moczydły Starawieś, Morze Starawieś Mazury, Nadziki, Niewierowo Przybki, Niewierowo Sochy, Ostrożany, Rybały, Smarklice, Smorczewo, Stadniki, Zdzichy

Paprotna: Czarnoty, Czarnoty Raki, Kaliski, Kobylany Kozy, Krasy Paprot-

- na, Krynki Rogale, Łozy, Nasiłowo, Olendy Orlice, Ostrówek, Paprotna, Papy, Pluty, Podawce, Sawice Bronisze, Sawice Nagórne, Skwierzyn, Trębice Chadatki, Trębice Górne, Trębice Stara Wieś, Uziembły
- Perlejewo: Bogusze Litewki, Bogusze Żale, Chechłowo Bąki, Czarkówki Dobki, Czarkówki Dybki, Kosianka Boruty, Kosianka Leśna, Kosianka Litewka, Kosianka Stara, Kosianka Trojanowa, Leszczka, Miodusy Dworaki, Miodusy Junochy, Miodusy Pokrzywne, Moczydły Chowiąsła, Moczydły Pidaje, Moczydły Pszczółki, Moczydły Wyciołki, Olszewo Rybałty, Perlejewo, Pieczyski, Poniaty Zagajne, Skorzec, Twarogi Lackie, Twarogi Mazury, Twarogi Ruskie, Twarogi Trąbnica, Wałachy, Wypychy Twarogi, Zdanowo, Żery Bystre, Żery Czubiki, Żery Nadbłotne, Żery Pilaki
- Pietków: Bohomole, Chomizna, Osówka, Pietków, Stoczek, Turek, Wielków, Wólka, Wolkonowy
- Płonka Kościelna: Bagienko, Jabłonowo Kąty, Jabłonowo Niedziałki, Jabłonowo Wypychy, Łupianka Nowa, Łupianka Stara, Ochalki, Osse Gąsówka, Płonka Kościelna, Płonka Kozły, Płonka Matyski, Płonka Strumieńskie, Roszki Bienki, Roszki Chrzczony, Roszki Leśne, Roszki Moczydły, Roszki Sączki, Roszki Trojanki, Roszki Włodki, Roszki Woćki, Roszki Wojciczki, Roszki Ziemaki, Skwarki Gąsówka, Somachy, Zdrody Nowa, Zdrody Stara
- Pobikrowy: Czaki, Drochlin, Grodzisko, Krynki Białokunki, Krynki Boro-we, Krynki Jarki, Krynki Mikłosy, Makarki, Pobikrowy, Porzeziny Gętki, Porzeziny Jelitki, Porzeziny Mędle, Sienczuszek
- Podbielsk: Grabowczyk, Podbielsk, Rajki
- Poświętne: Brzozowo Antonie, Brzozowo Chady, Brzozowo Chrzczonki, Brzozowo Chrzczony, Brzozowo Korabie, Brzozowo Muzylły, Brzozowo Panki, Brzozowo Solniki, Brzozowo Stare, Dzierzki Bzdziele, Dzierzki Janowięta, Dzierzki Wielkie, Dzierzki Ząbki, Gołębie, Grochy Niemierzęta, Grochy Wielkie Stare, Kamieńskie Jaśki, Kamieńskie Ocioski, Kamieńskie Pliski, Kamieńskie Wiktory, Poświętne, Stokowisko Łopienie
- Prostynia: Prostynia, Rytele Świeckie, Treblinka, Wólka Okrąglik
- Przesmyki: Bejdy, Bejdy Klimy, Duplewice, Górki, Kaliski, Kamianka Czabaje, Kamianka Lacka, Kamianka Wańki, Kamianki Micki, Klimy, Koryciany, Kukawki, Lipiny, Łęczycycki, Łysowice, Myszkowice, Olędy Bunie, Pliski, Pniewiski, Przesmyki, Raczyn, Rzewuski Stare, Rzewuski Zawady, Suchodołek Rogoziec, Suchodół, Tarków Mały, Tarków Wielki, Wola Łysowska, Zalesie, Żale
- Rajgród: Barszcze, Bukowo, Chmiele, Ciszewo, Czarna, Danowo, Judziki, Karwowo, Kołaki, Kosify, Kosówka, Krosiewo Rudnik, Kruszyno, Kukowo, Kuligi, Łabętnik, Łazarze, Miecze, Neta, Pieńczykowo, Pomiany,

- Popowo, Przestrzele, Radziejewo, Rajgród, Reszki, Rydzewo, Skrodzkie, Szelistówka, Szelistowo, Szymany, Tatary Zalesie, Toczyłowo, Turcynowo, Tworki, Wólka Piotrowska, Żrobki
- Rososz: Czeberaki, Dubica, Gęś, Jabłonia, Jasionka, Kolano, Kudry, Paszenki, Polubicze, Radce, Romaszki, Rososz, Rudzieniec, Zaniówka
- Rozbity Kamień: Bielony Borysy, Bielony Jarosławy, Bielony Wąsy, Bielony Żyłaki, Dmochy Reki, Dmochy Rogale, Korabie Kosierady, Kosierady, Kowiesy, Krassów, Książopole Komory i Budki, Kudelczyn, Pacoski Małe, Pacoski Wielkie, Rozbity Kamień, Rozumy Dmochy, Ruciany, Sikory Wielkie i Błady, Świniary, Trebień, Urbanki, Wantuchy, Węże, Wiechetki Małe, Wiechetki Wielkie
- Rudka: Bartniki, Czarna, Koryciny, Koski, Kozłowo, Lubieszka, Małyszczyn, Mierzynówka, Ogrodniki, Olędy, Rudka, Siemiony, Smurły, Spiesin, Sypnie, Wieczniki, Wilczochoy
- Rusków: Czuchów, Hruszewo, Mężenin, Puczyce, Rusków, Zaborze
- Sady: Sady
- Sarnaki: Bienduga, Buzka, Chybowo, Grzybowo, Hlebczyno, Klimczyce, Kózki, Lipno, Płaskowo, Rewuszki, Rozwadowo, Rzewuski, Sarnaki, Terlikowo
- Siemiatycze: Baciki, Baczyki Bliższe, Baczyki Bromaszki Dalsze, Buratyniec, Buratyniec Ruski, Czarna, Czartajewo, Czeczule, Grzyby, Hrycki, Kajan-ka, Klekotowo, Kozłów, Krassowice Czerepy, Krassowice Jagielki, Kras-sowice Starawieś, Kułygi, Lachówka, Młynarze Stołowiescy Rzeszotki, Moszczonka, Ogrodniki Tureńskie, Ozepy, Piszczatka Zahorna, Rogaw-ka, Siemiatycze, Słochy, Słochy Stare, Szerszenie, Targowisko, Turna Wielka, Weremiejki, Wólka
- Skibniewo Podawce: Buczyn, Dybowo, Grzymały, Kostki, Kurcze, Niepie-klły, Pogorzal, Skibniewo Podawce, Sągole, Suchodół, Wrotnowo, Wyszemierze Kuteski, Wyszomierz Stary
- Skrzyszew: Baczki, Choszczówka, Czaple Andralewice, Czaple Obrapałki, Czaple Ruskie, Czaple Wyrozęby, Gałki Niższe, Gałki Wyższe, Kamiono-brod, Liski, Łuzki, Mogilnica, Ostrowiec. Rudniki, Skrzyszew, Wasilewo, Wierów, Zagrodniki, Zalesie, Żółkwy
- Sokołów: Bachorza, Bałki, Dziegietna, Krasnodęby Kasiny, Krasnodęby Sy-pytki, Kupiątyn, Nowawieś, Przeździatka, Przywuski, Remiszew Wielki (Chrome), Rogowo, Sokołów, Wojewodki Górne, Wojewodki Panki, Ze-mbków
- Sokoły: Bruszewo, Bujny, Drągi, Drągi Kosuty, Drągi Wypychy, Dworaki Orawka, Dworaki Pikaty, Dworaki Staški, Faszczce, Franki Wspaly, Idzki Młynowskie, Idzki Średnie, Idzki Wykno, Jamiołki Godzieby, Jamiołki

Kluse, Jamiołki Piotrowskie, Jamiołki Świetliki, Jazwiny, Kruszewo Brodowo, Kruszewo Głąby, Kruszewo Wypychy, Mojki Truskolas, Noski, Perki Bujenki, Perki Gziki, Perki Stare, Perki Wypychy, Pęze, Porośle Bartki, Porośle Głuchy, Porośle Grzywy, Porośle Kije, Porośle Wojsławy, Racibory Nowe, Racibory Stare, Rawki Jamiołki, Rawki Kowale, Ruś Sokoły, Rzące, Sokoły, Truskolas Lachy, Truskolas Niwisko, Truskolas Olszyna, Truskolas Stary

Sterdynia: Białobrzegi, Chądzyn, Chądynek, Dziecioły Blizsze, Dziecioły Dalsze, Golanki, Kiełpiniec, Lebiedzie, Sterdynia, Świejki, Wasie, Wioska

Strabla: Biały, Doktorce, Łapice, Molawice, Ogrodniki, Strabla

Suchożebry: Borki, Brzozowo, Chodów, Kicki, Kisielany Kuce, Kisielany Zmichy, Kopcie, Kownaciska, Krynica, Krześlin, Nakory, Podniesienie, Przygody, Rzesotkowo, Sosna Korabie, Sosna Kuzołki, Sosna Trojanki, Stany, Suchożebry, Wola, Wyszemierze

Suraż: Biele, Bogdanki, Bojary, Borowskie Cibory, Borowskie Gziki, Borowskie Skórki, Borowskie Wypychy, Borowskie Żaczki, Buzuny, Chodory, Chruszka, Chudziabin, Czaczki, Czaczki Mniejsze, Daniłowo, Drozdy, Gąsówka Olexino, Gąsówka Wazbuty stara, Hołówki, Koniowizna, Leśna, Łapy Barwiki, Łapy Bociany, Łapy Dębowizna, Łapy Goździki, Łapy Kołpaki, Łapy Korczaki, Łapy Leśniki, Łapy Łynki, Łapy Nowosiółki, Łapy Pluśniaki, Łapy Stryjce, Łapy Szolajdy, Łapy Wity, Łapy Zięciuki, Michały Borowskie, Okstuły, Olki Cibory Borowskie, Ostasze, Pomihace, Prokuratowszczyzna, Reki Zimnochy, Rostoły, Rzepniki, Sredzieńskie, Suraż, Szepiotki Borowskie, Szymany, Święchy, Tryczówka, Uhowo, Zimnochy Susły

Śledzianów: Dzierzby, Głody, Gruzy, Harbasy, Kobyla, Krzemień, Kamieńczyk, Leśniki, Malczyki, Osnówka, Śledzianów, Wierzchuca Nadolna, Wierzchuca Nagórna

Topczewo Kościelne: Bagińskie, Bagińskie drugie, Bogusze, Budlewo, Falki Filipy, Falki Kowale, Falki Stare, Godziaby Falki, Górskie, Ihnatki, Kiewłaki, Kocmiery, Kożuszki, Liza, Łukawica, Mierzwino Bartki, Mierzwino Stare, Moskwino Topczewo, Olędzkie, Olszewko, Olszewo, Ostrówko Topczewo, Pierzchały, Sciohny, Sieśki, Topczewo Gawiny, Topczewo Kościelne, Trzeczkowo, Woćki, Wólka, Wypychy, Zalesie, Zdrojki

Trzciannie: Bajki, Boguszewo, Boguszki, Bramuła, Chojnowo, Czokołdy, Dobarz, Dziekonie, Kołodziejce, Konopczyno, Kuczyno, Kulesze, Lewonie, Magnusze, Masie, Mejły, Milewo, Moniecki, Moniuszki, Mroczyki, Nieciarowo, Nowa Wieś, Pisanki, Przytulanka, Rusaki, Szorce, Trzciannie, Wilamówka, Wiszowate, Wojskie, Zalesie, Zubole, Zucielec

- Turośń Kościelna: Dobra Woda, Dołki, Iwanówka, Juraszki, Stoczek, Turośń Dolna, Turośń Kościelna
- Tykocin: Babino, Bagienki, Białobrzeskie, Broniszewo, Brzeziny, Chobotki, Dobki, Frącki, Hermany, Jeżewo, Kiernusy Młynarze, Kislaki, Kulesze, Laskowiec, Leśniki, Lipniki, Łazuchy, Łazy, Łopuchowo, Młynarze, Morusy, Nieciece, Pajewo, Popowlany, Radule, Sanniki, Sawino, Sempiki, Siekierki, Sierki, Stelmachowo, Szelałówka, Tykocin, Urbany, Zajki, Zakąski, Złotoria, Żędziany, Żuki
- Waniewo: Bokiny, Chomice, Dobra Woda, Izbiszczce, Janki, Konowały, Kowalewszczyzna, Koziółek, Kruszewo, Krzyżewo, Kurowo, Mojsice, Paniki, Pszczółczyn, Śliwno, Waniewo, Wólka, Zdunki
- Węgrów: Borzychy, Jartypory, Kałewcinek, Lipki, Paplin, Paplińska Wólka, Rostki, Ruchna, Saruty, Stara Wieś, Tończa, Warchoły, Węgrów, Wola Stara, Wólka Podleśna, Zuzółka
- Winna: Kobusy, Koce Basie, Koce Borowe, Koce Chibowo, Koce Piskuły, Koce Schaby, Kołaki, Kryski Wilki, Krzepiszce, Łempice Klesie, Łempice Starawieś, Niemyje Jarmuły, Niemyje Siudy, Niemyje Skłody, Niemyje Starawieś, Niemyje Zębki, Poniaty Kosiorki, Radziszewo Króle, Radziszewo Przyrodki, Radziszewo Siencuch, Radziszewo Starawieś, Trzaski, Winna Chroły, Winna Wypychy, Wojtkowice Dady, Wojtkowice Glinna
- Wyrozęby: Backi Bory, Borychowo, Hruszewo, Hołubla, Karskie, Kobylany Skorupki, Momotki, Repki, Sawice Ruskie, Skwierczyno Ruskie, Szkopy, Wierzbice Nagórne, Wyrozęby Kunaty, Wyrozęby Podawce
- Wysokie Mazowieckie: Brok, Bryki, Brzoski Brzezińskie, Brzoski Falki, Brzoski Gawrony (Stara Wieś), Brzoski Tatary, Brzoski Zafalce Gromki, Osipy, Srzednica Jakubowięta, Srzednica Pawłoska Maćkowięta, Wysokie Mazowieckie
- Wyszki Kościelne: Kalinówka, Łubicze, Łuczaje, Niwino Borowe, Niwino Leśne, Sasiny, Szczepany, Tworki, Warpęchy Nowe, Warpęchy Stare, Wyszki Kościelne, Wyszki Tworki, Zakrzewo
- Wyszonki Kościelne: Kostry Litwa, Kostry Noski Borowka, Kostry Podsędkowięta, Kostry Śmiejki, Kostry Stare, Warele Nowe, Warele Stare, Warele Wyszonki, Włosty Wyszonki, Wyszonki Błonie, Wyszonki Chorążyce Podleśne, Wyszonki Klukowo, Wyszonki Kościelne, Wyszonki Nagórki, Wyszonki Filipy Piechace, Wyszonki Posele, Wyszonki Ruś, Wyszonki Wojciechy Rzepnina, Wyszonki Wypychy, Zalesie Nowe, Zalesie Stare
- Zembrów: Korowice, Paderewek, Paderewo Wielkie, Rytówek, Zembrów

Parafie unickie

Andrianki: Andrianki

Augustów: Augustów

Berezowo Nowe: Berezowo Nowe, Berezowo Stare, Borek, Budinowka, Chytra, Czyżyki, Dubicze, Kornin Nowy, Putyska, Szostakowo, Trywiczka

Bielsk: Augustowo, Bielsk, Deniski, Grabowiec, Hołody, Hradele, Orefica, Pietrzykowe Gołębki, Pietrzykowo Wyszki, Proniewice, Spicki, Stryjki, Szastały

Boćki: Baranowszczyzna, Boćki, Dubno, Knorydy, Koszki, Mokre, Nurzec, Paszkowczyzna, Romaszki, Rudołty, Stara, Szeszyły, Topczykały, Toporki

Boguszewo: Boguszewo

Bokowicze: Bokowicze

Brańsk: Bańki, Brańsk, Bronka, Brzeźnica, Bujnowo, Dzieciołowo, Glinnik, Hawryłki, Hołonki, Jarmarkowszczyzna, Kaleczyce, Kalnica Malinowo, Kierznowo, Klichy, Leniewo, Lewki, Łoknica, Miękiusz, Ogrodniki, Onacki, Orla, Pace, Popławy, Rzepniewo, Rzepniewo Małe, Sielec, Sobótka, Stuziwody, Świridy, Turule, Wólka Zaborna, Woronie, Wydranica, Zalesie, Załużie, Zamianowo, Zanie, Zegunie, Żywkowo

Chłopków: Chłopków

Chołyce: Chmiele, Chołyce, Czuchleby, Dziecioły, Hliwki, Świniarów, Wólka, Woźniki

Ciechanowiec: Ciechanowiec

Czyże: Czyże, Kojły, Krzywa, Kuraszewo, Lada, Łuszczce, Osówka, Podrzecze, Rakowice, Zbucz

