

1

Joanna Karczewska

Wsie zagrodowe i drobnoszlacheckie w powiecie gnieźnieńskim na przełomie XV i XVI

w. (streszczenie)

Na obszarze powiatu gnieźnieńskiego w województwie kaliskim wsie zagrodowe i

drobnoszlacheckie skupiły się w trzech miejscach. Pierwsze z nich, i jednocześnie

największe, to obszar na południe od Gniezna – pas między Gnieznem a Witkowem i

Czerniejewem. Następny znajdował się w zachodniej części powiatu gnieźnieńskiego (parafie

Popowo, Łubowo), oraz kolejny niewielki zespół, który stanowiło kilka wsi w parafii Trląg.

Zakres chronologiczny badań obejmuje przełom XV i XVI w., a ich podstawę

źródłową stanowią księgi sądowe ziemskie i grodzkie z terenu Wielkopolski oraz Liber

beneficiorum archidiecezji gnieźnieńskiej Jana Łaskiego.

 Wsie były podzielone na części, z których każda posiadała dwuczłonową nazwę –

pierwszy człon to właściwa nazwa wsi, drugi zaś został urobiony od przydomka – imioniska

lub imienia właściciela – dziedzica.

 Do wsi zamieszkałych przez zagrodowców zalicza się następujące: Grzybowo

(początkowo parafia własna, następnie należące do parafii w Gozdowie), które w XV w. było

podzielone na 13 działów, Małachowo (parafia w Witkowie) – źródła przekazują informacje o

6 działach, Jelitowo (parafia w Jarząbkowie) – we wsi były 2 działy, Żółcz (parafia w

Jarząbkowie) wieś liczyła 2 działy, Cielmowo (parafia św. Wawrzyńca w Gnieźnie) – 5

działów, Mikołajewice (parafia w Niechanowie) – 3 działy, Drachowo (parafia w Gurowie) –

5 działów, a ponadto także Bojenice (parafia św. Piotra w Gnieźnie), Skiereszewo (parafia

św. Wawrzyńca w Gnieźnie) i Gurowo (parafia loco).

Oprócz wymienionych wsi zagrodowych, w pobliżu znajdowały się także wsie

drobnoszlacheckie, w których gospodarowali pojedynczy kmiecie (np. Gulczewo). Miejscowi

dziedzice byli niejednokrotnie właścicielami części w sąsiednich wsiach drobnoszlacheckich.

Wsie drobnoszlacheckie i zagrodowe w powiecie gnieźnieńskim były zamieszkałe

przez szlachtę różnoherbową, jedynie w Strzyżewie dziedziczyła szlachta herbu Poraj.

W pobliżu Gniezna natykamy się na wiele nazw osad zanikłych lub zaginionych. Jest

to ślad podziałów tych wsi – często źródłowa nazwa osady to nazwa działu wsi, z czasem

wchłoniętego przez wieś macierzystą.

Stulecia XV i XVI były okresem największego rozdrobnienia wsi drobnoszlacheckich

i zagrodowych w powiecie gnieźnieńskim.

