
Ludwik Królik

Majątek kapituły kolegiackiej w
Warszawie
Studia Theologica Varsaviensia 24/2, 171-200

1986

Studia Theol. Vars.
. 24 (1986) nr 2

XUDWIK KRÓLIK

MAJĄTEK KAPITUŁY KOLEGIACKIEJ W WARSZAWIE

T r e ś ć : Wstęp; I. Dobra wspólne; II. Majątek prebendalny; III. Za­
rząd i gospodarka dobrami kapitulnymi.

WSTĘP

U posażenie było jed n y m z w ażnych czynników k sz ta łtu ją ­
cych rozw ój i funkcjonow anie k ap itu ły . * P odstaw y m a te r ia l­
ne k ap itu ły m ożem y podzielić na d obra w spólne i m a ją tek
p rebendalny .

W n in ie jszym o pracow an iu om ów im y n a jp ie rw w spólną w ła ­
sność k ap itu ły w arszaw sk ie j. S k ład a ły się n a n ią rozległe do­
b ra ziem skie, położone n a d W isłą i B ugiem , w sie p restym on ia l-
ne, dziesięciny oraz dochód z czynszu. W dalszej kolejności
p rzed staw im y uposażenie poszczególnych p ra ła tu r i k an o n ik a ­
tów . W końcu prześledzim y zarząd i gospodarkę dobram i k a ­
p itu lnym i.

L DOBRA WSPÓLNE

O prócz w yróżnien ia, s tanow iska i u p raw n ień członkow ie k a ­
p itu ły p arty cy p o w ali w dobrach w sp ó ln y ch .1 S tanow iły one
pełną w łasność k ap itu ły , je j lenno; ona by ła tu dziedzicem i
sp raw o w ała fu n k c je sądow nicze. M ają tek w spó lny kap itu ły , z
k tó reg o pochodziły m . in. fundusze n a d y stry b u c je codzienne,
obejm ow ał — podobnie ja k w innych środow iskach k an o n ic­
kich —· dw ie odrębne g ru p y m ajątkow e: w spólne dobra, za rzą­
dzane p rzez sam ą k ap itu łę — poprzez jej u rzędników gospo­

* Niniejszy artykuł stanowi 1 rozdział pracy habilitacyjnej pt. Kapi­
tu ła kolegiacka w Warszawie do końca XVIII wieku.

1 Por. P. H i n s c h i u s , System des katholischen Kirchenrechts mit
besonder Rücksicht auf Deutschland, Berlin 1878 t. 2 s. 72 nn.; P. J. B.
de H e r d t , Praxis capitularis sive tractatus de omnibus et singulis,
•quae ad capitulum ecclesiae cathedralis et metropolitanae concernunt,
Lovanii 1895 s. 344nn.

1 7 2 L U D W I K K R Ó L I K
[2 1

darczych, czy li p ro k u ra to ró w — oraz tzw . dobra p resty m o n ia l-
ne, p rzydzielane poszczególnym członkom k o rp o rac ji i przez
n ich adm in istrow ane, zw iązane ze sk ładan iem określonego czyn­
szu — w pien iądzach lub n a tu rz e —■ do w spólnej kasy k a p itu ­
ł y . 2

Nie posiadam y w y czerp u jący ch danych z XV w ieku n a te ­
m a t m a ją tk u w spólnego k a p itu ły w arszaw sk ie j. W źródłach te ­
go okresu sp raw a ta je s t p o trak to w an a ogólnie. N iek tóre in ­
fo rm acje z w izy tac ji dóbr n a początku X V I stu lecia zam ieś­
cił B. U l a n o w s k i . 3 W ięcej w iadom ości zn a jd u jem y w ak ­
tach w izy tac ji w la tach 1676—1804 4 oraz w 1787 r o k u 5. W
oparciu o w ym ien iony m a te r ia ł źródłow y zostanie p rzedstaw io­
ne zagadnien ie podane w ty tu le .

M ają tek k ap itu ln y w w ielu d iecezjach Polsk i by ł bardzo
zróżnicow any. Znacznie bogatsze b y ły z re g u ły k ap itu ły k a ­
ted ra ln e o s ta ry ch trad y c jach , tak ie jak : g n ieźn ień sk a ,6 po ­
znańska, 7 w ro c ła w sk a ,8 w łocław ska 9 czy płocka 10. K ap itu ła
św . Jania C hrzciciela w W arszawie,, choć kolegiacka, n ie n a le ­
żała — jak zobaczym y niżej ■— do najgorzej uposażonych w
Polsce.

O gólny obraz dóbr m ensae capitularis om aw ianej k ap itu ły
m ożna p rzedstaw ić w o p arc iu o dokum en t e rek cy jn y bpa W.
J a s t r z ę b c a z r. 1406. C zytam y tam m . iin., iż „k ap itu ła św.
J a n a o trzy m a ła od księcia J a m u s z a n a w łasne w y d a tk i p e ­
w ien fundusz, do k tó rego w liczano 12 ogrodów położonych poza
m u ram i W arszaw y obok drogi prow adzącej do C zerska (w ty le
cegielni), a także dziesięciny, należące do księcia z okręgu
czerskiego i ze w si książęcych: B ądkow a, G rójca, N iem ojew ic,
W ysoczyna, L atow icza i D eczw inow a” .11

2 W. G ó r a l s k i , Kapituła katedralna w Płocku, XII—XVI w., Płock
1979 s. 246 n.; K. D o l a , Wrocławska kapituła katedralna w XV wieku,
Lublin 1983 s. 67; S. Z a c h o r o w s k i , Rozwój i ustrój kapituł pol­
skich w wiekach średnich, Kraków 1912 is. 202n/n.; A. V e t u la n i, Les
bénéficies en Pologne, DDC, Paris 1937 it. 2 s. 596, nm,

3 Acta ecclesiae collegiatae Varsoviensis, ed. B. Ulanowski, w: AKP,
Kraków 1897—1926 t. 6 , s. ßßnn., 56nn.

4 ArWwa, Akta kapituły 1676—1804, k. 56—69.
5 ArWwa, Okęcki vis. 1787 I, k. 21—311.
6 S. Z a c h o r o w s k i , dz. cyt., s. 134; J. K o r y t k o w s k i , Prałaci

i kanonicy katedry metropolitalnej gnieźnieńskiej od r. 1000 aż do dni
naszych, Gniezno 1882, zeszyt X passim».