Dołhałuka: Dołhałuka

Drelów: Drelów, Kwasówka, Łozki, Pereszczówka, Przechodzisko, Zahajki

Drohiczyn: Drohiczyn

Dubicze: Biała, Czochoy, Dorohatynka, Dubicze, Dubicze Żaryniec, Grabowiec, Jelonka, Kaczały, Sucha Wola, Zarywiec

Dziatkowice: Choroszczewo, Dziatkowice, Hornowo, Sumicz Wolka, Żurobicz

Gęś: Gęś

Gnojno: Gnojno, Sutno

Gródek: Gródek

Hodyszewo: Hodyszewo, Joski

Hołubla: Hołubla

Horodyszczce: Horodyszczce

Hruszka: Bilki, Czechy, Hruszka, Kruchła, Mołocki, Moskiewce, Pietrowszczyzna, Snyszki, Szyposze, Wycki

Hryniewicze Wielkie: Hryniewicze Wielkie, Hryniewicze Zadnie, Kotły
Juchnowiec: Juchnowiec, Minkowszczyzna, Złotniki
Kleniki: Bujakowszczyzna, Hokaki, Hradosne, Janowo, Kamień, Kleniki,
Kozin (Kožanki), Leszczyny, Snarszczyzna, Stupniki, Trzeszczotki
Kleszczele: Czeremcha, Daszewice, Dobrywoda, Kleszczele, Kuzawa, Posdyki
Knyszyn: Chraboły, Knyszyn
Kornica: Kornica, Walim
Kornino Stare: Jagodnik, Kornino Stare, Koryciska, Mochnate, Mokrze, Stok
Kosna: Kosna, Pohreby, Wólka Wahanowska, Zaborce
Kossowo: Kossowo
Kozierady: Cerkiewna Strona, Komarno, Kozierady, Peredięło, Wielichowicze, Wola Komareńska, Zakalinki
Kožany: Czerewki, Kożany, Zajęczki
Łosice: Łosice, Mielniki, Szpaki
Malesze: Chojewo, Malesze, Nelchy, Puchacze, Szpaki
Mielnik: Borsuki, Hołowczyce, Horoszki, Klepaczew, Mielnik, Moszczeńskie, Moszczona Młynarze, Ostowo, Radziłówka, Zalesie, Żerczyce
Międzyrzec: Międzyrzec
Mszana: Charafosty, Juniewicze, Krzywosniety, Milejki, Mszana, Nieznanki, Ogrodniki, Pieczniki, Prosnowo, Siliwonki, Waśkowólka
Narew: Ancuty, Hożna, Iwanki, Narew, Ogrodniki, Rahozy, Saki
Orla: Mikłaszewo, Orla, Szernie, Walasiowszczyzna
Ostromęczyn: Ostromęczyn
Pasyński: Knorozy, Pasyński, Pilipki, Saki, Uzyki, Zubowo
Podbielsk: Dedule, Dubiazyn, Hrehorowce, Kozły, Malinniki, Olexie Boiarow, Podbielsk
Próchenki: Próchenki
Puchły: Bielki, Ciołuszki, Dawidowce, Puchły, Soce, Trościenica
Rajsk: Chraboły, Hacki, Husaki, Jacewicze, Korpacze, Łyse, Nałogi, Plutycze, Rajsk, Starczewicze, Stołowac
Rogowo: Rogowo
Ryboły: Kaniuki, Pawły, Ryboły, Wojszki
Siemiatycze: Siemiatycze
Sokołów: Sokołów
Stok Ruski: Stok Ruski
Suraż: Baranki, Doroszki, Dubki, Hryniewicze, Klepacze, Kościany, Kowale, Małyszki, Oliszki, Oziabły, Panki, Suraż, Zawyki
Szóstka: Szóstka, Wólka, Worsa
Tykocin: Tykocin
Witulín: Witulín

Żerczyce: Moszczona, Pakaniew, Żerczyca

Parafie prawosławne

Bielsk: Augustowo, Bielsk, Parczewo, Piliki, Spicki, Widowo
Drohiczyn: Drohiczyn

Parafia ewangelicka

Węgrów: Węgrów

ZAŁĄCZNIK NR 3

Liczba parafii katolickich na Podlasiu (XVI-XVIII w.)

Teren	1580 r. ¹	1591 r. ¹	II poł owa XVII w. ²	1772 r. ³
ziemia drohicka	28	28	41	40
ziemia mielnicka	5	5	12	12
ziemia bielska	23	28	37	37
powiat branski	8	11	13	13
powiat suraski	7	7	11	11
powiat tykocinski	8	10	13	13
województwo podlaskie	56	61	90	89

¹ Za: A. Jabłonowski, op. cit., cz. 2, s. 29.

² Obliczenia własne autorki.

³ Za: S.Litak, Struktura..., t. 1, s. 267, 270-271, 319-321, 324-325.

ZAŁĄCZNIK NR 4

Struktura własności ziemskiej w województwie podlaskim w 1673 r. (jednostki własności)

Teren	własność szlachecka		własność królewska		własność kościelna		inne		razem
	liczba j.w.	%	liczba j.w.	%	liczba j.w.	%	liczba j.w.	%	liczba j.w.
ziemia drohicka	4759	98,59%	4	0,08%	64	1,33%		0,00%	4827
ziemia mielnicka	657	90,00%	24	3,29%	47	6,44%	2	0,27%	730
powiat branski	2296	91,55%	163	6,50%	49	1,95%		0,00%	2508
powiat suraski	1443	97,50%	20	1,35%	17	1,15%		0,00%	1480
powiat tykocinski	1264	89,65%	113	8,01%	33	2,34%		0,00%	1410
ziemia bielska	5003	92,68%	296	5,48%	99	1,83%		0,00%	5398
województwo podlaskie	10419	95,11%	324	2,96%	210	1,92%	2	0,02%	10955

ZAŁĄCZNIK NR 5

Królewszczyzny w województwie podlaskim w II połowie XVII wieku

starostwo augustowskie
 miasto Augustów
 przedmieścia: Bernatki, Żarnowo
 wsie: Brzozówka, Jeziorki, Rudki
 części wsi: Bargłów, Neta
 dwór Neta

starostwo bielskie
 miasto Bielsk
 przedmieścia: Augustowo, Parczewo, Spicki, Stryjki, Szastały, Widowo
 wsie: Bielki, Budinowka, Bujakowszczyzna, Chraboły, Ciołuszki, Deniski, Dubicze, Grabowiec, Hacki, Hokaki, Hołody, Hradosne, Hradele, Hukowicze, Husaki, Jacewicze, Janowo, Kamień, Kaniuki, Knorozy, Kornin Nowy, Korpacze, Kozin (Kozanki), Koźliki, Leszczyny, Łuszczce, Łyse, Nałogi, Orefica, Orle, Pasyunki, Pawły, Piliki, Pilipki, Ploski, Plutycze, Podrzecze, Proniewice, Rakowice, Rajsk, Ruda, Ryboły, Saki, Snarszczyzna, Sobótka, Soce, Starczewicze, Stupniki, Trościenica, Uzyki, Wojszki, Zubowo
 części wsi: Biała, Kleniki, Kotły, Krzywa, Trzeszczotki
 dwór Kotłówka
 folwarki: Hołowiesk, Stołowac

starostwo brańskie
 miasto Brańsk
 młyny: Burkaty, Jarmarkowszczyzna, Melechy, Młyn Żelskiego, Nelchy, Onacki, Ostapy, Pace, Puchacze, Szolniki, Turule, Wilginie, Wojtkowicze, Wysockie, Zegunie
 wsie: Bujnowo, Chojewo, Hodyszewo, Hołonki, Joski, Malesze, Ogrodniki, Olexino, Patoki, Sielec, Świridy, Szpaki, Zanie
 część wsi Klichy
 dwór Bujnowo

starostwo drohickie
 miasto Drohiczyn
 wsie: Czarna Królewska, Rogawka, Wólka Królewska

starostwo knyszyńskie

miasta: Goniądz, Knyszyn

przedmieścia: Downary, Jaski, Kosioroki, Łupichy, Oniechy, Pizy, Szedzie, Zyburdy

wsie: Bagno, Bobrówka, Chraboły, Czechowizna, Długołęka, Dobrzyniewo, Dudki, Dziemidy, Giesze, Ginie, Gniła, Grady, Guzy, Jacwiesz Mała, Jaskra, Kalinówka Wielka, Kisły Młynarze, Klewianka, Koleśniki, Konopczyno, Kozińce, Kropilnica, Krynice, Krypno, Krzeczce, Leśniki, Lewonie, Mociesze, Myskincy Młynarze, Obrubniki, Ogrodniki, Piwowary, Pogorzałki, Potoczyna, Przytulanka, Przytułki, Rekle, Romiejki, Ruda, Rusaki, Rybaki, Sienki, Szaciły, Szpakowo, Wodziłówka, Zabiele, Zalesie, Zastocze

części wsi: Boguszewo, Brzozowa, Jacwiesz Wielka, Jaświły, Kulikówka, Milewskie, Ornostaje, Smogorówka

folwarki: Boguszewo, Dobrzyniewo, Klewianka, Knyszyn
dwór Grodzisk

starostwo łosickie

miasto Łosice

wsie: Korczówka, Kornica, Łebki, Olszanka, Próchenki, Rudka, Szpaki, Szydłówka

starostwo mielnickie

miasto Mielnik

wsie: Borsuki, Hołowczyce, Horoszki, Klepaczew, Moszczeńskie, Moszczona, Radziłówka, Sierpelice, Zalesie
wieś Żurobicze – dzierżawa Kazimierza Karskiego

starostwo narewskie

miasto Narew

przedmieścia: Hruda, Kidałowszczyzna, Łopuchówka, Makówka, Odrynka, Tyniewicze
wieś Dorohatynka

starostwo rajgrodzkie

miasto Rajgród

wsie: Chmiełe, Kosyły, Kosówka, Krosiówka, Miecze
części wsi: Barszcze, Czarna, Dręstwo, Judziki
folwarki: Miecze, Rajgród

starostwo suraskie

miasto Suraż

wsie: Baranki, Biele, Bogdanki, Doroszki, Dubki, Hryniewiczze, Klepacze, Kościany, Małyszki, Oliszki, Oziabły, Panki, Pomihace, Rostołty, Rzepniki, Szymany, Tryczówka, Zawyki

folwark Tryczówka

dzierżawa kleszczelska

miasto Kleszczele

przedmieścia: Czeremcha, Daszewice, Dobrywoda, Kuzawa, Posdyki

wsie: Czochoy, Dubicze, Grabowiec, Jelonka, Kaczały, Pohreby, Sucha Wola, Zarywiec

część wsi Dubicze Żaryniec

dzierżawa pakaniewska

wsie: Pakaniew, Zabłocie, Żerczyce

leśnictwo bielskie

wsie: Berezowo Nowe, Berezowo Stare, Borek, Chytra, Czyże, Czyżyki, Dawidowce, Jagodnik, Kornino Stare, Koryciska, Kojły, Kuraszewo, Lada, Mochnate, Mokrze, Osówka, Stok, Szostakowo, Wólka, Zbucz

część wsi Witowo

folwark Trywicza

leśnictwo knyszyńskie

wsie: Borsukówka, Dobarz, Jasionowo, Kopytkowo, Nowosiółki, Ogrodniki, Sapiowka, Zabiele, Zofiówka

wójtostwo tajeńskie

wsie: Bargłówka, Orzechówka, Polkowo, Tajenko Małe, Tajno, Wólka, Woźna Wieś

ZAŁĄCZNIK NR 6

Struktura podatkowa szlachty w województwie podlaskim w 1673 r.

Teren	3 złp.		2 złp.		1 złp. 15 gr.		1 złp.		15 gr.		razem
	liczba	%	liczba	%	liczba	%	liczba	%	liczba	%	liczba płatników
ziemia drohicka	239	5,42%	34	0,77%	40	0,91%	3290	74,55%	810	18,35%	4413
ziemia mielnicka	63	12,70%	13	2,62%	1	0,20%	389	78,43%	30	6,05%	496
powiat brański	99	4,58%	129	5,97%	10	0,46%	1607	74,40%	315	14,58%	2160
powiat suraski	41	3,03%	140	10,34%	6	0,44%	986	72,82%	181	13,37%	1354
powiat tykociński	154	13,45%	129	11,27%	14	1,22%	792	69,17%	56	4,89%	1145
ziemia bielska	294	6,31%	398	8,54%	30	0,64%	3385	72,66%	552	11,85%	4659
województwo podlaskie	596	6,23%	445	4,65%	71	0,74%	7064	73,83%	1392	14,55%	9568

ZAŁĄCZNIK NR 7

Posesjonaci w województwie podlaskim w 1673 r.

Nazwisko	Imiona	Przydomek	Urząd - miejsce	Wsie	Części wsi	Inne	Liczba poddanych	Podatek w złp.
Opaliński	Stanisław		starosta guzowski, nowomiejski	Bereza, Dołhałuka, Drelów, Grabowiec, Jelnica, Koszeliki, Kozuszki, Krzewica, Kwasówka, Łuby, Łukowisko, Łuniew, Manie, Misie, Mojsiki, Obelniki, Pereszczówka, Poćcisze, Przechodzisko, Przychody, Pułhacze, Rogoźnica, Rudniki Młynarze, Sietna, Stołpno, Strzakły, Surmacze, Szachy, Szóstka, Tłuściec, Utrówka, Worsa, Wygnanka, Wysokie, Zahajki, Zasiadki, Żabce, Żerocin	Ostrowki	miasto Międzyrzec, folwark Halasy	4531	4591
Branicka	Aleksandra Katarzyna		marszałkowa nadworna koronna	Białystok, Broniszewo, Brzeziny, Chobotki, Frącki, Jezewo, Kiernusy Młynarze, Kisłaki, Leśniki, Łazuchy, Łopuchowo, Młynarze, Sawino, Sempiki, Sierki, Starosielce, Urbany, Uszowicze, Wysoki Stok, Zakąski, Zawady, Złotoria, Żuki	Dolistowo, Laskowiec, Pajewo, Radule, Sanniki, Smogorówka Mała	miasto Tykocin, dwór Radzie	2239	2272,15
Ossoliński	Zbigniew		starosta drohicki	Baciki, Bartniki, Chołyce, Czarna, Czartajewo, Czuchleby, Dzietkowskie, Dziećcioły, Hliwki, Hrycki, Kamińskie, Krawce Bojary, Krzywosiety, Lachówka, Lubieszka, Ławy, Mierzwice, Moszczona Młynarze, Olędy, Pierzchały, Piszczatka Zahorna, Przewóz, Rudka, Siliwonki, Syroczyń, Świniarów, Targowisko, Weremiejki, Wilczochoy, Witanki, Wyszków, Zajęce	Mszana	miasto Mokobody; dwory: Chmiele, Kunieje, Woźniki;	1969	2144

Krasiński	Jan Dobrogost		starosta warszawski, referendarz koronny	Bałki, Borzychy, Jartypory, Kupiątyn, Nowawieś, Patrykozy, Saruty, Stara Wieś, Suchodół, Tończa, Zembków, Zuzółka	Paplińska Wólka, Przędziatka, Ruchna, Warchoły	miasta: Sokołów, Węgrów	1854	1904
Sapieżyna	Anna	Kopciowa	województwa wileńska	Baczyki Bliższe, Baczyki Bro-maszki Dalsze, Boratyniec, Kajanka, Klekotowo, Moszczonka, Młynarze Stołowiescy Rzeszotki, Ogrodniki Tureńskie, Słochy, Słochy Stare, Szerszenie, Turna Wielka, Wólka		miasto Siemiatycze	1335	1361
Gołuchowski	Jan Kazimierz		stolnik mielnicki	Dawidy, Dubica, Jasionka, Kolano, Polubicze, Zaniówka	Czeberaki	miasto Horodyszczce, folwark Rudzieniec	1140	1189,15
Firlej	Mikołaj Andrzej		starościc lubelski	Gęś, Jabłonia, Ostrów, Paszenki, Rade, Romaszki	Kudry	miasta Rososz	1103	1124
Parys	Feliks Zygmunt		kasztelan lubelski	Czechy, Dedule, Dubiazyn, Dubno, Kaleczyce, Kruchła, Mołocki, Moskiewce, Nurzec, Olexie Boiarow, Pietrowszczyzna, Snyszki, Szyposze, Wycki	Bilki, Hruszka, Kosna, Wólka Wahanowska	dwory: Dubno, Podbielsk	1083	1158
Butlerowa	Konstancja		podkomorzyna koronna	Borki, Brzozowo, Kownaciska, Kozolupy, Krześlin, Nakory, Orzeszówka, Rostki, Rzesotkowo, Tchórzowa, Ugoszcza, Wola Stara, Wólka Podleśna, Wrotnowo	Suchożebry, Treblinka, Zielezniki	miasto Miedzna	998	1056
Sienicki	Wespazjan		podśędek brański	Baranowszczyzna, Koszki, Krzywiatycze, Mikłaszewo, Nowosiółki, Paszkowczyzna, Rudołty, Szernie, Topczykały, Toporki, Wierwieczki, Wólka	Koszele, Walasiowszczyzna	miasto Orla	775	812
Jabłonowski	Nikodem		pisarz nurski		Bojanki, Bokiny, Kozarze, Tworkowicze	miasto Ciechanowiec	671	682
Sapieha	Franciszek Stefan		koniuszy litewski	Knorydy, Krasna, Mokre	Stara	miasto Boćki, folwarki: Knorydy, Romaszki	658	667

Krassowski	Maciej		stolnik podlaski	Chłopków, Drażniewo, Kisielew, Łysowice, Myszkowice, Wola Łysowska	Czuchow, Ostromęczyn, Piekuty Urbany, Puczyce		602	671
Ossoliński	Jerzy	z Tęczyna	starościc drohicki	Białobrzegi, Chądzynek, Dziecioły Bliższe, Dziecioły Dalsze, Kiełpiniec, Krzemień, Lebiedzie, Wasie, Wioska	Dzierzby, Kamieńczyk, Seroczyn, Sterdynia		515	542
Michałowski	Paweł		skarbnik orszański	Komarno, Leśne, Osówka, Witułlin, Wola Komareńska	Bordziłówka	dwór Kozierady	392	413,15
Karp	Józef		podkomorzy bielski	Brzozowa Karpowicze, Kalinówka, Kalinówka alias Woytowce, Ogrodniki, Starawola,		dwór Kalinówka	385	441,15
Warszycki	Franciszek			Bokowicze, Dubicze, Koszelówka, Nosowo, Wólka Nosowska, Zalesie			380	410,15
Kurzeniecki	Gabriel		chorąży parnawski	Ciekuny, Jurowce, Lubejki, Mojsice	Juchnowiec, Pszczółczyn		374	417
Opacki	Wojciech		podkomorzy wiski	Osipy		miasto Wysokie Mazowieckie	345	358,15
Brzozowski	Jan Hieronim		podczaszy podlaski	Brzozowo Solniki, Iwanki, Ogrodniki, Osówka, Saki, Wólka	Łukawica, Turek	dwór Hożna	336	392,15
			starosta zakroczymski	Bryki, Krzepisz, Pełch, Przybyszyn, Stadniki	Ostrożany, Pieczyski, Poniaty Zagajne		331	353
Mleczkowa	Emerencjanna		województwo podlaska	Androsze, Ogrodniki, Wólka	Huszlew		328	366,15
Opaliński	Jan		cześnik koronny	Łozki, Wólka			312	312
Łużecki	Stanisław Karol		kasztelan podlaski	Hruszewo, Rogowo, Tokary	Łużki		284	284
Sapieżyna	Elżbieta		województwo trocka	Czołomyje, Wierów		miasto Mordy	273	277
Kulesza			skarbnik trocki	Krzymosze, Rzeczycza, Tuliłów, Wólka Krzymowska			271	323,15

Chalecki	Jakub Filip		pisarz grodzki drohicki	Bartków, Klimonty, Przekopie, Starzewicze, Szczeglacin	Tarków Wielki		246	274,15
Warszycki	Stanisław		kasztelan krakowski	Cerkiewna Strona, Gnojno, Kozierady, Peredzielo, Wielichowicze, Zakalinki			230	237
Ossoliński	Maksymilian		starościc drohicki	Czarna, Koryciny, Siemiony, Spiesin			226	249
Ołędzki	Tomasz		kasztelan zakroczymski	Chodów, Kopcie, Wola			206	217
Wilkanowski	Kazimierz			Chomice, Izbiszczce, Konowały, Śliwno			205	230,15
Grajewski	Jakub		podkomorzyc wiski	Chobotki, Jasionówka, Słomianka, Starawola		miasto Jasionówka	204	233,15
Łagona	Arnolf		chorąży zakroczymski	Chrościanka, Smolugi	Dołobów		183	227
Lewicka	Zofia		podkomorzyna bielska	Branczany, Kojrany, Niewodnica, Rumiejki	Juchnowiec		179	221
Niemiera	Stanisław		podczaszy lubelski	Krukowszczyzna, Krzywa, Niecki, Olszanka, Tolcze		dwór Markowszczyzna	161	177,15
Orzeszko	Kazimierz		podstoli mielnicki	Charafosty, Juniewiczze, Kopce	Mszana		158	192,15
Szujski	Wojciech			Milejki, Nieznanki, Ogrodniki, Pieczniki, Prosnowo		dwór Mostowo	158	168
Skolimowski	Jan Władysław		podsedek drohicki	Duplewice, Głuchowo Ruskie, Kamionobrod?, Skolimowo Wojnowo, Wólka Sosnowa	Skolimowo Rogoziec		149	176,15
Turowska	Marianna	z Obór	stolnikowa wiska	Doktorce, Łapice, Molawice, Ogrodniki	Strabla	folwark Biały	149	160,15
Wilczewski	Jan				Dobra Woda, Dołki, Iwanówka, Juraszki, Stoczek, Turośń Dolna, Turośń Kościelna		138	146,15

Piekarski	Remigian		chorąży derpski	Korczew			137	148
Stanisławska			cześnikowa warszawska	Drochlin, Grodzisko, Makarki			136	142
Obrąpalski???				Karskie, Repki	Sawice Ruskie		126	133
Lewicki	Stanisław		podstoli podlaski	Boguszki Bojary, Czerewki, Kozany, Zajączki	Strabla		124	157,15
Kondrat		Dolitor		Jodeski	Mikicin	folwark Stoznowo Jaświły	123	137,15
Milewski	Jan		podstoli drohicki	Malec, Zienie		dwór Bachory	122	153
Skup	Jan			Chodkowicze, Lisowo			117	128
Wyszyński	Wojciech		podstoli bielski	Matejki, Wólka Lipowa	Głębocek, Kobyla, Nowa Wieś		117	117
Grabia	Wawrzyniec		pisarz ziemski i grodzki łomżyński i różański		Dolistowo, Mikicin, Pęskie		116	141
Baubonabek	Tadeusz Daniel			Brok, Mazury			115	135,15
Tymiński	Szymon			Bryki, Kołaki			112	121
Skiwski	Tomasz				Miłkowice Paski, Moczydły Zalesie, Narojki, Skiwy		108	121
Ołędzki	Jakub		chorąży drohicki		Hołubla		97	140
Rudziński	Tomasz			Czepielin			97	105,15
Butler	Marek		starosta pruński		Lipno		95	95
Łyczko	Mikołaj		cześnik podlaski	Wólka	Mień Kalinowiec, Zalesie		94	139
Opacki	Samuel Franciszek		stolnik warszawski	Kamionka			94	118,15
Żelski	Krzysztof		pisarz ziemski bielski	Dębowo, Olszewo	Hawryłki, Lubino Koscielne, Szumki, Truski		93	126
Chabrowska?					Warchoły		92	97
Skaszewski	Karol		wojski bielski	Kozły, Rajki, Hrehorowce?	Lewki		89	139

Kotowicz	Andrzej Franciszek		kasztelan wileński	Wygnaniki			89	105
Beydo			pisarz łukowski		Waniewo		89	89
Pęski	Stefan				Mikicin		86	108
Wilczewski	Jakub			Barszczówka, Mincze, Trypucie	Czaplino		84	98
Raczko	Wojciech		sędzic mielnicki	Hruszewo, Zaborze	Rusków		83	94
Kanigowski	Wojciech				Dzięciolowo		82	104
Kłodnicki	Stanisław			Stok Ruski			82	92
Ciecierski	Stanisław?			Czekanów			80	93
Oldakowski	Stanisław		miecznik drohicki	Olechny, Prochnów, Rytele, Wólka	Rytele Świec- kie, Tosie		79	109,15
Smorzewski	Grzegorz				Hronicze, Minczewo, Putkowice Nadolne, Zajęczniki		79	101
Skaszewski	Mikołaj		chorąży bielski	Malinniki, Zalesie			78	126,15
Szczawiński	Aleksander			Kruszewo			78	94
Prostyńska					Granne, Gruzy, Kobyła, Leśni- ki, Osnówka		77	84,15
Wisłouch	Stanisław				Suchozębry		76	89
Kuszel	Stefan				Chrołowice, Minczewo, Putkowice Nadolne, Wierzchuca Nadolna, Wierzchuca Nagórna		75	91
Wyszyńscy					Granne, Osnówka, Śledzianów		75	75
Krasnodębski	Samuel		pisarz ziemski drohicki	Koski, Smarklice	Ogrodniki		74	93

Zaleski	Jakub				Chrołowice, Minczewo, Putkowice Na- dolne, Wierz- chuca Nadol- na, Wierzch- uca Nagórna		73	92
Suchodolski	Wacław		burgrabia		Hornowo		71	93,15
Milanowski	Felicjan		wojski nowogrodzki	Laskowice, Sarnów			70	85,15
Wyszkowski	Stanisław Jan		łowczy bielski	Kiewłaki, Rybaki			69	98,15
Gieszkowski	Maciej		podczaszy mozerski		Kotły	dwór Bielsk	69	80
Korycki	Hieronim			Bohomole, Stoczek	Pietków		68	84,15
Saczko	Jan Teodor		podsedek drohicki	Momotki	Gałki Niższe, Gałki Wyższe		68	68
Dulska					Wilamówka		67	81
Gałązczyna	Dorota				Kamieńczyk, Łazów		66	74,15
Grajewski				Koszewo, Nowosady			66	71
Zurowski				Międzylesie			66	71
Czarnecki	Stefan Stanisław		pisarz koronny, starosta brański		Jaświły		65	86
Skiwski	Jan		sędzia bielski	Glinnik, Kułygi, Skiwy			64	95,15
Orzeszkowa	Dorota			Prussy			62	69,15
Sobolewski	Adam		podsedek drohicki	Rytówek, Świejki, Zembrów	Paderewo Wielkie		61	85
Niewiadomski					Kulesze, Zubole		61	68,15
Kossowski	Kazimierz			Baczki, Wierzbie Bohy Gałki	Jabłonna Lacka		60	66,15
Godlewski	Walenty		podsedek nurski	Mierzynówka			60	62
Koc	Jakub Karol		łowczy warszawski		Dobra Woda, Dołki, Iwa- nówka, Jurasz- ki, Koce Basie, Stoczek, Turośń Dolna, Turośń Ko- ściełna		56	71

Kaleczycki					Bilki		55	55
Brzozowski	Jan Tobiasz		czeńnik czernihowski	Złotniki		dwór Minkowszczyzna	54	74,15
Sulborski	Stanisław			Kozłowo, Sypnie			54	59
Smogorzewski				Panki			54	54
Szczawiński	Stefan			Dobra Woda, Turośń Dolna			53	67,15
Orzeszko	Archiles				Ostromęczyn		53	62,15
Hryniewicki	Paweł Karol		skarbnik bielski	Wyszonki Ruś			52	82
Kalinkiewicz	Michał Tomasz				Pszczółczyn	dwór Kurowo	52	78,15
Tarkowski	Stanisław			Sawki			51	59,15
Kossowski	Wojciech				Kossowo, Łązów, Łom- na, Nowa Wieś, Tosie		51	58,15
Kotuński	Kazimierz			Niewiarowo	Mejty		50	67
Wodyński	Jan		kasztelan podlaski	Klimczyce			49	61,15
Galecki	Adam				Milkowice Maćki, Sie- niewice		49	60,15
Łuszczewski	Aleksander				Kielczewo, Kutaski		47	69,15
Radleński	Wawrzyniec		podśedeł mielnicki		Hadynów, Pietrusy		47	66,15
Kałuski	Samuel?		podwojewodzi podlaski	Jarnice			47	53
Sawicki	Stanisław				Zakrze		47	53
Haykowa	Maryna				Bordziłówka		45	53
Krassowski	Jakub		kasztelan podlaski	Chłopków			45	45
Mleczo	Stanisław		łowczy mielnicki	Szkopy			44	61,15
Wąż	Samuel		podczaszy mielnicki		Krynica		43	55
Olszewski					Bronka, Mie- rzwino Bartki, Mierzwino Stare, Załużie		43	61,15

Niewiarowski	Stefan			Dzieszki, Zucielec			43	52,15
Irzykowicz	Tomasz				Czeranów, Kuczyn Wielki, Lubieszka, Tosie		42	54,15
Sierzputowska					Mień Kalinowiec		42	49,15
Karski	Jakub			Wieczniki	Małyszczyna, Wierzchuca Nadolna, Wierzchuca Nagórna, Zajęczniki		42	47,15
Wąż	Władysław				Bielony Jarosław, Kowiesy		41	63,15
Laskowski	Stanisław		podczaszy mielnicki		Czeberaki		40	58,15
Turski	Wojciech				Drobin		40	50
Janczewski	Jan		pisarz wiski	Solistowo	Grabowo		39	45
Dulski				Masie, Moniecki			39	39
Sławogorska	Marianna Zofia		podstolina podlaska	Ogrodniki		dwór Juchnowiec	38	66
Sokołowski	Jan				Ruś Sokoły		37	47,15
Wolska	Elżbieta			Niemojki, Patkowice	Suchodół		37	41,15
Tedwin(?)	Jan(?)		podkomorzy derpski	Dzięciołowo			37	41
Wilczewscy				Kowale			37	37
Henkiel	Marcin Michał			Kielbaski			36	56
Kostro	Krzysztof		pisarz kijowski	Kostrzy Stare	Kostrzy Pod- sędkowięta		36	51,15
Pietkowski	Piotr			Stokowisko Łopienie	Dzierzki Ząbki		36	50,15
Kostro	Pantalan				Kostrzy Noski Borowka, Krasowo Wielkie		36	48

Radziszewski	Jan			Nadziki			36	36
Laskowski	Wojciech				Meżenin		35	38
Nowosielski	Stefan		pisarz mielnicki		Nowosielce, Wólka Zaborna		33	63
Łoknicki	Bartłomiej				Leniewo		33	46,15
Kącki	Jan			Katy	Malewicze		33	46
Zalescy	Marcin i Franciszek				Kuczyn Wiel- ki, Malinowo, Trojanowo Wielkie		33	42,15
Wierzbicki	Bartłomiej				Dzierzby, Jabłonna Ruska		33	40
Siestrzewitowski	Stanisław		wojski mielnicki		Czuchów, Puczyce		32	53
Sadowski	Jerzy				Narojki, Sady		32	44,15
Adamowski	Stefan			Choszczewo	Telaki		32	40
Prątnicki	Paweł				Trzciny		32	39
Swieszewski	Stefan			Węże	Kowiesy		32	38,15
Krasowski	Jarosz	Grzymek			Domanowo		31	47
Starzyński	Władysław				Kostki		31	44,15
Drozdowski	Kacper			Wyszonki Klukowo			30	41,15
Karski	Jan				Wierzchuca Nadolna, Wierzchuca Nagórna		30	38
Paprocki			wojski ciechanow- ski		Dubicze		30	34,15
Grek			major		Szelistówka		29	40,15
Broskowska	Dorota			Czaki			29	35,15
Jemielity	Krzysztof	w powiecie swoim		Wólka			29	31
Wyszyńska	Katarzyna	Tomaszowa			Wyszonki Wojciechy Rzeczyna		28	44

Szepietowski	Wincenty				Szepietowo Janówka		28	40
Szczawińska	Anna	Władysławowa Włoszkowa			Wólka		28	33,15
Gadomski					Milewskie		28	28
Borowscy				Zaborce			28	28
Wodyńska	Helena		podkomorzyna drohicka	Buziska			28	28
Lisicki	Franciszek		miecznik podlaski		Zajęczniki		27	69,15
Mokrzecki	Stanisław Jan		miecznik bielski	Koplany			27	54
Sobolewski	Wojciech		burgrabia grodzki drohicki		Kuczyn Grodek, Trojanówko, Trzciny		27	39,15
Łyczko	Piotr				Mień Kalinowiec		27	38
Reszka	Jan Alexander				Reszki		27	37,15
Sieklucki	Tomasz				Jenki		27	37,15
Sutkowski	Tomasz			Sieski			27	37
Chrzastowski	Jan			Kamięskie Wiktory	Hołówki, Ihnatki	dwór Niewodnica	27	36
Korzeniewski	Stanisław				Buczyno		27	35
Bawoński					Brzozowa		27	33,15
Hornowski?	Szymon?			Łoknica			27	33
			starosta liwski	Skorzec			27	27
Szumkowski	Jan				Hawryłki, Szumki		26	40,15
Gąsowski	Andrzej	Pietrzyk			Płonka Strumieńskie, Skwarki Gąsowka		26	32,15
Wyszyński	Stanisław		podsedek bielski		Warele Wyszonki		25	49,15
Ketliński	Jan Maciej		regent grodzki drohicki		Chrołowice, Krynica, Minczewo		25	39,15