7 Zob. K. L u t y ń s k i , mps KUL, monoigrafia o Kapitule poznańskiej
w XVI wieku.

8 K. D o l a , dz. cyt., s. 67nn.
9 S. L i b r o w s k i , Kapituła katedralna włocławska, Warszawa 1949

s. 80nm.
10 W. G ó r a l s k i , dz. cyt,, s. 164nm.
11 ArWwa, Akta nuncjatury, k, 172nn.; ArWwa, Liber erectionis, к.

43nn.; Wł. K w i a t k o w s k i , Powstanie kapituły św. Jana przy zam­

1 3]
M A J Ą T E K K A P I T U Ł Y K O L E G I A C K I E J

1 7 3

P ie rw o tn y s tan uposażenia pow iększyły dalsze zap isy księcia
Jan u sz a z dnia 20 III 1412 r. dotyczące pól, ogrodów , m ły ­
nów , dziesięcin i cła. K siążę Jan u sz po tw ierd za jąc uposażenie
p rzekazał rów nież k ap itu le praw o do n abyw an ia posiadłości.
Dodał jeszcze, że w przyszłości m łynarz , posiadający tzw.
R ud n y M łyn koło W arszaw y, będzie zaw sze p łacił ze sw ojego
pola 1 kopę groszy p rask ich kanonikow i, k tó ry w k ap itu le peł­
n ić będzie obow iązki w ieekustosza, n a to m iast 16 g rzyw ien bę­
dzie p łacił p rzew oźnik z ty tu łu sp ław u tow arów n a W iśle pod
W yszogrodem , Sum ę tę m ieli corocznie oddaw ać k ap itu le na
u trzy m an ie w ik ariu szy w kolegiacie św . J a n a .12

Do k ap itu ły m iała rów nież o d tąd należeć połow a w si, tzw .
D ługa (K ościelna). D obra te pochodziły z zap isu śp. M i k o -
z j u s z a , dziedzica G rodziska, k tó ry je darow ał w r. 1407
kościołowi św. J a n a .13

O bdarow ana k ap itu ła zdołała w k ró tce uzyskać szereg p rz y ­
w ilejów . T ak np. dnia 28 I 1418 r. papież M a r c i n V p rzy ją ł
ją i je j d ob ra pod p ro tek c ję św. P io t r a .14 K siążę Jan u sz zaś
zobow iązał się, aby dobra kap itu ln e i p racu jąca w n ich ludność
by ła zw olniona od w szelkich opłat, czynszów i ciężarów na
rzecz państw a, z w y ją tk iem nadzw yczajnych w ydarzeń w K się­
stw ie, jak gody w eselne księcia lub jego dzieci albo w o jna z

ku XX. mazowieckich w Warszawie, Warszawa 193δ is. 49, 69; F. Κ. K u-
r o ws i k i , Pamiątki miasta Warszawy, Warszawa 1949, wyd. E. Szwan-
kowski, t. 2 s. 42.

12 Wł. K w i a t k o w s k i , dz. cy:t., s. 49, Autor wydaje drukiem (s.
71—-77) dokument księcia Лаптева z 1412 r., w którym książę jeszcze raz
potwierdza dawne uposażenie,, poczynione kapitule św. Jana i nadaje
jej nowe majątki, prawo- nabywania poisiadłości, własne sądownictwo
i inne przywileje.

13 „Micossius, heire-s in Grodzisko, medietatem vill-ae Długa ... ecclesiae
collegiatae s. Joiannis Vars. donavit (Acta collegiatae, s. 8). Sprawa ta
była jeszcze raz omawiana na sesji 29 VI 4416 r. Z akt kapitulnych
czytamy, iż „Jo-annes senior notum fecit, quod Albertus Graimislai,
Gotardus, Nicolaus,, Albertus Kszanzek, Andreas Peregrini, Stanislaus
dictus Lupus et Clemens ceterique canonici s. Joannis B. eccl. coli.
Vars. eit Petrus de Grodzisko ex altera parte... certam divisionem bono­
rum Długa inter se fecisse recognoverunt... auctoritate ducali ratificat”
(Acta collegiatae, s. 10). Druga połowa wsi, tzw. Długa Szlachecka prze­
szła na własność kapituły między r. <1649 a 1678; zob. Wł. K n a p i ń ­
s k i , Notaty archiwalne, w yp isy z akt Konsystorza Warszawskiego, od­
noszące się do parafii dawnego archidiakonatu warszawskiego i do hi­
storii kościołów warszawskich, Warszawa 1948, mps ArWwa i Biblioteka
Seminaryjna, s. 89; Źródła dziejowe, Polska XVI wieku pod względem
geograficzno-statystycznym, t. 5 Mazowsze, wyd. A. Pawińskii, Warsza­
wa 1892 s. 252.

14 „Martinus V capitulum ecclesiae s. Joannis in Wairschovia et bona
ipsius sub b. Petri protectionem suscipit” (Acia collegiatae, s. 11).

najeźdźcą czy w y p raw a zb ro jn a n a w roga, albo też w p rzy p ad ­
ku u rządzan ia pościgu z p rzyczyny po jm ania k s ię c ia .15

Z pow yższych in fo rm ac ji w ynika, iż d obra m ają tk o w e k ap i­
tu ły w arszaw skiej is tn ia ły od m om entu je j erekcji. D okładne
w szakże usta len ie w artości tego m a ją tk u nastręcza dużo t r u d ­
ności. N iek tóre źródła z X V I stu lecia w ym ien ia ją z re g u ły
sk ład w spom nianego m a ją tk u łącznie z innym i dochodam i i
w siam i p restym on ialnym i. D rukow ane p rzez B. U lanow skiego
n iek tó re frag m en ty z w izy tac ji dóbr k ap itu ln y ch , p rzep ro w a­
dzonych w p ierw szej połow ie X V I w ieku , rzu ca ją nieco w ięcej
św ia tła n a om aw iany problem , a zw łaszcza n a gospodarkę ty m i
dobram i. T ak np, n a sesji jesienne j (29 IX 1518) członkow ie
k ap itu ły w arszaw sk iej postanow ili w yznaczyć kom isję do odby­
cia w izy tac ji m a ją tk u k ap itu lnego w celu m. in. u lokow ania
n a ty ch ziem iach now ych w si a także sp raw dzen ia docho­
dów. 16

Z n o ta te k źródłow ych, sporządzonych w zw iązku z zasygna­
lizow aną w yżej p rob lem atyką , dow iadu jem y się, iż dobra w spól­
n e k ap itu ły w arszaw sk ie j u lokow ane by ły w re jo n ie B ugu
(ad B ugum sita) i za W isłą (T ransv istu lana). N ad B ugiem z n a j­
d ow ały się wsie: R aźny, W ilczogęby, Sadow ne, Kołodziąż, M ro­
zow a W ola i O rz e łe k .17 N atom iast za W isłą położna by ła D łu ­
ga (Kościelna) i w ieś Ż u ra w k a .18 W sum ie w ięc należałoby
do k ap itu ły 8 wsi. D la całości o b razu na leży podać, iż wsie
te obejm ow ały pokaźne obszary łąk i ró l u p raw nych . I tak
do D ługiej należało 6 łanów ziem i, m ły n i pasieki. Do Ż uraw ki
w liczano Ï0 pó łłanów oraz rozległe lasy i b o ry .19 Z nacznie jed ­
n a k bogatsze b y ły posiadłości k ap itu ły rozlokow ane n ad B u­
giem. W ieś R aźny m iała 10 łanów ziem i, W ilczogęby rów nież
10, Sadow ne — 10,5, K ołodziąż — 25, M rozow a W ola — 18
łanów . N adto zn a jd o w ały się tam m ły n y i s taw y ry b n e .20

Ogółem k ap itu ła k o rzy sta ła z około 88 łanów pól u p ra w ­
nych . Jeś li w eźm iem y pod uw agę, że n a jb ard z ie j rozpow szech­
n io n y m w Polsce by ł łan chełm iński, o b ejm u jący 30 m orgów ,
czyli 16,7— 17,5 ha, to w sum ie było tam 1476 ha ziem i. Do
tego dochodziły jeszcze lasy , bory, m łyny , s taw y , k tó re też
d aw ały n iem ałą korzyść.

T rudno powiedzieć, czy w ym ienione w yżej dobra ziem skie
■stanowiły duże czy m a łe uposażenie k ap itu ły , bow iem n ie d y ­

'-15 Wł. K w i a t k o w s k i . , dz. cyt., s. 49. Podobnie było np. w kapitu­
le katedralnej wrocławskiej; zob. K. D o l a , dz. cy t, s.. 6 6 .

16 A c t a c o l l e g i a t a e , s. 36n.
17 Tamże, s. i54—56.
18 Tamże, s. 5Snn.
18 Tamże.
20 Tamże, s. 54. Niieodmierzone były wówczas łany we wsi Orzełek.

2 7 4 L U D W I K K R Ó L I K j ^ j ,

[5]
M A J Ą T E K K A P I T U Ł Y K O L E G I A C K I E J 1 7 5 '

spo n u jem y dok ładnym i opracow an iam i z tego zakresu, b y po­
służyć się porów naniem . W dotychczasow ych p racach p rob lem
ten je s t u ję ty w nieco in n y m aspekcie i dotyczy raczej k ap itu ł
k a te d ra ln y c h .21 W ydaje się jednak , że uposażenie k ap itu ły
w arszaw sk ie j n ie było najgorsze. Spośród k ap itu ł kolegiaekich
w Polsce uchodziła o n a za na lep ie j udotow aną. 22 D orów nyw a­
ła pod tym w zględem albo n aw e t p rzew yższała n iek tó re k ap i­
tu ły k a ted ra ln e . T ak np . w .połowie X V I w ieku do dóbr w spó l­
n y ch k ap itu ły k a ted ra ln e j w P łocku (nie licząc prestym oniów)
należało 50 łanów z ie m i.23 G orzej sy tu o w an e b y ły k a p itu ły
bolegiackie w Polsce. P rzyk ładow o m ożna w ym ienić k ap itu łę
w Sandom ierzu , 24 Ł o w iczu ,25 G nieźnie 26 i Z am o śc iu .27

W łasność w spólna k a p itu ły w arszaw sk ie j, o k tó re j m ow a, po­
w iększona została w ciągu X V I i X V II w ieku . Z w izy tac ji A.
O. O k ę с k i e g o z 1787 r. dow iadu jem y się o now ych w siach,
należących do k ap itu ły , u lokow anych n ad Bugiem . Nie w sk a­
zano jednak , k ied y je k ap itu ła n ab y ła n a w łasność lub też
ew en tualn ie , w jak im czasie one pow stały . B yły to następ u jące
w sie: Z ieleniec, Bojew o, Sadolesie i K rup ińsfco .28 D rogą p ew ­
n e j an a lizy m ożna w ysunąć przypuszczenie, że m iejscow ości te
założono w połow ie X V I stu lecia , w zw iązku ze w spom nianą
w yżej w izy tac ją dóbr k a p itu ln y c h .29 W r. 1616 k ap itu ła n ab y ­
ła n a w łasność dw ie dalsze wsie: B arcząea i W ieiejów , położo­
ne w ziem i c z e rsk ie j.30

W ażnym źródłem dochodów , p rzynależących p raw nie człon­
kom k ap itu ły , b y ły ok reślone sum y p łynące z tzw . w si p re s ty -
m onialnych , k tó re to w sie k ap itu ły jako k o rporacje n ad aw a­
ły w zarząd poszczególnym p ra ła to m i kanonikom , zobow iązu­
jąc ich p rzy ty m do sk ład an ia określonego czynszu — w pie­

21 Można tu wymienić prace: K. D o l a , dz. cy t, s. 57nn.; W. G ó r a l ­
s k i , dz. cyt., ;s. 246nn.; S. L i b r o w s k i , dz. cyt., s. 80nn.

22 Podobną opinię wypowiada W. M ü l l e r , Diecezje w okresie potry-
denckim, w: Kościół w Polsce, Kraków 1969 t. 2 s. 156n.

23 W, G ó r a l s k i , dz. cyt,, s. 248; zob. np. uposażenie kapituły ka­
mieńskiej R. M a r c i n i a k , Kapituła kamieńska oraz rozwój jej po­
siadłości w średniowieczu, „Przegląd zachodnio-pomorski” 11 (1967) z.
5 s. 31—59.

24 E. M a j k o w s k i — A. B y s t r z y k o w s k i , Nieznani prałaci i ka­
nonicy kolegiaty Panny Marii w Sandomierzu od trzynastego do osiem­
nastego wieku, Kunów 1949.

25 Wł. K w i a t k o w s k i , Prymasowska kapituła i kolegiata w Łowi­
czu (1433—1938), Warszawa 1939 s. 55nn.

26 Fr. K r y s z a k , Kapituła kolegiacka św. Jerzego na zamku gnieź­
nieńskim, „Nasza Przeszłość”, 24(1966) s. 127on.

27 Fr. S t o p n i a k , Dzieje kapituły zamojskiej, Lublin 1Θ62 s, 42ηη.
28 ArWwa, Okęcki vis. 1787 I, к. 2βηη.
29 Por. Acta collegiatae, s. 36n.
30 ArWwa, Okęcki vis. 1787 I, k. Sinn.