Kulesza					Jaświły		25	38,15
Misiewicz	Jan				Niewodnica Nargielowska		25	37,15
Kruszewski	Kazimierz Kalikst				Kruszewo Głaby		25	33,15
Niedźwiecki	Tomasz			Lubiejki			25	32,15
Baykowska	Elżbieta	Tomaszowa			Bajki		25	30,15
Markowski	Kazimierz				Markowo Wielkie		24	41
Kamiński	Wacław				Osnówka, Śledzianów		24	38,15
Pietruszewski	Mateusz Kazimierz				Bejdy, Klimy		24	35
Niedźwiecki	Gabriel				Lewki		24	31
Orzeszkowa	Agata				Kostki		24	29,15
Kossowski	Władysław				Dębe, Guty, Telaki		24	27
Rzewuski	Tomasz				Stare Biernaty, Wólka		24	24
Pęski	Mikołaj		łowczy nowogrodzki		Pęskie		23	40,15
Skiwski	Adam				Wojny Szuby Króle Bakała- rze		23	36,15
Karwowski	Łukasz				Boguszki, Kulesze		23	32,15
Szorc	Tomasz				Szorce		23	31,15
Pisanko	Krzysztof		podstarości ziemski wiski		Oliszki, Orno- staje, Zbluto- wo		23	28,15
Falk					Hryniewicze Wielkie		22	46,15
Skiwski	Szymon				Miłkowice Paski, Korze- niówka Mała, Korzeniówka Wielka, Naroj- ki		22	38

Mianowski	Kacper				Mień Kalinowiec		22	34
Irzykiewicz					Nowa Wieś		22	32,15
Mioduszewski	Józef	Pompa		Miodusy Stok	Miodusy Junochy		22	31,15
Krasowski				Duba			22	22
Beydowa Rzewuska	Zofia	z Wołyniec	pisarzowa lukowska	Kowalewszczyzna			21	40
Suchodolski	Michał				Hornowo		21	36,15
Chądzyński	Jan		cześnik bielski	Chądzyn			21	34
Krasowski	Jan	Grzymek	poborca ziemski bielski		Hryniewicze Wielkie, Woronie		21	31
Korowicki	Hilary				Milkowice Maćki		21	30
Szujski	Bazyli		miecznik brzeski		Dziatkowice		21	30
Mogilnicka	Krzysztofowa				Czaple Ruskie, Mogilnica, Wasilewo		21	26,15
Radzikowscy					Szawły		21	21
Klukowski	Wojciech			Klukowo			20	36
Omelski	Łukasz					Augustów-jurydyka Turówka	20	35,15
Orzeszkowie	Stefan i Jan			Falatyce			20	34
Krakowowa		Janowa Olbrachtowa	miecznikowa bielska		Dołki		20	33
Jamiołkowski	Krzysztof				Kostrzy Podśędkowieża		20	30,15
Mogilnicki					Jaświły		20	30,15
Żrobek	Paweł				Żrobki		20	30,15
Hornowski	Jerzy				Walki		20	29,15
Pilichowski	Piotr				Łuzki		20	28,15
Zaszczyński	Adam				Biszewo, Wólka		20	26,15
Bątkowska					Telaki		20	25,15

Jankowski	Kazimierz		skarbnik braclawski	Brześcianka			20	23
Obrapalski	Mikołaj				Andrianki		20	22
Krupicki	Kacper			Boguski	Krupice		19	32
Woyno	Mateusz	Szuba			Brzoski Brzezińskie, Wojny Szuby Króle Bakalarze		19	29,15
Sarnacki				Studziwody			19	28
Beydowa	Dorota	Gostkowska	skarbnikowa drohicka		Wojtkowice Glinna		19	27,15
Ławęcki	Aleksander				Kramkówka Mała		19	25,15
Pietkiewicz				Kamionka			19	23,15
Pobikrowski	Maciej		cześnik drohicki		Pobikrowy		18	40,15
Tchórznicki	Jakub		skarbnik mielnicki		Obnize, Siekierki, Tchórz-nica Mnichowa		18	39,15
Skiwski	Paweł				Narajki, Skiwy		18	29
Sobolewski	Pantaleon				Bejdy Klimy, Sobolewo		18	26,15
Wiński	Konstanty				Kryski Wilki		18	26,15
Pogorzelski	Balcer				Bajki, Szorce		18	25,15
Zieleznicki	Maciej				Chrołowice, Minczewo, Tunkiele		18	24,15
Kuczyński	Mateusz				Czeranów		18	24
Wdziadońska	Jadwiga				Żołodzki		18	24
Włodek	Walenty				Zajęczniki		18	23,15
Wierzbicki	Tomasz			Wycółki			18	23
Dłuski	Mateusz			Długie	Grodzickie, Wólka, Wszebory		18	22
			podśędkowa liwska		Kisielany Zmichy		18	18

Jakubowski	Aleksander			Skolimowo		17	29,15
Orzeszko					Skwierczyno Ruskie	17	27,15
Wiszwaty	Kasper				Hornowo	17	27,15
Kamińska					Czaple Ruskie	17	24,15
Świderski	Stanisław	z Mazowska			Kramkówka Mała	17	24
Kobyliński					Zalesie	17	23,15
Mężeński	Piotr				Mężenin	17	23,15
Popławska	Zofia				Łubino Bodaki	17	23,15
Szorc	Tomasz	Łabecki			Szorce	17	23,15
Grabski	Albrycht				Prostynia	17	20
Kossowski					Telaki	17	20
Suchodolski	Bazyli				Hornowo	17	20
Broszkowski	Maksymilian				Treblinka	17	17
Kuczewski				Malczyki		17	17
Niewiarowska		Stefanowa z Wilamówki		Wojskie	Mejły	17	17
Wąż	Stefan				Bielony Jarosław	17	17
Talipski	Jan Kazimierz				Dzięciółowo, Domanowo	16	39
Dąbrowski	Józef				Dąbrowa Dworaki Serafiny	16	26,15
Zochowski	Maciej				Wólka Tybory	16	26
Puchalski	Kacper				Krasowo Wielkie	16	24,15
Pacoski	Jan				Kisielany Kuce	16	23,15
Wielohorski	Aleksander	od siebie nie płaci	podstoli czernihowski	Łomna		16	23,15
Tunkiel	Stefan				Chrołowice, Tunkiele	16	21,15
Orzeszko	Teofil				Czeberaki	16	21
Niemyiski	Wojciech				Korowice	16	20

Szaniawski	Jan				Radziszewo Starawieś		16	20
Czajkowski	Franciszek				Czajki, Mojki		15	30,15
Żochowski	Walenty Kazimierz		regent grodzki brański		Topczewo Kościelne		15	30,15
Zarudny	Jerzy				Łubino Bodaki		15	27,15
Woyno	Piotr	Zagroba			Wojny Pogorzal		15	27
Zakrzewski	Jan			Sciohny			15	26,15
Jaworowski?	Maciej	Rasieniuk			Jaworówka		15	24
Minski	Abram				Mień Kalinowiec		15	24
Ciechanowiecki				Miękisz			15	23,15
Siestrzewitowski	Andrzej				Czuchów, Puczyce		15	23,15
Sobolewski	Maciej		regent ziemski drohicki		Dąbrowa Bydytki, Sobolewo, Trojanowo Wielkie, Zabiniec		15	23,15
Kostro	Lenard				Kostrzy Litwa, Kostrzy Noski Borowka, Stawiereje Podleśne		15	22,15
Kulesza	Andrzej				Pomiany, Szorce		15	22,15
Głębowski	Jakub				Kowiesy		15	22
Kossowska		Pawłowa			Kossowo		15	19,15
Beydowa	Eufemia			Skolimowo Rogoziec, Suchodo- łek Rogoziec	Suchodół		15	18,15
Suchodolski	Stanisław				Hornowo		15	18
Sobolewska		Szczęsna			Kapłania, Malinowo, Sobolewo, Trojanowo Wielkie		15	17,15

Kuczyński	Walenty		łowczy, podstarości drohicki	Klukowo			14	50
Wąż	Samuel		podstarości grodzki mielnicki	Ostowo			14	49
Goleiewski	Hieronim				Radziejewo		14	32,15
Borawski	Adam				Żrobki		14	24,15
Kiersnowski	Tomasz				Jakubowicze		14	24,15
Mężeński	Jan				Kamianka Ruska		14	24,15
Warpęchowski	Tomasz	Horysik			Warpęchy Nowe, Warpęchy Stare		14	24
Kostro	Kazimierz				Miodusy Litwa		14	23,15
Siciński	Franciszek				Łazów, Seroczyn, Tosie		14	23,15
Kruszewski	Adam				Ruś Sokoły		14	22,15
Chrzastowski	Aleksander				Łubino Kościelne		14	22
Hinca	Mikołaj				Droblin		14	21,15
Woyno	Paweł				Kuczyn Gródek, Trojanówko		14	21,15
Mroczek	Aleksander				Mrocзки		14	21
Krzewska	Anna				Krupice		14	19,15
Żeromski	Wojciech			Wólka Kozolubska			14	19,15
Wolska					Skwierzyno Ruskie		14	19
Korypska					Brzozowa		14	18,15
Głaznecki	Michał		skarbnik podlaski		Kamionka, Rozwadowo		13	46,15
Korowicki	Daniel		podczaszy drohicki		Korowice		13	34,15
Szczawiński	Franciszek		wojewodziec podlaski	Krzyzewo			13	31

Choynowski	Jan				Kramkówka Mała, Kramkówka Wielka		13	25
Karwowski	Wojciech		poborca pogłównego		Krosiewo Rudnik		13	24,15
Hłasko	Mikołaj				Kalnica Malinowo		13	22,15
Turski	Józef		podstoli mścislawski		Koszelówka		13	22,15
Fołczyk	Wawrzyniec				Sikory		13	21,15
Świdorski	Kazimierz				Kramkówka Mała		13	21,15
Korycka	Anna		podczaszyna podlaska		Niewodnica Kościelna		13	20,15
Wilamowski	Szymon			Bramuła	Wilamówka		13	20,15
Baykowski	Paweł				Mońki		13	21
Kossowski	Adam				Kossowo		13	21
Burzyński	Jakub			Niewodnica Kopańska			13	20
Wyszyński	Andrzej				Warele Wyżonki		13	20
Bielski	Marcin				Brzozowa		13	19,15
Szczawiński	Jakub				Waniewo		13	19,15
Sieklucki	Tomasz				Domanowo		13	19
Trojanowska	Dorota				Bujaki		13	19
Szablowska			regentowa		Popławy		13	17,15
Rzewuska		Krzysztofowa			Rzewuski Stare		13	16,15
Niemierowie	Aleksander i Konstanty			Sutno			13	13
Oborski				Rudechy			13	13
Kanigowski	Kazimierz		podczaszy bielski		Puchły		12	29
Orzeszko	Marcjan				Pobikrowy		12	25
Suchodolski	Stanisław				Prostynia		12	25
Malinowski	Stefan				Kalnica Malinowo		12	24

Sobolewski	Paweł				Topczewo Kościelne		12	22,15
Górski	Remigian				Czaple Ruskie		12	21,15
Nowiszewski	Wojciech				Biernaty Średnie, Stare Biernaty		12	21,15
Krasowski	Stanisław				Mień Kalinowiec		12	21
Łuniewski	Grzegorz	Salusik			Łuniewo Wielkie		12	20,15
Hornowski	Franciszek				Walki		12	19,15
Wierzbicka				Ostrówek			12	19,15
Baykowski	Łukasz				Bajki		12	19
Grądzki	Adam				Kuczaby		12	19
Pisanko	Jan				Oliszki, Ornostaje		12	19
Suchodolska	Barbara			Kutaski	Wólka Okrąglik		12	19
Sobolewski	Wawrzyniec				Sobolewo, Żabiniec		12	18,15
Łubkowski	Bronisław				Kutaski		12	17,15
Kuczyńska	Zofia	Stefanowa			Kuczyn Grodek		12	17
Malinowscy		pod Lublinem mieszkają			Kalnica Malinowo		12	15
Obrapalski	Bazyli				Andrianki		12	15
Trojanowski	Franciszek				Bujaki		12	15
Tyborowski	Jan				Tybory Trzcianka		12	15
Zalescy					Czaple Ruskie		12	12
Karwowski	Maciej				Krosiewo Rudnik		11	24,15
Radzikowski	Stanisław				Radlnia		11	22,15
Zajęcznicki	Stanisław		burgrabia drohicki		Zajęczniki		11	22,15

Frankowski	Jan				Dubicze Żaryniec, Hawryłki, Skrzypki Wypychy		11	21,15
Popławski	Andrzej	Kazimierzowicz			Popławy		11	21,15
Beydo Rzewuski	Wojciech		skarbnik drohicki	Kobusy, Siencuch??			11	20,15
Rydzewski	Marcin				Rydzewo		11	20,15
Skłodowski	Kazimierz				Skłody Przyrusy		11	20
Sutkowski	Jan				Wiśniówko		11	20
Pióro	Piotr			Kamianki Micki			11	19,15
Puchalski	Balcer				Mońki, Zblutowo		11	17,15
Brzozowski	Teofil				Dubicze		11	16,15
Chrzastowski	Stanisław				Hołówki		11	16,15
Radzko	Kacper				Sieniewice		11	16,15
Kossowski	Jakub				Dębe		11	16
Suski					Kossowo		11	16
Sutkowski	Andrzej			Wocki			11	16
Kostro	Felicjan				Mońki		11	15,15
Kossowski	Stanisław				Guty, Kossowo, Olszewo		11	14
Gąsowscy				Bagienko	Somachy		11	11
Kiernozicki	Tomasz				Bodaki, Siekluki, Truski		11	11
Łosko	Kazimierz				Buzuny		11	11
Markowski					Kulesze Stara Wieś		11	11
Woydowski					Radziejewo		11	11
Skolimowski	Wojciech		poborca pogłównego		Szawły		10	34,15
Wierzba	Teodor		regent grodzki mielnicki		Boratyniec Ruski	2 dwory w Mielniku	10	31,15

Lipiński	Paweł		komornik miel- nicki		Korzeniówka		10	23,15
Ciszewski	Paweł				Ciszewo		10	23
Piętka	Wojciech				Piętki Gręski, Żabiniec		10	21,15
Woydowska	Dorota				Szelistówka		10	19,15
Grądzki	Walenty				Czeranów, Lubieszka		10	19
Jaworowski	Mateusz	Brosnik			Jaworówka		10	19
Zaleski	Roślan				Zalesie		10	19
Harbaszewski	Piotr				Chechłowo Bałki, Harbasy		10	18,15
Skorupka	Maciej				Narojki		10	18,15
Kocowa	Jagnieszka				Koce Schaby		10	18
Wnorowski	Jan	Nosalczyk			Pazochy		10	18
Kuczyński	Wojciech				Kuczyno		10	17,15
Beydo Rzewuski	Stefan		podwojewodzi mielnicki		Bejdy Klimy, Skolimowo Ptaszki		10	16,15
Bobrownicki	Erazm				Andrianki		10	16,15
Szorc	Stanisław				Szorze		10	16,15
Brzoska	Józef				Brzoski Tata- ry, Brzoski Zafalce Grom- ki		10	16
Niewiadomski	Bazyli				Bajki		10	15,15
Suchodolski	Wojciech				Niecieca		10	15,15
Wierzbicki	Wojciech				Wyrozęby Kunaty		10	15,15
Hołowka	Jakub				Hołówki		10	15
Ratyński	Szymon				Dębe		10	14,15
Domanowska	Katarzyna	Szczuczyna			Żochy Stare		10	11,15
Koc	Paweł				Łubino Ko- ścielne		10	10
Sutkowski	Tomasz				Wiśniówko		10	10

Mroczkowski				Góra			9	24
Bobiński	Adam				Mikicin		9	21
Pomian	Paweł				Białosuknie		9	21
Burzyński	Wawrzyniec				Dobki		9	20,15
Choynowski	Wojciech				Chojnowo		9	16,15
Dąbrowski	Nikodem				Dąbrowa Cherubiny		9	16,15
Jaworowski					Wroczenie		9	16,15
Jemielity	Marcin				Łubino Ko- ścielne		9	16,15
Kosiński	Władysław				Narajki		9	16,15
Kostro	Franciszek				Kostrzy Pod- sędkowieża, Trojanówko		9	16,15
Krobanowski					Hryniewicze Wielkie		9	16,15
Broszkowski	Andrzej				Trebień		9	15,15
Kiernozicki	Kazimierz				Bodaki, Sie- kluki		9	15,15
Komaracki	Aleksander				Wólka		9	15,15
Rzewuski	Kazimierz				Raczyn, Rze- wuski Stare, Żale		9	15,15
Sieklucki	Marcin				Oldaki		9	15,15
Woyno	Jan	Stanisławik			Wojny Pogo- rzeł		9	15,15
Borowski	Maciej			Piekutowo			9	15
Pobichrowski				Czaple Wyrozęby			9	15
Popławski	Szymon				Popławy		9	14
Hryniewicki	Stanisław	Hazewnik			Hryniewicze Wielkie		9	13,15
Popławski	Jan				Bordziłówka		9	13
			podstarości miel- nicki		Dobrogoszcze		9	12
Sarnacka					Jablonna Ruska		9	10,15