176 L U D W I K K R Ö L I K][6]

n iąd zach lub n a tu rz e —· przeznaczonego do w spólnej kasy k a ­
p itu ln e j. Po u reg u lo w an iu czynszu pozostałe dochody ze w si
p re sty m o n ia ln y ch n a leża ły do zarządzających n im i k an o n i­
ków . 31 W sie p resty m o n ia ln e n ad aw ała k ap itu ła bardziej zasłu ­
żonym p ra ła to m i kanonikom n a pew ien przeciąg czasu albo
n a w e t do końca pobytu w kolegium . O trzym aw szy tak ą wieś,
obdarow any obow iązany by ł dobrze w n iej gospodarow ać i po­
k ry w ać w y d a tk i zw iązane z m elio rac ją , w zględnie k o n serw a­
c ją . 32

In te resu jąca n as k ap itu ła dysponow ała rów nież jako k o rp o ra ­
cja m a ją tk iem p restym on ialnym . Je s t jed n ak rzeczą tru d n ą do
usta len ia , k tó re w sie m a ją tk u w spólnego przydzielano jako
p restym o n iu m . W iadom o ty lko, iż w sią R aźny zarządzał w r.
1520 k an o n ik w arszaw sk i Z ygm unt R ostkow ski. P restym o n iu m
w aszaw skiej k a p itu ły stan o w iły w ty m czasie także w sie: W il-
czogęby, Kołodziąż, M rozow a W ola i O rz e łek .33 W arch iw a­
liach b iskupich J . W ę ż y k a z 1626 r. zachow ała się k ró tk a
in fo rm ac ja o obow iązkow ym corocznym w izy tow aniu przed
św. M ichałem w si p resty m o n ia ln y ch zgodnie z 69 s ta tu te m k a ­
p itu ły . L u strac ję tak ą m iał przeprow adzać p ro k u ra to r k ap i­
tu ły w tow arzystw ie n o ta r iu sz a .34 W w izy tac ji z 1773 r. w y ­
m ieniono wsie: D ługa, M rozow a W ola i Kołodziąż, odnotow u­
jąc , iż są to w sie p restym on ialne , a le bliższych szczegółów
n ie p o d an o .35 A. O. O kęcki w księdze w izy tacy jne j z 1787 r.
w śród w si p resty m o n ia ln y ch w ym ien ił D łu g ą .36

W św ietle ty ch lap id arn y ch in fo rm acji źródłow ych należy
stw ierdz ić , iż za zw yczajem p an u jący m w innych kap itu łach ,
op isyw ana in s ty tu c ja ko rzy sta ła rów nież z dochodów w si p re -
stym om ialnych. P rzep row adzała od czasu do czasu rew izje ty ch
posiadłości, k tó re w izy tow ał p ro k u ra to r z no tariuszem , odno­
to w u jąc n iek ied y pew ne zaniedbania w dziedzinie gospoda-

31 W. G ó r a l s k i , dz. cyt., s. 175·; S. Z a c h o r o w s ki , dz .cyt., s. 204
nn.

32 Statuta ecclesiae collegiatae Varsoviensis, ed B. U l a n o w s k i ,
w: AKP, Kraków 1897 t. 5 s. 525ип., stat. 69—Yi3. Podobnie było w in­
nych kapitułach; zob. S. L i b r o w s k i , dz. cyt., s. 82; W. G ó r a l s k i ,
dz. cyt., s. l,75mn.

33 Acta collegiatae, s. 36nn. Statuty kapituły z r. 1517 mówią bardzo
ogólnie o tych wsiach d nie wymieniają ich (zob. Statuta collegiatae, s.
525:nin.); por. L. K r ó l i k , Statuty kapituły kolegiackiej w Warszawie,
WAW 76(1985) nr 1—2 s. 43nn.

34 ,,Revisio villarum praestimonialium quotannis ante capitulum s.
Michaelis per R. D. Procuratorem Venerabilis Capituli una cum nota­
rio iuxta statutum 6® fiat” (ArPz, AE XXVI, k. 240).

35 ArWwa, Akta kapituły 1676—1804, wizytacja 1773 г.
se ArWwa, Okęcki vis. 1787 I, k. 22: „... Długa... antea praestimoma-

lis”.

[7] M A J Ą T E K K A P I T U Ł Y K O L E G I A C K I E J 177

row ania. 37 Z pow odu b rak u m ateria łó w źródłow ych tru d n o tu
_ coś w ięcej powiedzieć.

D obra ziem skie, adm in istrow ane przez kanoników , dostarcza­
ły podstaw ow ych funduszów d la działalności k ap itu ły jak o
korporacji. Oprócz tego in s ty tu c ja k o rzy sta ła z dz iesięc in .38
D ziesięcina ju ż od w ieków średn ich stanow iła pow ażne źródło
dochodów Kościoła. O bejm ow ała ona w przyb liżen iu dziesiątą
część p lonów w szelkiego zboża i ln u z ró l w łościańskich. P o ­
czątkow o o kreślana by ła m ian em dziesięciny snopow ej (deci­
m a m anipu laris), od lokacji zaś w si n a p raw ie n iem ieckim czę­
s to zam ien iana n a re lu tu m (decim a constitu ta) — w ziarn ie
(m ald ra ta) i m onecie lub ty lko w m onecie (fertones déc im a­
les) — z każdego ła n u .39

P raw o k a p itu ły w arszaw skie j do pob ieran ia dziesięciny zo­
sta ło je j p rzekazane z ch w ilą e rek c ji w W arszaw ie (1406).
K siążę Jan u sz pozw olił p ra ła to m i kanonikom korzystać z
dziesięcin w okręgu czersk im i ze w si książęcych: B ądkow a,
G rójca, N iem ojew ic, W ysoczyna, L atow icza i D eczw inow a.40
T ak w ięc om aw iana k ap itu ła pob iera ła dziesięciny z 6 m iejsco­
wości. W r. 1433 b iskup płocki S t a n i s ł a w p rzyznał k ap i­
tu le —■ ina w spó lny u ży tek rezy d u jący ch kanon ików — dziesię­
c iny należące do s to łu biskupiego ze wsi: B iałołęka, N ieporęt
i S łupno w. pow iecie w a rszaw sk im .41 Szczegółow y w ykaz m ie j­
scowości, z k tó ry ch k ap itu ła w arszaw ska m ogła pobierać dzie­
sięciny, zam ieszczony został w w izy tac ji A. O. Okęokiego z
1787 r. Poniższa tab e la zo rien tu je n as lepiej w om aw ianym za­
gadnien iu .

Dziesięciny należące do kapituły w arszaw skiej42

Rok przydziału ^ .
Lp. Miejscowość dâesiçcân, UwaS*

1. Bądkowo 44s06
2. Grójec (1406
3. Niemojewice (1406 miejscowości położone w ziemi
4. Wysoczyn (1406 czerskiej
5. Latowicz (1406

37 Statuta collegiatae, s. 525 n., stat, 71; Acta collegiatae, s, 36nn.
38 „De decimis ad capitulum spectantibus” (ArWwa, Okęcki vis. 1787

I, kl. 130).
39 M. W y s z y ń s k i , Ze studiów nad historią dziesięciny w Polsce

średniowiecznej, Lwów 193® t. 1; Z. W o j c i e c h o w s k i , Państwo pol­
skie w wiekach średnich, Dzieje ustroju, Poznań 1958 s. 62n., 182n,

40 Zob. przypis 11» ,
41 Acta collegiatae, s. 12.
42 ArWwa, Okęcki vis. 1787 I, к. 130—138.

12 — S tu d ia T h e o l. V a rs . 24 (1986) n r 2

1 7 8
L U D W I K K R Ó L I K

[8]

6 . Deczwinow©

7. Pirądmk

8 . Kossow©
9. Białołęka

1(0.. Nieporęt

11. Słupno

12. Pełc zamka
1;3. Rossosz

14. Rudnik
15. Skupie
16. Skwarne
17. Piaseczno
18. Kiezki
19. Podsiadały
20. Mdeniiia
21. Cisie
22. Waligny
23. Glonkowa Wola
24. Cegłów
26.. Wężyczym
26. Кашклъка

/1406

11406

1412
1433

1433

1433

.1501
1531

.1531
1501
1501 ■
15)31
(15130.

1631
115.31
Г531
11531
11531
1548
1548
1548

w archidiec. gnieźnieńskiej. W
źródłach jest tylko ślad o dzie­
sięcinach

wsie z nadania biskupa płoc­
kiego

wsie isltamowiące uposażenie
szpitala Św. Ducha w War­
szawie (przy kościele św. Mar­
cina)

Pow yższa tab e la w ykazu je 26 m iejscowości, z k tó ry ch k ap i­
tu ła pob iera ła dziesięciny. W ydaje się, że dochody z dziesięcin
by ły dość znaczne, zw łaszcza w początkow ym okresie fu n k c jo ­
n ow an ia k ap itu ły . \

Oprócz dziesięcin k ap itu ła ko rzy sta ła z różnych sum daror-
w anych n a je j w spó lny u ży tek łub też lokow anych n a dobrach
ziem skich. T ak np. R afa ł Z e r z e ń s k i u lokow ał w 1570 r.
dla k ap itu ły n a dobrach B iałołęki k ap ita ł w w ysokości 10 kop
g ro sz y .43 W т. 1605 G aspary S a d ł o w s k i p rzekazał k ap itu le
5000 flo re n ó w .44 N a u ży tek m ensae com m unis została rów nież
zabezpieczona pew na sum a u Jeziorków . P ien iądze te ofiaro­
w a ła w r. 1617 A nna, żona S ław osza J e z i o r k a . 45

D obra w spólne, będące w łasnością k ap itu ły , gdzieniegdzie
tw o rzy ły oddzielne ju ry d y k i w W arszaw ie. K ap itu ła by ła w ła ­

43 W. K n a p i ń s k i , Notaty archiwalne, w ypisy z akt Księstwa War­
szawskiego odnoszące się do parafii dawnego archidiakonatu warszaw­
skiego i do historii kościołów warszawskich, Warszawa 1949 mps.

44 ArPz, AE XVIII, k. 15 san.
45 W. K n a p i ń s k i , dz. cyt., s. 40.
46 Zoib. przypis lii.

[9]
M A J Ą T E K K A P I T U Ł Y K O L E G I A C K I E J

1 7 9 ·

ścicielką części m iasta . Do niej np . n ależały ulica K ap itu lna ,
K anonia, D ziekania, T rębacka i częściowo inne. N adm ieniono
już uprzednio , że w zdłuż drogi p row adzącej do C zerska (K ra­
kow skie Przedm ieście) k ap itu ła o trzym ała od księcia Jan u sza
12 o g ro d ó w .46 Z biegiem lat, a zw łaszcza po p rzen iesien iu sie­
dziby k ró lew sk iej z K rak o w a do W arszaw y (1611), place te zo­
s ta ły zabudow ane p rzez liczne kam ienice. W łaściciele dom ostw
m usieli uiszczać k ap itu le n a jej w spólny u ży tek pew ien czynsz
(census). W ciągu dziejów om aw ianej k ap itu ły op łata k sz ta łto ­
w ała się różnie. W w izy tac ji A. O. Ókęckiego z 1787 r. zazna­
czono, iż np. z K rakow skiego P rzedm ieścia k ap itu ła -p o b ie ra ła
czynsz w w ysokości 369 flo re n ó w .47

D alszą z ko lei o p ła tą n a rzecz k a p itu ły w arszaw skie j by ł
roczny czynsz z tzw . „ fu n d acji Z adzikow skiej” (ex fundo Za-
dzikoviano). F undusz ten obejm ow ał g ru n ty podarow ane k ap i­
tu le n a w łasność przez b iskupa krakow skiego i kanon ika k o ­
leg ia ty w arszaw sk ie j Jak u h a Z a d z i k a . R ozciągały się one
od p lacu n a u licy M iodowej do Podw ala. Na ty ch te ren ach
k an c le rz Zadzik w y staw ił w r. 1630 okazały b u d y n ek m u ro w a­
ny, k tó ry m ocą te s tam en tu ofiarow ał k ap itu le w arszaw sk ie j.
Z czasem pałac zniknął, postaw iono n a ty m m iejscu now e b u ­
dynk i, ale g ru n ty i posiadłości s tan o w iły osobną ju ry d y k ę , zw a­
n ą „Zadziikowską” . W łaściciele kam ienic zobow iązani by li p ła ­
cić k ap itu le w dw óch ra ta ch rocznie 626 flo renów czynszu. 48

W r. 1766 n a sk u tek w ybudow an ia now ej drogi obok W isły
p row adzącej od zam ku królew skiego, za ję to część ogrodów k a ­
p itu ły w arszaw skie j. W zam ian za to postanow iono w ypłacać
k ap itu le ze sk arb ca królew skiego 100 flo renów rocznego czyn­
szu. 49