Brzoska	Stanisław	Lenarcik			Brzoski Gawrony (Stara Wieś)		9	9
Czajkowsy	Aleksander				Jabłonowo Kąty		9	9
Szorcowie					Zblutowo		9	9
Trojanowski					Zalesie		9	9
Kocowa	Marianna				Koce Chibowo		8	29,15
Mankowski	Mateusz			Mikicin			8	21,15
Brzeznicki	Maciej		regent ziemski bielski		Lopienie Szelągi		8	20,15
Miastkowski	Jan?				Jacwiesz Wielka		8	19,15
Uszyński	Mateusz				Osmola		8	19
Tchórznicki	Jan				Smorczewo, Tchórznica Mnichowa		8	18,15
Piotrowski	Andrzej				Danowo, Wólka Piotrowska		8	18
Wroczyński	Wojciech	Stefancuk			Wroczenie		8	18
Dąbrowski	Walenty				Pazochy		8	17
Satkowski	Andrian				Grodzkie Nowe		8	17
Tchórznicki	Jakubot		burgrabia	Tchórznica Średnia			8	17
Kuczyński	Lenart				Kuczyn Wielki, Malinowo, Trojanowo Wielkie		8	16,15
Zaręba	Stanisław				Jabłonia Rykacze		8	16,15
Brzoskowie	Bartłomiej i Marcin	Szopczykowie			Brzoski Tatary		8	16
Krasowski	Piotr	Podsadny			Krasowo Częstki		8	16
Wnorowski	Frąc				Pazochy		8	16

Ciczewski	Stanisław			Dąbrowa Długa			8	15,15
Pietka	Franciszek		komornik ziemski drohicki		Malinowo, Trojanowo Wielkie, Wichowo		8	14,15
Baykowski	Stanisław				Bajki		8	14,15
Grodzki	Jan				Zblutowo		8	14,15
Harbaszewski	Andrzej				Smurły		8	14,15
Koc	Jan				Łubino Kościelne		8	14,15
Korzeniewski	Stanisław				Korzeniówka Mała, Korzeniówka Wielka, Minczewo		8	14,15
Męczyński	Stefan				Męczyn		8	14,15
Karwowski	Jan				Krosiewo Rudnik, Toczyłowo		8	14
Szorc	Aleksander				Chojnowo		8	14
Bokiej					Kamianka Ruska		8	13,15
Kamieński	Wacław				Kamianka Lacka		8	13,15
Kossowski	Maciej				Guty, Kossowo, Olszewo		8	13,15
Kudelski	Samuel				Kudelczyn		8	13,15
Talipska	Anna				Szorze		8	13,15
Kapica	Jan				Bajki		8	12,15
Siestrzewitowski	Władysław				Puczyce		8	12,15
Wichowska					Jabłonna Ruska		8	11,15
Woynicki	Jan				Mrocзки		8	11
Miłkowski	Piotr				Harbasy, Miłkowie Paski		8	10,15
Stankowski	Maciej				Mikicin		8	10

Rzewuski	Piotr				Przesmyki		8	9,15
Loknicki	Aleksander				Leniewo		8	8,15
Kierznowscy					Kierznowo		8	8
Pietruszewski	Mateusz		burgrabia lucki		Pietrusy		8	8
Biedrzycki	Samuel Michał				Mikicin		7	18,15
Ciszewski	Wojciech				Korzeniówka		7	17,15
Wyrzykowski	Abram				Wyrzyki		7	17,15
Koc	Balcer				Koce Basie		7	16,15
Sadowska		Wojciecho- wa			Sady		7	16
Wnorowski	Jakub				Wnory Kuzele		7	16
Lubowicki	Kazimierz				Lubowicz		7	15,15
Milewski	Adam				Milewo Leśne, Milewo Żółtki		7	15,15
Mroczek	Kazimierz				Mroczi		7	15,15
Sutkowski	Jan			Dąbrowa Mścichy			7	15,15
Karski	Samuel				Małyszczyn, Wierzchuca Nagórna		7	14,15
Kruszewski	Krzysztof				Skwarki Gąsówka		7	14,15
Niemyiski	Aleksander				Chechłowo Bąki, Harbasy		7	14,15
Szlichtyng					Dzięciołowo		7	14,15
Kułakowski	Łukasz				Łazarze		7	13,15
Rząca	Walerian				Rzące		7	13,15
Turski	Erasm				Droblin, Koszelówka		7	13,15
Wilamowski	Jakub				Sobieszczki, Wilamówka		7	13,15
Woyno	Jan	Gawron			Wojny Szuby Króle Bakalarze		7	13,15
Strubicz	Jan				Laskowiec		7	13
Horbowski	Marcin				Dubicze		7	12,15

Rozniatowski	Jan			Bajki		7	12,15
Tworkowski	Kazimierz			Brzoski Gawrony (Stara Wieś)		7	12,15
Tołwiński	Wawrzyniec			Grodzkie Stare		7	12
Witkowski				Czaplino		7	12
Sierakowska				Łubino Kościelne		7	11
Bielanowscy				Rzepniewo Małe		7	7
Prostyński	Marcin			Prostynia		7	7
Wyszyński				Głody, Gruzy, Leśniki		7	7
Białosuknia	Mateusz			Białosuknie		6	18
Iwanowski	Wojciech			Bordziłówka		6	18
Szepietowski	Marcjan			Szepietowo Żaki		6	16,15
Woyno	Szymon			Dąbrówka Pieczki (Kościelna)		6	16,15
Gawęcka				Białosuknie		6	16
Dąbrowski	Maciej			Dąbrowa Cherubiny		6	15,15
Hermanowicz	Jan			Rzepniewo Małe		6	15,15
Kamieński	Walenty			Wojny Szuby Króle Bakalarze		6	15,15
Moniuszko	Wojciech			Moniuszki, Wroczenie		6	15
Sawicki	Piotr			Sawice Ruskie		6	15
Snopkowski				Mikicin		6	15
Grochowski	Tomasz	Holonka		Grochy Wielkie Stare		6	14,15
Rutkowski	Marchel			Rutkowskie		6	14,15

Sliwowski	Józef				Sliwowo		6	14,15
Hornowski	Jan				Wiercienie Małe Zabłocie		6	14
Janczewski	Marcin				Toczyłowo		6	14
Sikora	Kazimierz				Sikory		6	14
Chmielnicki	Adam				Radlnia		6	13,15
Dzierżeński	Stanisław				Pomiany		6	13,15
Grodzki	Szymon				Grodzkie Szczepano- wiewięta		6	13,15
Jakubowski	Andrzej				Jakubowicze		6	13,15
Napiórkowski	Aleksander				Łukawica, Mień Kalino- wicz		6	13,15
Niewiadomski	Marcin				Sikory		6	13,15
Pienczykowska		Maciejowa			Pieńczykowo		6	13,15
Pióro	Wojciech				Rudnik		6	13,15
Wyszyński	Andrzej	Jałbrzyk			Wyszonki Chorążyce Podleśne		6	13,15
Godlewski	Jan				Dąbrowa Kamień		6	13
Kruszewski	Sebastian				Skwarki Gąsówka		6	13
Mogilnicki	Jan				Choszczówka, Czaple Ruskie		6	13
Sasinowski	Jan			Tworki			6	13
Bańkowski	Samuel				Woronie, Wydranica		6	12,15
Kamiński	Ludwik				Krynica		6	12,15
Komorowski					Głody, Kobyla		6	12,15
Pacoski	Stanisław				Bachorza		6	12,15
Piotrowski	Adam				Wólka Pio- trowska		6	12,15
Rypczewski	Mikołaj				Małyszczyn		6	12,15

Wysocki					Czarna		6	12,15
Wyszyński	Ludwik				Siekłuki		6	12,15
Zieniew	Krzysztof			Żywkowo			6	12,15
Pobikrowski					Podniesienie		6	12
Stecki					Lipno		6	12
Bujnowa	Marianna	Janowa	komornikowa drohicka		Bujny		6	11,15
Kosko	Jan				Porzeziny Jelitki		6	11,15
Niemyiski	Jan				Chechłowo Baki		6	11,15
Radzikowski					Kamianka Lacka		6	11,15
Zaleski	Krzysztof		komornik ziemski mielnicki		Liski		6	11,15
Biernacka	Aleksandrowa				Narojki		6	11
Paderewski	Szymon				Paderewo Wielkie		6	11
Płoński	Maciej	Korkuz			Grochy Wiel- kie Stare, Płonka Maty- ski		6	11
Bieliński	Walenty				Podniesienie		6	10,15
Korabiowski					Bordziłówka		6	10,15
Nagorka	Florian				Warpęchy Nowe		6	10,15
Woyno	Andrzej				Sliwowo		6	10,15
Woyno	Stanisław	Okulus			Wojny Pogo- rzel		6	10,15
Mysłowski					Przygody		6	10
Chrzastowski	Kazimierz		porucznik		Hołówki		6	9
Skolimowski	Jan				Skolimowo Rogoziec		6	7,15
Wągrocki	Krzysztof				Świniary		6	7,15
Leszczyński	Piotr				Leszczki dwie		6	7

Witkowski	Stanisław				Szorce		6	6
Wroczeński	Wojciech				Dręstwo		6	6
Frankowski	Augustyn				Brzozowo Chrzczonki		5	17,15
Tchórznicki	Lenart				Tchórznica Mnichowa		5	15,15
Woynowa		Brzozczyzna			Gieralty Stare		5	15,15
Tunkielowa		Stanisławowa			Tunkiele		5	15
Sokołowski	Andrzej				Bruszewo		5	14,15
Grochowski	Józef	Holonka		Kamieńskie Pliski			5	14
Kukowski	Balcer				Kukowo, Lipówka		5	14
Zalewski	Maciej				Czokołdy		5	14
Borowski	Walenty				Wólka Wahanowska, Wólka Zaborna		5	13,15
Dzierzek	Jan				Dzierzki Ząbki		5	13
Kiszarzewski					Rydzewo, Turczynowo		5	13
Danowski	Jan				Pomiany		5	12,15
Klepacki	Andrzej				Klepacze		5	12,15
Kłopotowski	Bartłomiej				Kłopoty Bańki		5	12,15
Lencewski	Tomasz				Pomiany		5	12,15
Moniuszko	Grzegorz				Moniuszki		5	12,15
Obniski	Jan				Chechłowo Bąki, Sienie- wice		5	12,15
Szymanowski	Stanisław				Szymany		5	12,15
Trojanowski	Tomasz				Bujaki		5	12
Kramkowski	Andrzej				Kramkówka Wielka		5	11,15

Mioduszevska	Ewa				Koski Stara- wieś		5	11
Skiwski	Józef			Paderewek			5	11
Biszewski	Adam				Biszewo		5	10,15
Ciszewski	Jan				Ciszewo		5	10,15
Krasowski	Walenty				Łukawica		5	10,15
Kunatowa		Marcinowa			Wyrozęby Kunaty		5	10,15
Łużecki	Paweł				Łużki		5	10,15
Wierciński	Krzysztof				Wiercienie Małe Zabłocie		5	10,15
Zaszczyński	Stanisław				Jasionówka, Wólka		5	10
Raciborski	Jakub				Ruś Sokoły		5	9,15
Smurło	Wojciech				Popławy		5	9,15
Dobrogoska	Anna	Krzysz- tofowa			Dobrogoszcze		5	9
Sokołowska					Wroczenie		5	9
Buialska		Woycie- chowa			Bujały Miko- sze		5	8,15
Kamiński	Wojciech				Kamianka Lacka		5	8,15
Skłodo	Krzysztof				Krasowo Częstki		5	8,15
Mogilnicki	Józef				Mogilnica		5	8
Hankiel					Błonie Wielkie		5	5
Moniuszko					Mikicin		5	5
Mysłowski	Paweł				Przygody		5	5
Niewiadomski					Dąbrówka Pieczeni (Ko- ścielna)		5	5
Porzeziński					Popławy		5	5
Szawłowski	Paweł				Szawły		5	5
Warpechowski	Paweł				Łukawica		5	5
Znoskowa					Kołodzieje		5	5

Wnorowska	Anna		wojska bielska		Wiechy		4	16,15
Hołowka	Marcin		komornik polny		Hołowki		4	10,15
Błoński	Jan Wawrzy- niec		komornik ziemski drohicki		Minczewo, Tunkiele		4	10,15
Brzoszkowski					Treblinka		4	15
Świecki	Maciej				Święcko Wólka		4	15
Biernacki	Wojciech	Szafranek			Biernaty Średnie		4	14,15
Pobikrowski	Stanisław				Pobikrowy		4	14,15
Bieleński	Adam				Bielony Jaro- sławy		4	14
Bukowski	Wojciech				Rydzewo		4	13,15
Kramkowska		Francisz- kowa			Kramkówka Wielka		4	13,15
Olszański	Balcer			Zdrojki			4	13,15
Olszewski	Lenart				Niemyje Zębki		4	13,15
Piotrowski	Kacper			Rodki			4	13,15
Pobikrowski	Andrzej				Pobikrowy		4	13,15
Rozniatowski	Stefan				Boguszewo		4	13,15
Mężeniński	Andrzej				Mężenin		4	13
Niemyjski	Jan				Niemyje Jarmuły		4	13
Pięczykowska		Marcinowa			Pięczykowo		4	13
Idzkowski	Jan				Idzki Wykno		4	12
Pisanka	Marcin				Milewo		4	12
Rydzewski	Adam				Rydzewo		4	12
Łuniewski	Walenty				Łuniewo Wielkie		4	11,15
Pomian	Grzegorz				Białosuknie		4	11,15
Zajęcznicki	Krzysztof				Siekierki, Obniże		4	11,15
Gąsowski	Jakub	Kasprzyk			Skwarki Gąsówka		4	11

Gąsowski	Kazimierz				Skwarki Gąsówka		4	11
Ratyński	Jan				Guty		4	11
Żmijewski	Aleksander				Szymany		4	11
Baykowski	Piotr				Bajki		4	10,15
Górski	Jakub			Miodusy Perki			4	10,15
Kunath	Andrzej				Wyrozęby Kunaty		4	10,15
Woyno	Kazimierz				Pruszanica Baranki		4	10,15
Wrociński	Krzysztof				Małyszczyn		4	10,15
Żebrowski	Ambroży				Kuczyn Wielki, Malinowo, Trojanowo Wielkie, Żebry Małe, Żebry Wielkie		4	10,15
Krasowski	Paweł	Kruszewski			Tłoczewo, Żochy Stare		4	10
Łuniewski	Szymon				Łuniewo Szczubły		4	10
Grocki	Jan				Barszcze		4	9,15
Irzykowiec					Dzięciółowo		4	9,15
Koc	Adam				Koce Basie		4	9,15
Mroczek	Jerzy				Chojnowo, Mroczi		4	9,15
Paderewski	Bazyli				Paderewo Wielkie		4	9,15
Paderewski	Kazimierz				Paderewo Wielkie		4	9,15
Skarzyński	Jan				Szymany		4	9,15
Żmijewski	Kazimierz				Szymany		4	9,15
Błoński	Tomasz				Przywuski		4	9
Dąbrowski	Walerian				Dąbrowa Dworaki Serafiny		4	9

Melechowiczowa	Zofia	wdowa stara bardzo			Wyszki Twor- ki		4	9
Roszkowski	Jerzy	Marcysik			Roszki Leśne, Roszki Wočki		4	9
Szepietowska	Barbara				Szepietowo Wawrzyńce		4	9
Dłuski	Mateusz				Grodzickie		4	8,15
Karwowski	Jan				Kulesze		4	8,15
Kleszewski	Wacław				Pomiany		4	8,15
Kostro	Józef				Dzięciołowo		4	8,15
Lipiński	Stanisław				Chroszczówka		4	8,15
Milewski	Jerzy				Chojnowo		4	8,15
Niewiadomski				Wierzbowizna			4	8,15
Ratyński	Ludwik				Kuczaby, Ratyniec Mursy		4	8,15
Sieklucki	Aleksander				Siekluki		4	8,15
Smurło	Wincenty				Popławy		4	8,15
Wnorowski	Stanisław				Wnory Wandy		4	8,15
Wyszemierski	Jakub				Łazów		4	8,15
Zaleski	Maciej				Bajki		4	8,15
Czaykowska	Anna				Szorce		4	8
Olszewski	Mikołaj	stary bardzo			Olszewko		4	8
Szorc	Piotr				Szorce		4	8
Baykowska	Barbara	Andrzejowa			Bajki		4	7,15
Korzeniewski	Gabriel				Korzeniówka		4	7,15
Woyno	Jan	Zygmuntik			Wojny Pogo- rzeł		4	7
Błoński	Andrzej				Błonie Kusie, Błonie Wielkie		4	5,15
Dłuski	Andrzej				Wszebory		4	5,15
Kostrowa		Piotrowa			Kostrzy Litwa		4	5,15
			skarbnik liwski	Sienczuszek			4	4
Falkowski	Marcin				Falki Stare		4	4
Błoński	Wojciech				Błonie Wielkie		4	4