Na koniec n a leży w spom nieć o czynszu w yp łacanym przez
W aw rźyńca C z e m p i ń s k i e g o do w spólnej k asy k ap itu ły
w w ysokości 18 flo renów rocznie, z ra c ji posiadania przez jego
żonę na jsław nie jszego w m ieście sk ład u dobrych w in. B udynek
ten p rzy legał bezpośrednio do kościoła jezu itów .50

D obra kościelne w w ielu d iecezjach P o lsk i przechodziły róż­
n e ko le je losu i bardzo często by ły niszczone przez w ojny. N a­
jazd szw edzki, a po tem w ojna północna (1700— 1721) p rzyn iosły
ogrom ne w yniszczenie k ra ju . O bok tego zaznaczała się w z ra s ta ­
jąca s ta le in g eren cja obcych m ocarstw , a zw łaszcza Rosji, w
•------- ----- i—>

47 „Census fl. 369 ad massam ex iurisdictiooe capituli in suburbio
Cracoviensi” (ArWwa, Okęcki vis. 1787 I, k. 12:3).

48 Tamże, k. 124; AGAD, dok. peirg. sygn. nr 1513.
49 ArWwa, Okęcki vis. 1787 I, ik. 128 n.
50 „Flor enor um 18 ad massam ex fornice in fundo seu sanctuario”

(ArWwa, Okęcki vis. 1787 I, k. 129); por. F. M. S o b i e s z c z a ń s k i ,
Warszawa, Wybór publikacji, Warszawa 1967 t. 1 s. 151;.

1 8 0 L U D W I K K R Ó L I K
[1 0]

w ew n ętrzn e sp ra w y P o lsk i.51 Zarów no zniszczenia w ojenne, jak
i s ta le pogarszająca się sy tu ac ja gospodarcza Polski spow odo­
w a ły pew ien uszczerbek w dobrach k ap itu ły w arszaw sk ie j. M a­
jąc to w szystko n a uw adze, d n ia 7 I 1758 r. n a sesji g en e ra l­
nej pow zięła k ap itu ła uchw ałę, aby inkorporow ać do m asy
w spólnej w szystk ie dobra p rebendalne z w y ją tk iem uposażenia
dziekana i k an to ra p reb en d y .52 D ecyzję k ap itu ły potw ierdził
5 IV 1758 r. ów czesny b iskup poznański T. C z a r t o r y s k i ,
z ty m jed n ak zastrzeżeniem , że na te n s tan rzeczy w yrazi zgo­
dę k ró l i S tolica A postolska.53 A ugust III zaaprobow ał decyzję
k a p itu ły 11 IV 1758 r.,54 a papież K lem ens X III dnia 8 I
1766 r.'55

II. MAJĄTEK PREBENDALNY

N a osobiste dochody p ra ła ta i kanon ika sk ładała się przede
w szystk im jego p reb en d a '(beneficjum). Oprócz tego, jeśli p rzez
9 m iesięcy rezydow ał, k o rzy sta ł z d y s try b u c ji codziennych lub
z datków w n a tu rze . W p rzy p ad k u zaś zarządzania w sią p re s ty -
m on ialną czerpał także i z n iej dochody.

W yraz „p reb en d a” początkow o oznaczał pensję, jak ą k an o ­
n ik pob iera ł od b iskupa i różn ił się rzeczowo od beneficjum ,
k tó re op iera ło się n a posiadłości z iem skiej.56 Z chw ilą, k iedy
kanon icy o trzy m a li ze w spólnych dóbr udzia ły w ziemi, rzeczo­
w a różnica m iędzy p reb en d ą a b enefic jum zanikła. P roces teń
dokonał się w Polsce n a przełom ie X II i X III w ieku .57

P reb en d ę tw o rzy ły przew ażnie dobra ziem skie, dziesięciny,
czy n sze . oraz kurie , czy li dom y m ieszkalne kanoników .

N a js ta rszy w ykaz p reb en d k ap itu ły w arszaw sk iej pochodzi
z r. 1406. Zam ieszczony zosta ł w dokum encie e rek cy jn y m b i­
sk u p a W. J a s t r z ę b c a . P rzy toczym y ten w ykaz w całości
z tego w zględu, że stanow i on p u n k t w yjścia dła_ obserw acji
rozw oju m a ją tk u p ra ła tó w i kanoników .

A rch id iakon ia czerska — w arszaw ska m iała ód daw na ho jne

51 L. K r ó l i k , Organizacja diecezji łuckiej i brzeskiej od XVI do
XVIII wieku, Lublin. 11983 s. H0i7'n.; par,. W. M ü l l e r , art. cyt., s. 219.

52 ArWwa, Akta kapituły 1676—1804, k. 55—62; ArWwa, Index archi-
varius, к. 18, 26; W. K n a p i ń s k i , dz. cyt., s. 44. Gdy „zlewano” fun­
dusze kapitulne do „masy”, kantor nie wyraził zgody na inkorporację
swej prehendy. Na skutek tego nlie uczestniczył odtąd ,,άη distributioni­
bus quotidianis”, korzystał tylko ze swego uposażenia.

53 Tamże.
54 Tamże.
65 Tamże.
58 P. H i n s c h i u s , dz. cyt., s. 62. ,
57 S. L i b r o w s к i, dz. cyt., s. 41; S. Z a с h o r o w s к i, dz. cyt., s, 133;

W. G ó r a l s k i , dz. cyt,, s. 164n.

i ' l l] M A J Ą T E K K A P I T U Ł Y K O L E G I A C K I E J 1 8 1

uposażenie. S k ład ały się n a nie dw a m a ją tk i ziem skie: R okitno
D olne pod B łoniem z p a tro n a tem kościoła parafia lnego św.
W ojciecha i p rzy leg ły G iełzew oraz dziesięciny.58 B iskup W. J a ­
strzębiec ' uszczuplił je w r. 1406 o dziesięciny z Czarnow a,
B rw inow a, K alenia, M rokow a, B orow ej, G ranic, Św ięcie i B ie-
niew ic, k tó ry m i m iał zam iar w przyszłości udotow ać now y
kan o n ik a t sw ego p a tro n a tu w kolegiacie w arszaw sk ie j.59 B yły
to w sie położone n a południow ym M azowszu, w okolicy C zer­
ska.

D ziekan D o m i n i k — przełożony k ap itu ły św. Jan a , o trz y ­
m a ł uposażenie ze w si S ielce w pow. w arszaw sk im i Czaplino
w pow. czerskim , m ły n ze w szystk im i dochodam i w M okotowie,
cz te ry w iad ra m iodu, tzw. pokow y, w N ieporęcie, dziesięcinę
z pola w arszaw skiego i dochody z dw óch książęcych kancelarii:
czersk iej i w arszaw sk ie j, k tó re p rzed tem jako proboszcz p o ­
siadał.60

P rep o zy t C z a d a r jako uposażenie m iał fundusz p ara fii
w T arczynie. Część z n iej m u sia ł odstąpić n a dotację w ik a r iu ­
szy tam tejszego kościoła parafialnego , k tó rzy w zastępstw ie p ro ­
boszcza m ieli sp raw ow ać n a m iejscu duszpasterstw o. T ak m iało
być na przyszłość. P rep o zy t o trzy m ał rów nież dochody z książę­
cej kan ce la rii zakroczym skiej i w yszogrodzkiej.61

K ustosz M a r c i n —■ jak czy tam y w dokum encie z 1406 r. —■
o trzy m a ł uposażenie z dochodów p ara fii w W arce. I o n także
odpow iednią część m u sia ł p rzekazać na u trzy m an ie w ik ariu szy
kościoła w areckiego, k tó rzy w ykonyw ali za niego fu n k c je dusz­
p astersk ie . T ak i siam porządek rzeczy m ia ł być zachow any n a
przyszłość. Do teg o funduszu kustosza książę dodał jeszcze
dziesięciny ze w si Gośniewice, Bogunkow o, Z akrzew i S m ark .62

Te cz te ry p reb en d y — p ra ła tu ry , uposażone n a now o, zostały
po tw ierdzone przez m iejscow ego o rdynariusza W. Jastrzęb ca
((1406). Oprócz p ra ła tu r do k ap itu ły w arszaw sk iej na leża ły k a ­
nonie. B yły to n astęp u jące prebendy:

1. Kanonia i prebenda T o ma r s z a , syna Floriana, obejmowała wieś
Krzyszcztowo i 2 ogrody w Grójcu, dzisięciny w jednym i drugim Dy-
lewie, w Rykałach, Wysokiej, Wale, Niiemigłowicach, położonych w
diecezji poznańskiej oraz w Żelaznej, Żelazińskiej Woli i Prądniku, na
terenie diecezji gnieźnieńskiej.w

58 ArWwa, Okęcki vis. 1787 I, к. 232; W. К n a p i ń s k i, dz. cyt,, s. 32.
59 ArWwa, Akta nuncjatury, k. 172nin.; ArWwa, Liber erectionis, к.

43nm.; Wł. K w i a t k o w s k i , Powstanie kapituły χυ Warszawie, s. 38,
62<njn.; F. K. K u r o w s k i , dz, cyt., t. 2 s. 10.

60 Tamże.
61 Tamże.
62 Tamże.
63 Tiamże.

1 8 2
L U D W I K K R Ó L I K

2. Kanonia i prebenda F l o r i a n a , syna Stefana., obejmowała wieś
Jainówek, 2 ogrody w Grójcu i dziesięciny w Lisowie, Żataikowie, Tu-
rowicach, Łękoszycach, Starej Wioli, Łęczietskach, Kobierzycach i Wią­
zownie. Wszystkie wsie leżały w diecezji poznańskiej, w dawnym archi­
diakonacie czerskim . 64

3. Kanonia i prebenda A l b e r y k a , syna Grzyimisława, była upo­
sażona dziesięcinami pieniężnymi: po 8 groszy z łanu na 55 łanach w iel­
kich (marasus) we w si Kośzowo, którą książę otrzymał drogą zamiany
od biskupa Dobiesława i od kapituły płockiej . 65

4. Kanonia i prebenda M a c i e j a , syna Piotra, obejmowała wieś
Rzeczycę, dwa oigrody w Grójcu i dziesięciny z połowy wsi Dobrzy.sze-
wa oraz wiosek: Pękoszewo, Pękoszewska Wola, Zaibor, Łaziszczowo i
na Wyczesnem w diecezji poznańskiejee.

5i Kanonia 1 prebenda G r z e g o r z a posiadały dziesięciny we wsi
Wrona i Smolski po 8 groszy z łanu i w Sarnowej Górze po 5 groszy.
W.siie powyższe należały dio księcia J a n u s z a S t a r s z e g o , który rów­
nież je nabył drogą zamiany od biskupa D o b i e s ł a w a i kapituły
płockiej. Znajdowały się one na terenie diecezji płockiej . 67

6 . Kanonia i prebenda Jana D o b e l u t i obejmowała w okręgu czer­
skim połowę dochodów ze w si Wiola, 68

7. Kanonia i prebenda Dominika z Tarczyna obejmowała połowę do­
chodów ze wsi Wola . 69

8 . Kanonia ii prebenda A l b e r t a , syna Jakuba, otrzymała za upo­
sażenie opłaty z Solca, leżącego w pobliżu Warszawy . 70

Θ. Kanonia i prebenda Tl o m a s z a, syna Mikołaja, czerpała swe do­
chody ze wsi Tarczany i ze spławu oraz przewozu na Wiśle pod Czer­
skiem. 71

1Ю. Kanonia i prebenda S t a n i s ł a w a z Bramina otrzymała opłaty
pieniężne z Tar czynią i okolicznych ws(i: Koeierzyc, Grząd, Długiej Wo-
lii i Nadinqsôw —■* po 6 groszy z łanu i 2 grzywny polskie ze w si-B o-
glewice oraz 2 kopy groszy ze w si Przybyiszewa i okolicznych wiosek,
należących do opaita p łockiego72. ^

Z powyższego w y k azu w ynika, że n a jlep ie j ucbtowame by ły
p ra ła tu ry , w dalszej kolejności szły kanon ikaty . Z tak ogólnego
sp isu w idać, że. w artość p reb en d n ie by ła rów na. Nie w szystk ie
te ż by ły uposażone w ziem ię. Na liczbę 14 p reb en d 9 m iało do­
b ra ziem skie, m ianow icie w szystk ie p ra łack ie i 5 kanonickich.