Jamiołkowski	Andrzej Stanisław		poborca ziemski bielski		Jamiołki Piotrowskie		4	4
Kamieński	Piotr				Chodorki Młynarze		4	4
Kochański					Walki		4	4
Kryński	Wojciech				Sobolewo		4	4
Mroczek	Stanisław				Kulesze		4	4
Pandewscy					Tchórznica Mnichowa		4	4
Piotrowski	Jakub				Piotrowo Trojany		4	4
Popławski					Skrzypki		4	4
Rydzewski	Olbrycht				Turczynowo		4	4
Rzewuski	Jerzy				Rzewuski Zawady		4	4
Sakowska/ Szarkowska					Płonka Ko- ścielna		4	4
Sokołowski					Wiechy		4	4
Suchodolski	Franciszek				Treblinka		4	4
Swierzbński	Stanisław				Białosuknie		4	4
Zaleski					Moniuszki		4	4
Bujno	Marcjan				Bujny		3	13,15
Butwił	Andrzej				Hermany, Łazy		3	12,15
Choynowski	Paweł				Kulesze		3	12,15
Konopacki	Wojciech				Krosiewo Rudnik		3	12,15
Kramkowska		Fabianowa			Kramkówka Wielka		3	12,15
Borkowski	Wiktoryn				Rudnik		3	12
Morze	Mikołaj				Morze Stara- wieś Mazury		3	12
Porzeziński	Paweł				Porzeziny Jelitki		3	12
Czajkowski	Krzysztof				Jabłonowo Kąty		3	11,15

Dąbrowski	Piotr	Kazimiercik		Dąbrowa Łazy		3	11,15
Sadowska		Janowa		Sady		3	11,15
Sobolewski	Nikodem			Zabiniec		3	11,15
Szulborski	Jan			Mień Kalinowic		3	11,15
Woyno	Jan	Brzosczyk		Gieralty Stare		3	11
Jankowski	Grzegorz			Trzaski		3	10,15
Baykowski	Wojciech	Szymanczyk		Bajki		3	10
Klimczycki				Zalesie		3	9,15
Korzeniewski	Tomasz			Korzeniówka Mała, Korzeniówka Wielka		3	9,15
Kramkowski	Fabian			Kramkówka Wielka		3	9,15
Kulesza	Walenty	Ostapko		Kulesze		3	9,15
Sobolewski	Franciszek			Sobolewo		3	9,15
Dorf/ Dorph	Wojciech			Łabętnik		3	9
Korzeniecki	Felicjan			Budlewo, Falki Kowale		3	9
Roszkowski	Walenty	Głowiencyk		Roszki Chrzczony		3	9
Wągrocki	Jakub			Kuczyn Wielki, Malinowo, Trojanowo Wielkie		3	9
Biszewski	Jan			Osmola		3	8,15
Kramkowski	Jan	Pawleniuk		Kramkówka Wielka		3	8,15
Lubowicki	Władysław			Lubowicz		3	8,15
Twarowski	Kazimierz			Miodusy Junochy		3	8,15
Domanowski	Szymon			Domanowo		3	8
Makowski	Walenty			Ruś Sokoly		3	8
Szorcowie				Łabętnik		3	8
Falkowski	Aleksander	ułomny		Falki Filipy		3	7,15

Fasczewski	Dominik			Faszczce		3	7,15
Kamiński	Kazimierz			Skrodzkie		3	7,15
Kostro	Felicjan			Brzoski Gawrony (Stara Wieś)		3	7,15
Poraiewski	Łukasz			Wroczenie		3	7,15
Szulewski	Marek			Toczyłowo		3	7,15
Wyszyński	Paweł	Nagórka		Wyszonki Nagórki		3	7,15
Zaleski	Walenty	Naydzik		Zalesie Stare		3	7,15
Kamieński	Jerzy			Szepietowo Janówka		3	7
Lenczewska		Prokopowa		Lence		3	7
Niemiera	Władysław		Hruszniewo			3	7
Woyno	Piotr	Floryanczyk		Woyny Szuby Króle Bakałarze		3	7
Wyszyński	Sebastian			Wyszonki Wypychy		3	7
Kamieński	Józef			Woyny Szuby Króle Bakałarze		3	6,15
Wyszyński	Stanisław			Wyszonki Błonie		3	6,15
Wyszyński	Wawrzyniec			Woyny Szuby Króle Bakałarze		3	6,15
Rząca	Stanisław			Rząca		3	6
Turski				Szaników		3	6
Wierciński	Jan			Wiercienie Wielkie		3	6
Zaszczyński	Jakub			Jasionówka		3	6
Jankowski	Marcin			Pomiany		3	5,15
Pienczykowski	Mikołaj			Pieńczykowo		3	5,15
Brzosczyzna	Maryna			Brzoski Tatary		3	5

Kapturowski				Judziki		3	5
Zarzecki	Hieronim			Jablonia Zarzeckie		3	5
Gąsowski	Szczęśny			Łapy Kolpaki		3	4,15
Kowalski				Zielezniki		3	3,15
Dzierżanowski				Okstuly		3	3
Kruszewski				Ochalki		3	3
Kryński	Stefan	w Ratyńcu Mursym		Stelągi		3	3
Łazewski	Maciej			Hermany		3	3
Łupiński	Jan	Piardzik		Łupianka Stara		3	3
Moniuszko				Mońki		3	3
Moniuszko				Wroczenie		3	3
Piętka				Wyszonki Wypychy		3	3
Sawicki				Choszczowka		3	3
Truskolesni		Mrozięta		Truskolas Olszyna		3	3
Zaleski				Grodzkie Stare		3	3
Zieleznicki	Stanisław			Tunkiele		3	3
Popławski	Andrzej			Droblin, Popławy		2	20
Terlikowski	Marcin			Terlikowo		2	16,15
Moniuszko	Wawrzyniec			Moniuszki		2	13,15
Podoski	Jan		Chudziabin			2	13,15
Ryński	Stanisław			Prokuratowsz- czyzna		2	13,15
Moniuszko	Balcer			Wroczenie		2	12,15
Szymanowski	Stanisław	Plaga		Szymany		2	12,15
Konopka	Stanisław			Krassowice Starawieś, Ozepy		2	12
Kuligowski	Zygmunt			Białosuknie		2	12
Biernacki	Maciej			Rudnik		2	11,15
Kobyliński	Marcin			Hrunicze		2	11

Rytel	Ludwik				Czeranów		2	11
Jaworowski	Stefan	Gębik			Jaworówka		2	10,15
Kramkowski	Kazimierz				Kramkówka Wielka		2	10,15
Łuniewski	Wojciech				Łuniewo Szczybły		2	10,15
Radzikowski	Andrzej				Radlnia		2	10,15
Toczyłowski	Wojciech				Kukowo, Reszki		2	10,15
Kamieńska	Zofia				Miodusy Staśkowięta		2	10
Dąbrowski	Mikołaj				Dąbrowa Zabłotne		2	9,15
Drągowski	Maciej				Wyszonki Wypychy		2	9,15
Grocki	Piotr				Pomiany		2	9,15
Jabłoński	Marcin				Jablonia Dobki, Jablo- nia Marko- więta		2	9,15
Kulesza	Adam	Królik			Kulesze		2	9,15
Łazewski	Andrzej				Zalesie		2	9,15
Łuniewski	Maciej				Łuniewo Wielkie		2	9,15
Markowski	Krzysztof	Tryg			Markowo Wólka		2	9,15
Olszewski	Paweł				Niemyje Zębki		2	9,15
Toczyński	Idzi				Dybowo		2	9,15
Twarowski	Jan				Twarogi Lackie		2	9,15
Żebrowski	Piotr				Górskie		2	9,15
Dąbrowski	Walenty				Dąbrowa Zabłotne		2	9
Drohoiewscy	Józef i Kazimierz			Dziegietna			2	9

Dziekoński	Marcin				Kuczyno		2	8,15
Kramkowski	Stanisław	Baran			Kramkówka Wielka		2	8,15
Mroczek	Stanisław				Mrocзки		2	8,15
Pisanka	Jan				Kulesze		2	8,15
Płoński	Stanisław		vicesregent ziem- ski		Jablonia Piotrowce		2	8,15
Sannicki	Stefan				Radule		2	8,15
Skłodowski	Maciej	Boruta			Łopienie Jeze		2	8,15
Smorczewski	Walenty				Siekierki, Smorczewo		2	8,15
Suchodolski	Andrzej				Sumicz Wólka		2	8,15
Swierzbieński	Jan				Sikory		2	8,15
Szankowski	Stefan				Popławy		2	8,15
Toczyłowski	Jan				Łabętnik		2	8,15
Wierciński	Ludwik				Wiercienie Wielkie		2	8,15
Wyszyński	Jan	Jalbrzyk			Wyszonki Chorażyce Podleśne		2	8,15
Zubicko	Wojciech				Wiszowate		2	8,15
Żochowski	Krzysztof				Żochy Nowe		2	8,15
Miroszewski	Marcin				Czeranów		2	8
Dąbrowski	Idzi				Męczyn		2	7,15
Dłuski	Mateusz				Wszebory		2	7,15
Krasowski	Józef	Kazirodzik			Krasowo Częstki		2	7,15
Kryńska	Magdalena				Krynki Miklo- sy		2	7,15
Kulesza	Marcin				Kulesze		2	7,15
Łapiński	Józef				Łapy Korczaki		2	7,15
Mroczek	Jan				Mrocзки		2	7,15
Piotrowski	Daniel				Piotrowo Krzywokoły		2	7,15
Ratyński	Franciszek				Niecieca		2	7,15

Rydzewski	Jan				Turczynowo		2	7,15
Smurło	Stanisław	Szmot			Smurły		2	7,15
Włoszek	Hieronim				Wólka		2	7,15
Hryniewicki	Paweł				Boguszewo		2	7
Jaworowska		Pacoszczyna			Jaworówka		2	7
Łuniewski	Stanisław				Kostrzy Noski Borowka		2	7
Napolski					Wilamówka		2	7
Tchórznicki	Stanisław				Tchórznica Wyszki		2	7
Wrzosek	Bartosz				Wrotnowo		2	7
Kosowski	Stanisław				Prostynia		2	6,15
Rzewuski	Kacper				Przesmyki		2	6,15
Szulborski	Ludwik				Szorze		2	6,15
Baworowska					Mikicin		2	6
Jaworowski	Jakub	Stasienuk			Szaciły		2	6
Mroczek	Marcin				Mrocзки		2	6
Terlikowski	Mikołaj				Terlikowo		2	6
Woyno	Szymon	Głob			Wojny Pogo- rzeł		2	6
Wyszyński	Wojciech	Jałbrzyk			Wyszonki Chorażyce Podleśne		2	6
Lenczewski	Andrzej	Samoylik			Lence		2	5,15
Raciborski	Mateusz				Rzące		2	5,15
Woyno	Felicjan	Kosik			Dąbrówka Pieczki (Ko- ścielna)		2	5,15
Krasowski	Andrzej				Tłoczewo		2	5
Paderewski	Mikołaj				Wrotnowo		2	5
Szorc	Jakub	Stanisław- czyk			Szorze		2	5
Wnorowski	Remigian				Bucino		2	5
Wyszyński	Stanisław	Marysko			Warele Stare		2	5
Grabowska					Białosuknie		2	4,15

Kamiński	Walenty				Trojanowo Wielkie	2	4,15
Moczydłowski	Wojciech	Piekło			Moczydły Stanisławowięta	2	4,15
Pięcykowski	Wojciech				Skrodzkie	2	4,15
Borowski	Wojciech				Łapy Leśniki	2	4
Sawicki	Kazimierz				Sawice Bronisze	2	3,15
Szankowski					Płonka Kościelna	2	3,15
Szorcowa		Adamowa			Szorce	2	3
Zieleznicy	Stanisław	z Marcinem			Zielezniki	2	3
Choynowski					Kołodzieje	2	2
Dąbrowski	Andrzej				Dąbrowa Kaski	2	2
Guzicki					Toczyłowo	2	2
Bogus					Skrodzkie	2	2
Kamińska		Jędrzejowa			Żółkwy	2	2
Kamiński	Jan Jakub	Wanek			Pniewiski	2	2
Kapurski					Barszcze	2	2
Kosieradzki					Przywuski	2	2
Kożuchowscy	Karol i Stanisław				Kożuchów Wielki	2	2
Krasowski					Piekuty Urban	2	2
Kremyiski?					Tchórznicza Wyszki	2	2
Monkowie					Mońki	2	2
Osmolski	Maciej				Osmola	2	2
Ratyński	Wojciech	Mróz			Ratyniec Nowy	2	2
Skolimowski					Pietrusy	2	2
Smurło					Siódma	2	2
Sosiński	Maciej				Orły	2	2

Szorc	Tomasz			Zajki		2	2
Szymanowski	Andrzej			Szymany		2	2
Truskowski	Jan			Truski		2	2
Wierzchowski			Wyrzyki			2	2
Woiewodzki	Jan			Blonie Wielkie		2	2
Woydowski	Jan			Szorce		2	2
Woyno				Popławy		2	2
Wygonowski				Choroszczewo		2	2
Wyszyńska		Piotrowa z Piechacow		Wyszonki Wojciechy Rzeczyna		2	2
Zalescy				Kapłania		2	2
Rydzewski	Aleksander			Turczynowo		1	13,15
Kobyliński	Krzysztof			Franki Wspały		1	9,15
Kobyliński	Felicjan			Franki Wspały		1	6
Woyno	Marcin	Zagroba		Szepietowo Podleśne		1	6
Wiszowaty	Tomasz			Wiszowate		1	5,15
Lubowicka	Elzbieta?	Adamowa		Ruś Sokoły		1	3

Indeks nazw geograficznych*

Andrianki 16, 59, 73
augustowska parafia 16
augustowski dekanat 16
augustowskie starostwo 43, 44, 45
Augustów 18, 33, 35, 36, 43, 46, 50

Baciki 71
Bagienko 66
Bagno 79
Bałki 70
Baranowszczyzna 70
bargłowska parafia 16
bargłowskie wójtostwo 44
Bargłówka 44
Barszcze 45, 46
Bartków 82
Bartniki 69
bełskie województwo 97
Berezowo 48
Berezowo Nowe 28, 48, 92
Berezowo Stare 48, 92
Bernatki 36
Białobrzegi 69
białoruski archidiakoniat 16
białostocka parafia 95
Białowieska Puszcza 37
Białystok 18, 30, 35, 37, 67
Biebrza rzeka 37, 49
Bielawka 29
Bielki 74, 81

Bielony Borysy 91
Bielony Jarosławy 91
Bielony Kowiesy 91
Bielony Wąsy 91
Bielony Żyłaki 91
Bielsk 22, 24, 33, 35, 36, 39, 50, 56, 60, 68,
96
Bielska Puszcza 37
bielska ziemia 5, 6, 9, 14, 15, 18, 23, 26,
32, 36, 37, 72, 77, 79, 88, 98, 101
bielski dekanat 16
bielskie leśnictwo 39, 48
bielskie starostwo 29, 39, 47, 48
Bienduga 53
Biendugi 32
Biernaty Średnie 91
Błonie Kusie 91
Błonie Małe 91
Błonie Wielkie 91
Boćki 24, 25, 26, 34, 52, 72, 73, 95
boćkowska parafia 18, 87
boćkowska włość 68, 72, 73
Bogusze Litewki 93
Bogusze Żale 93
Boguszewo 40
Boguszki Bojary 28
Bojary 60
Bokiny 85, 86
Bolesty 101
Bonin 53

* Indeks nie obejmuje nazw geograficznych wymienionych w załącznikach.

- Bonowo 60
Boratyniec 71
Boratyniec Ruski 36
Bordziłówka 28, 54, 82
Borowskie 26, 31
Borowskie Cibory 92
Borowskie Gziki 92
Borowskie Skórki 92
Borowskie Wypychy 92
Borowskie Żaczki 92
Borsuki Kościelne 58
Borsukówka 48
Boruty Chojane 91
Borzuchy 70
braclawskie województwo 99
Brańsk 15, 33, 35, 42, 50, 60
brańska parafia 32, 87
brański dekanat 16
brański powiat 9, 14, 15, 18, 20, 22, 23, 30,
32, 36, 38, 43, 55, 59, 60, 62, 73, 77, 80,
84, 91, 93, 96, 97, 98
brańskie starostwo 28, 42, 43
Brok 83
Bronka 55
Brusowizna 29
Bryki 81, 84
brzeska ziemia 5, 6
brzeski archidiakoniat 15
brzesko-litewskie województwo 6, 7, 20, 38,
74, 95
Brzeziny 68
Brzoski Brzezińskie 91
Brzoski Falki 91
Brzoski Gawrony (Stara Wieś) 91
Brzoski Tatary 91
Brzoski Żafalce Gromki 91
Brzozowa 18, 56
Brzozowo par. Czerwonka 59
Brzozowa Karpowicze 19, 82
Brzozowo Antonie 92
Brzozowo Chabdy 92
Brzozowo Chrzczonki 92
Brzozowo Chrzczony 92
Brzozowo Korabie 92
Brzozowo Muziły 92
Brzozowo Panki 92
Brzozowo Solniki 92
Brzozowo Stare 92
Budinowka 28
Bug rzeka 25, 86
Bujały Gniewosze 93
Bujały Mikosze 93
Bukowo 90
Buziska 59, 75
Buzka 53
Buzuny 57
Bydgoszcz 59
Cerkiewna Strona 28
Chądrynek 69
chełmska diecezja 61
chełmska ziemia 70
Chłopków 23
Chmiele par. Chołycze 68
Chmiele par. Rajgród 28
Chobotki par. Jasionówka 77
Chobotki par. Tykocin 49
Chodkowicze 75
Chodów 84
Chojane 16, 90
Chojane Pawłowięta 91
Chojane Piecki 91
Chojane Sierocięta 91
Chojane Stanki 91
Chołycze 28
Chomice 86
Chomizna 55
Choroszcz 30, 57
Choszczówka 28
Chrobotki par. Rykocin 49
Chrołowice 86
Ciechanowiec 21, 24, 34, 37, 57, 68, 75
ciechanowska ziemia 101
Cieszymy 83
Czaple Andralewice 91
Czaple Obrapałki 91
Czaple Ruskie 91
Czaple Wyrozęby 91
Czarkówki Dobki 93
Czarkówki Dybki 93
Czarna par. Siemiatycze 45, 69
Czarnowo Byki Kulesze 91
Czartajewo 71
Czechy 73, 74
Czeczule 59
Czeranów 16
Czerewki 77, 79
Czerwonka 17, 59
człuchowskie starostwo 40
Czołomyje 72

Czyże 36, 62

Dalnepole 59

Dąbrowa 18, 31

Dąbrowa Bydytki 91

Dąbrowa Cherubiny 91

Dąbrowa Długa 91

Dąbrowa Dworaki Serafiny 91

Dąbrowa Dzieciel 91

Dąbrowa Gogole 91

Dąbrowa Kamień 91

Dąbrowa Kaski 91

Dąbrowa Łazy 91

Dąbrowa Moczydły 91

Dąbrowa Mścichy 91

Dąbrowa Tworki 91

Dąbrowa Wielka 95, 97

Dąbrowa Wilki 91

Dąbrowa Zabłotne 91

Dąbrówka Kościelna 93, 97

Dedale 73

Dmochy Reki 91

Dmochy Rogale 91

Dobarz 49

Dobarz Puszcza 49

Dobra Woda 85

Dobrzyniewo 40

dobrzyńska ziemia 87

dojlidzki klucz 68

Dolistowo 28, 36, 48, 61, 89

Dołki 57, 64, 79

dołobowskie dobra 84

Dołobów 17, 79, 84

Domanowo 28

Dorohatynka 43

Drelów 23

Dręstwo 45

drohicka parafia 17, 59, 86

drohicka ziemia 5, 6, 9, 14, 15, 17, 18, 21,
24, 32, 37, 53, 54, 58, 59, 69, 71, 72, 73,
74, 79, 80, 81, 84, 86, 91, 97, 98, 100,
101

drohicki dekanat 16

drohickie starostwo 45, 49

Drohiczyn 21, 25, 26, 33, 37, 45, 50, 51,
56, 59, 68, 81, 86, 96

Duba 28

Dubiazyn 73

Dubicze par. Brańsk 80

Dubicze Zaryniec 47

Dubno 73

Dworaki Orawka 92

Dworaki Pikaty 92

Dworaki Staški 92

Dziatkowice 18, 95

dziatkowicka parafia 16, 18

Dziekonie 101

Dziemidy 16

Dzierzby 69

Dzierzki Bdziele 92

Dzierzki Janowięta 92

Dzierzki Wielkie 92

Dzierzki Ząbki 92

Dzietkowskie 68

Dzięcioły 69

Ełk rzeka 37

Falki Filipy 25, 91

Falki Kowale 91

Falki Stare 91

Franki Chrościele 92

Franki Piaski 92

Franki Wspały 92

Gałki Niższe 92

Gałki Wyższe 92

Gąsówka Olexino 92

Gąsówka Wazbuty Stara 92

Gęś 23, 74

Glinki 29

Głębozeczek 60

Głody 87

gnieźnińska archidiecezja 15, 16, 20

Godziaby Falki 91

Gołasie Dąb 91

Gołasie Górki 91

Gołasie Mościcki 91

Gołasie Puszcza 91

Gołębiniec 29

Gołuchów 67

Goniądz 15, 18, 19, 28, 33, 36, 40, 50, 51,
55, 61

goniądzka parafia 16

goniądzkie leśnictwo 48, 49

goniądzkie starostwo 38

Gorzany Chojane 91

Góra 52

Górki par. Górki 54, 55, 75, 76

Górki par. Kulesze 32

- Grabowczyk 64, 87
 Grabowczyk k. Dębowa 28
 Grabowo 16, 86
 Grajewo 77
 Granne 60, 69, 86, 87
 Grochów 59
 grodzieńska ziemia 6
 Grodzisko par. Jabłonna 54
 Grodzkie Nowe 91
 Grodzkie Stare 91
 Grodzkie Szczepanowięta 91
 Gródek 36, 54
 Gruzy 69, 87
 Grzybowo 53
- Hadynów 53, 97
 Hlebczyno 53
 Hokaki 28
 Hołowienki 54
 Horodczyno 60
 Horodniki 53
 horodyska włość 7, 74
 Horodyszcze 23, 30, 34, 74
 Hradele 40
 Hrehorowce 87
 Hruda 28
 Hrunicze 86
 Hruszka 73, 74, 81
 Hrycki 68
 Hryniewiczze Wielkie 92
 Hryniewiczze Zadnie 92
 Huszlew 18, 80
 Idzki Młynowskie 92
 Idzki Średnie 92
 Idzki Wykno 92
 Ichnatki par. Niewodnica 78
 Ichnatki par. Topoczewo Kościelne 39
 Infanty 74
- Jabłonia Dąbrowa Zgniła 91
 Jabłonia Dobki 91
 Jabłonia Jankowce 91
 Jabłonia Kikolskie 91
 Jabłonia Kocmiery 91
 Jabłonia Kościelna 18, 28, 83, 91, 95,
 97
 Jabłonia Markowięta 91
 Jabłonia Piotrowce 91
 Jabłonia Rykacze 91
 Jabłonia Samsony 91
- Jabłonia Spaty 91
 Jabłonia Zarzeckie 91
 Jabłonia Żebrowizna 91
 Jabłonka 28, 97
 Jabłonna 54
 Jabłonna Lacka 92
 Jabłonna Ruska 92
 Jabłonowo Kąty 92
 Jabłonowo Niedzialki 92
 Jabłonowo Wypychy 92
 Jacwiesz Mała 92
 Jacwiesz Wielka 92
 Jagodnik 48
 Jakubowskie 25
 Jamiołki Godzieby 92
 Jamiołki Kluse 92
 Jamiołki Piotrowskie 92
 Jamiołki Świetliki 92
 Janki 85
 janowski dekanat 16, 95
 Jarnice 17, 20, 56, 70
 Jartypory 70
 Jasionówka par. Jasionówka 18, 19, 30, 34,
 77
 Jaworówka 57
 Jezierna Tybory 91
 Jeziorowo 48
 Juchnowiec 28, 54, 64, 85, 93
- Kaczały 40
 Kaczyno Herbasze 92
 Kaczyno Starawieś 92
 Kadłubówka 32
 Kaleczyce 73, 74, 81
 Kalinowo Czosnowo 91
 Kalinowo Sulki 91
 Kalinowo Trojanki Nowe 91
 Kalinowo Trojanki Stare 91
 kalinowska parafia 16, 19
 Kalinówka par. Kalinówka 55, 56, 77
 Kamianka Czabaje 91
 Kamianka Lacka 91
 Kamianka Micki 91
 Kamianka Wańki 91
 kamieniecka ziemia 5, 6
 Kamień 48
 Kamień Pepele 92
 Kamień Starawieś 92
 Kamieńczyk 69, 82
 Kamieńskie Jaśki 92

- Kamięńskie Niwino 92
 Kamięńskie Ocioski 92
 Kamięńskie Pliski 92
 Kamięńskie Wiktory 92
 Karczówka 42
 Karpowicze 18, 19
 Kidałowskiuczyna 28
 Kielpiniec 69
 Kierznowo 42
 Kiewłaki 18
 Kiezie 69
 Kisielany Kuce 93
 Kisielany Zmichy 93
 Klekotowo 71
 Kleniki 28, 60
 Kleszczele 33, 35, 36, 62
 kleszczelska dzierzawa 38, 47
 Klewianka 40, 61
 Klimczyce 75
 Kłopoty Bańki 91
 Kłopoty Patry 91
 Kłopoty Piotry 91
 Kłopoty Stanisławowięta 91
 Kłopoty Waski 91
 Kłopoty Zalesie 91
 Kłyzówka 59
 Knorydy 72, 73
 Knychówek 17, 82, 83
 Knyszyn 28, 33, 36, 37, 40
 knyszyńska parafia 16
 Knyszyńska Puszcza 37
 knyszyński dekanat 16, 95
 knyszyńskie leśnictwo 48
 knyszyńskie starostwo 38, 40, 48, 52, 79
 Kobacki folwark 87
 kobryńska ziemia 5, 6
 Kobyla 69, 87
 Kobylany 54
 Kobylino Cieszymy 92
 Kobylino Kościelne 18, 32, 56, 92, 97
 Kobylino Pogorzałki 56, 92
 Kobylino Poświętne 56, 92
 Kobylino Zarzeczne 92
 kobylińska parafia 9, 10
 Koce Basie 91
 Koce Borowe 91
 Koce Chibowo 91
 Koce Piskuły 91
 Koce Schaby 91
 Kołodzieje 66
 Komarno 30
 Koplany 78
 Kopytkowo 48
 Korczew 36, 82
 korczewska włość 82
 Kornica 42, 53
 Kornin 48
 Kornin Nowy 48
 Kornino Stare 23, 48
 Korona 6, 7, 8, 20, 30, 34, 37, 38, 48, 95,
 96, 97
 Koryciny 69
 Koryciska 48
 Korzeniówka 25
 Korzeniówka Mała 92
 Korzeniówka Wielka 92
 Kosianka Boruty 91
 Kosianka Leśna 91
 Kosianka Litewka 91
 Kosianka Stara 91
 Kosianka Trojanowa 91
 Koski Falki 91
 Koski Starawieś 91
 Koski Wypychy 91
 Kosna 74
 kosowska parafia 17, 56
 Kossna 73
 Kossowo 16, 28
 Kostry Litwa 91
 Kostry Noski Borowka 91
 Kostry Podśędkowięta 91
 Kostry Stare 91
 Kostry Śmiejki 91
 Koszewicze 48
 Kotłówka 29
 Kowale 79
 Kowalewszczyzna 86
 Kozierady 7, 23
 kozieradzka włość 76
 Kozły 87
 Kożany 28, 54
 Kózki 53
 Krakowki Dębki 93
 Krakowki Włodki 93
 krakowska diecezja 20
 krakowskie województwo 10
 Krasna 73
 Krasnodęby Kasiny 91
 Krasnodęby Rafały 91
 Krasnodęby Sypytki 91

- Krassowice 25
Krassowice Czerpy 91
Krassowice Jagielki 91
Krassowice Starawieś 91
Kropilnica 56
Krosiówka 45
Kruchła 73, 74
Krukowszczyzna 47, 76
Kruszewo 78, 85, 86
Kruszewo Brodowo 92
Kruszewo Głaby 92
Kruszewo Kobylino 92
Kruszewo Wypychy 92
Krynki Białokunki 91
Krynki Borowe 91
Krynki Jarki 91
Krynki Miklosy 91
Krynki Rogale 28, 91
Krynki Sobole 91
Krzemień 82, 87
Krzemień (Kobacki i Nowy) 69
krzemińska dzierzawa 86
krześlińska włość 74
Krzywa par. Dobrzyniewo 32
Krzywa par. Kalinówka 47
Krzyzewo 85
Księżopole Jajmużny 91
Księżopole Komory i Budki 91
Księżopole Rybki 91
Księżopole Smolaki 91
Kuczyn Gródek 92
Kuczyn Wielki 55, 92
Kudry 61
Kulesze par. Kulesze 16, 18, 32, 90, 91, 97
Kulesze Kursztaki 91
Kulesze Litewka 91
Kulesze Miziołki Dobki 91
Kulesze Miziołki Stare 91
Kulesze Podawce 91
Kulesze Podlipne 91
Kulesze Rokitnica 91
Kulesze Stara Wieś 91
Kulesze Wykno Nowe 91
Kułaskie Bagna 37
Kunieje 28
Kupiatyn 70
Kuraszewo 43
Kurowo 86
Kurzeniec 77
Kutaski 28
Lachówka 68
Lachy 60
Laskowice 82
Laskowiec 68
Lebiedzie 69
Leszczka 81
Leśniki par. Granne 69, 87
Lewki 87
Lipniki 68
Lipno 75
Litewniki 53
Litwa 6, 7, 14, 15, 26, 34, 37, 42, 83, 95,
96, 100
Liza 59
lubelskie województwo 6
Lubiejki 69
Lubmajerowizna 68
lwowska metropolia 15
Lwów 36
Łapy Baranki 31
Łapy Barwiki 29, 92
Łapy Bociany 29, 92
Łapy Borek 31
Łapy Dębowizna 29, 92
Łapy Goździki 29, 92
Łapy Kołpaki 92
Łapy Korczaki 92
Łapy Leśniki 92
Łapy Łazy 31
Łapy Łynki 29, 92
Łapy Nowosiółki 29, 92
Łapy Pluśniaki 92
Łapy Puchły 31
Łapy Rutki 31
Łapy Solniki 31
Łapy Stryjce 92
Łapy Szołajdy 92
Łapy Wity 92
Łapy Zięciuki 29, 92
Łazy 83
Łempice Klesie 92
Łempice Starawieś 92
Łoknica 48
łomżyńska ziemia 6, 83, 101
Łopienie Jeże 91
Łopienie Ruś (Panięcęta) 91
Łopienie Szelaży 91
Łopienie Zyski 91
Łosice 34, 55, 56, 61, 97

- łosicki dekanat 16
 łosickie starostwo 42, 49
 łosickie wójtostwo 42
 Łoski 54
 Łubin 25
 Łubino Kościelne 12, 87
 łubińska parafia 87
 Łuck 15, 95
 łucka diecezja 15, 55, 56
 Łukawica 79
 łukowska ziemia 72
 Łuków 57
- Makówka 43
 Malesze 23
 Maleszewa Nowa 92
 Maleszewa Stara 92
 Malewice 25
 Malinniki 87
 Malinowo par. Bielsk 25
 Małopolska 67, 74
 Małyszki 28
 Markowszczyzna 78
 Matejki 69
 Mazimowszczyzna 29
 mazowieckie województwo 87
 Mazowsze 6, 14, 26, 34, 35, 56, 57, 64, 73,
 75, 77, 83, 85, 89, 95, 97, 100, 101
 Mazury 83
 Melechy 28
 Mężenin 54, 59, 84
 Michały Borowskie 92
 Miedzna 34, 75
 mielnicka parafia 53
 mielnicka ziemia 5, 6, 10, 14, 15, 18, 20,
 23, 24, 30, 37, 38, 42, 47, 53, 55, 59, 61,
 66, 72, 75, 76, 80, 91, 96, 97, 101
 mielnickie starostwo 41
 Mielnik 23, 28, 34, 37, 41, 51, 55, 64
 Mielniki 55
 Mierzvice 41, 68
 Mierzynówka 87
 międzyleska włość 74
 Międzyleski Las 37
 Międzyrzec 6, 7, 23, 28, 34, 37, 66, 67
 Międzyrzec Poznański 59
 Mikicin 66
 Mikłaszewo 70
 Milewo Leśne 92
 Milewo Zabieline 92
- Milewo Żółtki 92
 Miłkowice Janki 91
 Miłkowice Maćki 91
 Miłkowice Paski 91
 Miłkowice Ruskie 91
 Miłkowice Stawki 91
 Minczewo 86
 Minkowszczyzna 54, 79
 Mińsk 12
 Miodusy 90
 Miodusy Dworaki 91
 Miodusy Junochy 91
 Miodusy Litwa 91
 Miodusy Michałowięta 91
 Miodusy Perki 91
 Miodusy Piotrowięta 91
 Miodusy Pokrzywno 91
 Miodusy Sledniki 91
 Miodusy Staśkowięta 91
 Miodusy Stok 91
 Miziuki 60
 Młozewo 54
 Młyn zw. Żelskiego 28
 Młynarze 28
 Młynarze Stołowiescy Rzeszotki 28
 Moczydły 31
 Moczydły Chowiąśla 91
 Moczydły Pidaje 91
 Moczydły Pszczółki 91
 Moczydły Pustelniki 91
 Moczydły Stanisławowięta 91
 Moczydły Starawieś 91
 Moczydły Wyciołki 91
 Moczydły Zalesie 91
 Mogilnica 53, 59
 Mogilno 58
 Mojki Truskolas 92
 Mojsice 86
 Mokobody 28, 34, 56, 69, 97
 mokobodzka parafia 16
 Mokre 73
 Mołocki 73
 Moniuszki 89, 101
 Mońki 66
 Mordy 34, 36, 72
 Moskiewce 74
 Moskwa 21
 Moskwino Topczewo 92
 Moszczona 71
 Moszczona Młynarze 28

- Moszczona rzeka 41
 Moszczonka 71
 Mszana 23, 55
 Myskiny Młynarze 28

 Nadziki 28
 Narew 28, 34, 35, 37, 43
 Narew rzeka 25, 67, 85
 narewskie starostwo 38, 40, 43
 Narojki 62
 neckie wójtowstwo 44
 Neta 34, 43
 Niecieca 17, 57
 Niedźwiadne 29
 Niemierów 18, 30, 34, 36
 niemojewska parafia 18
 Niemojki 55, 95
 Niemyje Jarmuły 91
 Niemyje Siudy 91
 Niemyje Skłody 91
 Niemyje Starawieś 91
 Niemyje Zębki 91
 Niepiekły 28
 Niewierowo Przybki 93
 Niewierowo Sochy 93
 Niewodnica 77, 78, 93
 Niewodnica Ihnatków 31
 Niewodnica Koplańska 31, 93
 Niewodnica Koryckich 31
 Niewodnica Kościelna 31, 78, 93
 Niewodnica Nargielowska 93
 niewodnicka parafia 79
 Nilwino Stare 25
 Niwino Borowe 91
 Niwino Leśne 92
 Niwino Popławskie 92
 Niwino Stare 92
 Nosowo 76
 Nowa Wieś par. Trzciannie 32, 68
 Nowawieś 70
 nowogrodzkie województwo 20
 Nowosielce 82
 Nurzec 73
 Nurzec rzeka 25

 Ogrodniki par. Brańsk 43
 Ogrodniki par. Siemiatycze 71
 Olexie Baionów 73
 Olki Cibory Borowskie 92
 Olszanka par. Jasionówka 47

 Olszewo par. Boćki 87
 Orla 22, 24, 28, 29, 30, 34, 35, 70
 orlańska włość 70, 72
 Orły 28
 Orzechówka 44, 45
 Osipy 84
 Osmola 64
 Osnówka 69, 87
 Osse Gąsówka 92
 Ostromeęczyn 75, 76
 Ostrożany 28, 68, 97
 Ostrówki 18, 67
 Ostrówko Topczewo 92

 Pakaniew 47
 Paprotna 97
 Pawłowszczyzna 78
 Perki Bujenki 92
 Perki Gziki 92
 Perki Stare 92
 Perki Wypychy 92
 Perlejewo 12, 28, 81, 97
 perlejewska parafia 17
 Piekutowo 44, 45
 Pietków 55, 78
 Pietrzykowe Gołabki 93
 Pietrzykowo 25
 Pietrzykowo Wyszki 93
 Piętki Basie 91
 Piętki Gręski 91
 Piętki Szeligi 91
 Pinczówka 86
 Piotrowo Krzywokoły 25, 93
 Piotrowo Trojany 93
 Piotrowszczyzna 74
 Płock 59
 płocka diecezja 54
 płockie województwo 64
 Płonka Kościelna 18, 92, 97
 Płonka Kozły 92
 Płonka Matyski 92
 Płonka Strumieńskie 92
 Płosodrza Biernaty 91
 Pobikrowy 28, 37
 Podbielsk 23, 28, 73, 87
 Podśędkowięta Pieniński 32
 Pogorzałka 48
 Pohreby 47
 Poletyły 32
 Polkowo 44

- Popławy par. Łosice 101
 Popłoncze 29
 Popowlany 28, 58
 Porośle Bartki 92
 Porośle Głuchy 92
 Porośle Grzywy 92
 Porośle Kije 92
 Porośle Wojsławy 92
 Porzeziny Gętki 91
 Porzeziny Jelitki 91
 Porzeziny Mędle 91
 Poświętne 32, 97
 Potoczyna 40, 79
 Poznań 36
 Prosisze 29
 Prostynia 17
 Próchenki 42
 Pruska 44, 45
 Prusy 6, 95
 Pruszaneczka Mała 92
 Pruszanka 92
 Pruszanka Baranki 92
 Pruszanka Stara 92
 Pruzany 28
 Przekopie 82
 przesmycka parafia 17
 Przesmyki 97
 Przewóz 69
 Przeździatka 70
 Psary 28
 Pszczołczyn 86
 Puchały Nowe 92
 Puchały Stare 92
 puchłowska parafia 23
 Puczyce 75
 Puczyska 81
 Pulsy 58
 Puszcze 60
 Putkowice 86
 Putkowice Nadolne 92
 Putkowice Nagórne 92
 putyska dzierzawa 38

 Raczki par. Hadynów 53
 Raczki par. Narew 58, 60
 Radce 74
 radomski dekanat 61
 Radule 68
 Radziszewo 81
 Radziszewo Króle 91

 Radziszewo Przyrodki 91
 Radziszewo Siencuch 91
 Radziszewo Starawieś 91
 rajgrodzka parafia 9, 10, 16
 rajgrodzkie starostwo 45, 46
 rajgrodzko-goniądzkie dobra 5, 26
 Rajgród 18, 28, 34, 36, 46, 50, 55
 Rajki 87
 Rajsk 28
 Rakowicze 48
 Ratyniec Mursy 91
 Ratyniec Nowy 91
 Ratyniec Stary 91
 Rekle 40, 52
 Rogawka 45
 Rogowo 32
 rogowska włość 68, 81
 Romaszki par. Boćki 73
 Rosja 98
 rososka parafia 7, 23
 rososka włość 7, 74
 Rososz 7, 30, 34, 61, 74
 Roszki Bienki 92
 Roszki Chrzczony 92
 Roszki Leśne 92
 Roszki Moczydły 28, 92
 Roszki Sączki 28, 92
 Roszki Trojanki 28, 92
 Roszki Włodki 92
 Roszki Woćki 92
 Roszki Wojciczki 28, 92
 Roszki Ziemaki 92
 rozbicka parafia 16, 56
 Rozbity Kamień 60, 97
 Rozumy Dmochy 91
 Ruchenka 70
 Ruchna 70
 Ruda par. Bielsk 47
 Ruda par. Drohiczyn 59
 Rudka par. Rudka 17, 28, 68, 69
 Rudki 44
 rudkowskie wójtowstwo 44
 Rudniki 53
 Rudzkie Bory 37
 Rusków 54, 59, 61, 76
 Ruś Czerwona 97
 Rutkowskie 101
 Rykowanie 29
 Rytele 91
 Rytele Suche 16, 91

- Rytele Świeckie 91
 Rytele Wszółki 16, 91
 Rytelskie Bagna 37
 Rzeczpospolita 63, 66, 97, 99
 Rzewuski 53
 Rzewuski Stare 92
 Rzewuski Zawady 92
 Rzym 15
- Sabnie 54
 Sady 18, 25, 56
 Samułki 25, 26, 60
 sandmierskie starostwo 40
 Sapiowka 28, 48
 sarnacka parafia 53, 75
 Sarnaki 53, 54, 101
 Sarnów 82
 Saruty 60, 70
 Seroczyno 56, 69
 Sielce 84
 siemiatycka parafia 16, 18, 69
 Siemiatycze 28, 32, 34, 37, 71, 95
 Siemiony 69
 Sienczuszek 28
 Sienki 28
 Sieški 18
 Sikory Bartkowięta 92
 Sikory Bartyczki 92
 Sikory Janowięta 92
 Sikory Pawłowięta 92
 Sikory Piotrowięta 92
 Sikory Tomkowięta 92
 Sikory Wojciechowięta 92
 Skibniewo Podawce 28
 Skiwy 45
 Skolimowo Cierpigórz 91
 Skolimowo Ptaszki 91
 Skolimowo Rogoziec 91
 Skolimowo Stare 91
 Skolimowo Wojnowo 91
 Skrzyszew 28, 53
 skrzyszewska parafia 59
 Skwarki Gąsówka 92
 Słochy 71
 Słomianka 77, 83
 Smogorówka 61
 Snyszki 74, 81
 sokołowska włość 70
 Sokołów 34, 68, 70
 Sokoły 18, 97
- Solniki 79
 Somachy 66
 Sosna Korabie 91
 Sosna Kuzołki 91
 Sosna Trojanki 91
 Stara 73
 Stara Wieś 17, 60, 70
 Stara Wola 76
 Starawola par. Jasionówka 77
 Starczewicze par. Drohiczyn 82
 Stare Biernaty 91
 Sterdynia 16, 28, 56, 69
 sterdyńska włość 68
 Stoczki 71
 Stołuszcze Rawa 28
 Strabla 18, 77, 78
 Stypułki Giemzino 92
 Stypułki Szymany 92
 Stypułki Święchy Koziełki 92
 suraska parafia 26, 47, 60
 suraski powiat 10, 14, 15, 18, 23, 31, 32,
 54, 55, 60, 67, 76, 77, 79, 85, 88, 92, 93,
 97
 suraskie starostwo 46, 49
 Suraż 15, 18, 23, 28, 32, 34, 35, 46
 Symbory Andrzejowięta Stara 92
 Symbory Jakubowięta 92
 Symbory Włotki 92
 Sypnie par. Jabłonka Kościelna 28
 Syroczyń 28
 Sytki 59
 Szaciły par. Dobrzniewo 101
 Szafranki 83
 Szawły 101
 Szczeglacin 82
 Szczyty-Dzięciołowo 26
 Szelistówka 86
 Szepietowo Janówka 92
 Szepietowo Podleśne 92
 Szepietowo Wawrzyńce 92
 Szepietowo Żaki 92
 Szepiotki Borowskie 92
 Szerenosy 32
 Szeszyły 58, 60
 Szkopy 80
 Szorce 49
 Szpakowo 40, 79
 Szwecja 21, 98
 Szyposze 74

- Śliwno 85
 Świniairy 16
 Tajenko Małe 45, 52, 92
 tajeńska dzierzawa 38
 tajeńskie wójtostwo 44, 45
 Tajno 44, 92
 Targowisko 69
 Tchórznica Mnichowa 91
 Tchórznica Średnia 91
 Tchórznica Wyszki 91
 Toczyski Chrome (Podborne) 91
 Toczyski Czortki 91
 Toczyski Średnie 91
 Tokowisko 28
 Tończa 70
 Topczewo Gawiny 92
 Topczewo Kościelne 18, 59, 92, 97
 Trebień 56, 60
 Trębice Chadatki 91
 Trębice Górne 91
 Trębice Stara Wieś 91
 trockie województwo 15, 18, 20, 95
 Trostenica 28
 Trościenica 23
 Trubianka 47
 Truskolas Lachy 92
 Truskolas Niwisko 92
 Truskolas Olszyna 92
 Truskolas Stary 92
 Trzaski 81
 Trzcianne 18, 49, 55, 61, 68
 Trzcieniec 32, 71
 Tulilów 83
 Tunkiele 86
 Turek 79
 Turna Wielka 70, 71
 turosieńska parafia 79, 85
 Turośń Dolna 55, 57
 Turośń Kościelna 55, 78, 79, 85
 Turówka 36, 43
 Twarogi 81
 Twarogi Lackie 91
 Twarogi Mazury 91
 Twarogi Ruskie 91
 Twarogi Trąbnica 91
 Tybory Trzcianka 91
 Tybory Usza 91
 Tykocin 15, 18, 24, 28, 34, 50, 56, 57, 67
 tykocińska ziemia 23
 tykociński powiat 6, 10, 14, 15, 18, 23, 30,
 36, 38, 61, 67, 68, 77, 82, 84, 85, 88, 92,
 97, 98, 100, 101
 tykocińskie leśnictwo 48, 49, 67
 tykocińskie starostwo 38, 67
 Uhowo 60
 Uścianek 36, 43, 45
 Wąjkowo 53
 Walasiowszczyzna 28
 Walim 53
 Wałachy 28
 Waniewo 30, 34, 85, 86
 waniewska parafia 85, 86
 Warchoły 70
 Warele Nowe 92
 Warele Stare 92
 Warele Wyszonki 92
 Warpęchy 25
 Warszawa 12
 Wasie 28, 69
 Wasilewo 53, 54
 Waśkowólka 55
 Weremiejki 68
 węgrowska włość 69, 70
 węgrowski dekanat 16
 Węgrów 17, 20, 23, 34, 56, 68, 70
 Wiczniki 28
 Wielkie Księstwo Litewskie 5, 6, 21, 57
 Wielkopolska 14, 34
 Wielków 55
 Wiercienie Małe Zabłocie 92
 Wiercienie Wielkie 25, 92
 Wiercień 25
 Wierów 72
 Wierzbice Bohy Gałki 91
 Wierzbice Guzy 91
 Wierzbice Nagórne 91
 Wierzbice Strupki 91
 Wierzbowizna 28
 Wierzchuca 25
 Wierzchuca Nadolna 92
 Wierzchuca Nagórna 92
 Wilczochoy 69
 wileńska diecezja 15, 20, 54, 55, 56
 wileński archidiakoniat 16
 Wilno 15, 57
 Winna 12, 97
 wiska ziemia 6, 101

- Wiszowate 49
 Witowo 48
 Włodzimierz 15
 Włosty Wyszonki 92
 Wnory Kuzele 92
 Wnory Stare 92
 Wnory Wandy 92
 Wnory Wypychy 92
 Wočki 18
 Wodynie 26
 wołyńskie starostwo 38
 wołyńsko-lomaski trakt 6
 Wojewódki Górne 92
 Wojewódki Panki 92
 Wojny Bakałarze Króle 93
 Wojny Pogorzal 93
 Wojny Starawieś Piotrasze 93
 Wojny Szuby Króle Bakałarze 93
 Wojny Szuby Krupy Izdebnik 93
 Wojtkowice Dady 91
 Wojtkowice Glinna 91
 Wojtkowice Starawieś 91
 Wola 84
 Wolkonowy 55
 Wolskie Bagna 37
 Woźna Wieś 44, 45, 46
 woźnicka włość 28, 41, 68, 80
 Woźniki 68
 Wólka Królewska 45
 Wólka par. Bargłów 44
 Wólka par. Juchnowiec 85
 Wólka par. Kulesze 58
 Wólka par. Topczewo Kościelne 79
 Wólka Tybory 91
 Wólka Wahanowska 23, 64, 73, 74
 Wólka Zaborna 74
 Wroczenie 66
 Wycki 81
 Wydranica 28
 Wypychy Twarogi 91
 Wyrozęby 97
 Wysokie Mazowieckie 16, 18, 34, 83, 84, 95
 Wyszemierze Kuteski 28
 Wyszonki 31
 Wyszonki Błonie 92
 Wyszonki Chorążyce Podleśne 92
 Wyszonki Filipy Piechace 92
 Wyszonki Klukowo 92
 Wyszonki Kościelne 92
 Wyszonki Nagórki 92
 Wyszonki Posele 92
 Wyszonki Ruś 92
 Wyszonki Wojciechy Rzepnina 92
 Wyszonki Wypychy 92
 Zabiele 40, 48
 Zabłudów 68
 Zagłówki 29
 Zagrodniki par. Skrzyszew 28, 53
 Zajączki 77, 79
 Zakąski 28
 Zalesie par. Brańsk 87
 Zalesie par. Niewodnica 78, 86
 Załuzie 55
 Zamianki 29
 Zamianowo 43
 Zawadka 55
 Zdunki 86
 Zembków 70
 Zembrów 17
 Zielezniki 86
 Żłotniki 54, 79
 Zubole 61
 zwoleński dekanat 61
 Żrobki 46, 86
 Żale 87
 Żarnowo 36
 Żebry Małe 91
 Żebry Oczkowizna 91
 Żebry Wielkie 91
 Żerczyce 28
 Żery Bystre 91
 Żery Czubiki 91
 Żery Nadbłotne 91
 Żery Pilaki 91
 Żędziany 64
 żmudzkie księstwo 15
 Żochy Nowe 92
 Żochy Stare 92
 Żochy Tybory 91
 Żodzie 61
 Żołodzki 73
 Żurawłówka 55
 Żurobicz 41

152170

Wykaz skrótów

- AAB – Archiwum Archidiecezjalne w Białymstoku
ADD – Archiwum Diecezjalne w Drohiczynie
ADS – Archiwum Diecezjalne w Siedlcach
AGAD – Archiwum Główne Akt Dawnych, Warszawa
AGAD, ASK – AGAD, Archiwum Skarbu Koronnego
AGAD, Kapicjana – AGAD, Zbiory Kapicy-Milewskiego
AGAD, MK – AGAD, Metryka Koronna
APB – Archiwum Państwowe w Białymstoku
APK – Archiwum Państwowe w Krakowie
APL – Archiwum Państwowe w Lublinie
AWAK – Akty wydawane w Wilenskoju Archeograficzno-Komisjeju
BCz – Biblioteka Czartoryskich, Kraków
KH – „Kwartalnik Historyczny”
KHKM – „Kwartalnik Historii Kultury Materialnej”
PH – „Przegląd Historyczny”
PSB – Polski Słownik Biograficzny
RDSiG – „Roczniki Dziejów Społecznych i Gospodarczych”
Słownik Geograficzny – *Słownik Geograficzny Królestwa Polskiego i innych krajów słowiańskich*
Teki Glinki – Ośrodek Dokumentacji Zabytków w Warszawie. Teki Glinki
UwB – Uniwersytet w Białymstoku
Urzednicy podlascy – *Urzednicy podlascy XIV-XVIII wieku. Spisy*, oprac. E. Dubas-Urwanowicz, W. Jarmolik, M. Kulecki, J. Urwanowicz, Kórnik 1994
VL – Volumina Legum
WASDB – Wyższe Archidiecezjalne Seminarium Duchowne w Białymstoku

Spis treści

Wstęp	5
Struktura administracyjna i kościelna	14
Sieć osadnicza	25
Królewszczyzny	38
Własność kościelna	53
Własność szlachecka	63
Zakończenie	95
Załączniki	102
Indeks nazw geograficznych	162
Wykaz skrótów	174