64 Tamże.
65 Tamże.
68 Tamża.
67 Tamże.
68 Tamże.
69 Tamże.
70 Tamże.
71 Tamże.
72 Tamże.

[13] M A J Ą T E K K A P I T U Ł Y K O L E G I A C K 1 E J 1 8 3

P ozostałe uposażone b y ły w ogrody, dziesięciny, a także m iały
dochody ze sp ław u n a W iśle. P rzynosiły dochód bez osobistego
w k ładu p racy . A le i te n fundusz nie by ł reg u la rn ie i w całości
uiszczany. Podobnie ja k w in n y ch ośrodkach kap itu ln y ch , tak
sam o i w om aw ianej k ap itu le odno tow ujem y nieuczciw ość w
przekazyw an iu dziesięcin.73

W oparc iu o zachow any m a te r ia ł źródłow y prześledzenie w
szczegółach rozw oju uposażenia poszczególnych p reb en d je s t
n iezw yk le tru d n e . N ie posiadam y dok ładnych danych z tego
zakresu. W iadom o, że np. w iek XV i X V I przyn iósł pew ne
zm iany w uposażeniu n iek tó ry ch członków kapitu ły ., E rekcja
dw óch now ych kano n ik a tó w w r. 1416 „fund i B ystrzanów ”
oraz „fund i Z akroczym ” spow odow ała pew ne przesunięcia w
p rebendach .74 Z części dochodów p ara fii w T arczynie, z w ioski
B ystrzanów oraz z kan ce la rii zakroczym skiej k o rzysta ł dotąd
prepozy t.75 O becnie w ym ien iona w ioska m iała stanow ić now ą
prebendę kanon ika „fundi B y strzan ó w ”. N atom iast fundusz p ły ­
n ący z k an ce la rii zakroczym skiej m iał dać podstaw ę dla kan o ­
n ik a tu „ fund i Z akroczym ”.76

W spom niano już, że b iskup W. Jastrzęb iec , um niejszając do­
chód arch id iakona w arszaw skiego, część jego dochodów p rze­
znaczył n a u tw orzen ie w przyszłości now ej p rebendy . E rekcja
m ia ła m iejsce dopiero w r. 1520, k iedy to pow ołano do is tn ie ­
n ia godność scho lastyka w k ap itu le w arszaw sk iej, p rzekazu jąc
n a jego uposażenie dziesięciny z B rw inow a, Czarnow a, K alenia,
M rokow a, B orow ej, G ranic, Św ięcie i B ieniiew ic.77 K siążęta
m azow ieccy S t a n i s ł a w i J a n u s z pozw olili odłączyć od
kościoła goszczyńskiego w ieś B roniszew i p rzydzielili ją do p re ­
bendy scho lastyka .78

D alsza z ko lei zm iana w zakresie p reb en d om aw ianej k ap i­
tu ły m iała m iejsce w r. 1562, k ied y to p rebendę, k tó rą tw o ­
rz y ł fundusz w si T arczany w raz z dochodem ze sp ław u przez
W isłę, p rzekazano kanonikow i kaznodziei 79, a p rebendę „fundi
Z akroczym ” przydzielono w r. 1603 p ra ła to w i k an c le rzo w i80.
O sta tn ia m odyfikac ja dotyczyła pow iększenia ilości p rebend .

73 Tamże; aoto. ASV, Man.., vol. 102, к. (621v; por. S. L i b i o w s k i, dz.
cyt., s. 42.

74 W. К n a p i ń s k i , dz. cyt., s. 34; ArWwa, Okęcki vis. 1787 I.
75 Zob. przypis 59.
76 Zob. przypis 74.
77 W. K n a p i ń s к i, dz. cyt., s. 34; ArWwa, Okęcki vis. 1787 I, к. 6 ;

Acta collegiatae, s. 41.
78 Tamże.
79 ArWwa, Okęcki vis. 1787 I, к. 247.
80 ArPz, AE XVI, k. 227, 282v.

1 8 4 L U D W I K K R Ö L I K

W zw iązku z e rek c ją k an to rii n a uposażenie te j p reb en d y prze­
znaczono w r. 1686 w ieś Zw oła z okolicznym i dobram i.81

W ciągu dziejów opisyw anej in s ty tu c ji o b serw u jem y — po­
dobnie jak i w innych k ap itu łach — p rzy k ład y przechodzenia
k anoników z p reb en d biedniejszych, gorzej uposażonych n a
lepsze —· drogą op tow an ia .82 P rzyk ładow o m ożna tu w ym ienić
J a n a z M rokow a, k tó ry w r. 1508 z p reb en d y kustosza p rze­
szedł na probende a rc h id ia k o n a 83 czy S t a n i s ł a w a S trze l­
ce, k tó ry jak o kanon ik o b ją ł p-rebendę scho lastyka w k ap itu le
w arszaw skiej 84.

P rzed staw iliśm y bardzo ogólnie poszczególne p reb en d y p r a - .
lackie i kanonickie, ich uposażenie i ro-zwój. P e łn y w ykaz w raz
z podaniem w si i w szystk ich m iejscow ości —■ z k tó ry ch dziesię­
ciny do n iek tó ry ch p rzy n ajm n ie j p rebend n ależały oraz sum
pien iężnych darow anych i lokow anych — m am y dopiero z d ru ­
giej połow y X V III w ieku w w izy tac ji A. O. O kęckiego. N ie
u leg a w ątpliw ości, że w izy ta to r czerpał in fo rm ac je z dostęp­
ny ch m u dokum entów , k tó re są obecnie p raw ie nieosiągalne.
W św ietle tego, co zostało dotychczas pow iedziane na tem a t
m a ją tk u p rebendalnego o raz w oparc iu o w ym ienioną w izy ta ­
cję i inne źródła, p rzed staw im y poniżej w form ie tab e li w szy­
stk ie p reb en d y z w yszczególnieniem uposażenia.

Prebendy kapituły warszawskiej
Łp. Nazwa prebendy Uposażenie — Podstawa źródłowa
1,. Diekania W r. 1406 obejmowała wsie: Siełec i Czaplino

oraz m łyn w Mokotowie. Dostarczano jej także
miód z Nieporętu oraz dziesięciny z poła warszaw­
skiego i z dochodu książęcych kancelarii. W r.
1431 nastąpiła zamiana w si Czaplino na wieś Odo-
lany, a dziekan otrzymał prawo patronatu nad ko­
ściołem w Woli. W r. 1621 dziesięcina z Czerniako-
wa (pola warszawskiego) została odsprzedana chło­
pom aa 20 florenów, a w r. 1622 — za 25 florenów.
Do prebendy należała posesja „Dziekanka” wraz z
kam ienicą.85

81 ArWwa, Index archivarius, k. 69; ArWwa, Okęcki vis. 1787 I, k.
235; W. K n a p i ń s k i , dz. cyt., s. 35.

82 Statuta collegiatae, s. 530 stat. 88.
83 Acta collegiatae, s. 2,7.
84 ArWwa, Okęcki vis. 1787 I, k. 6; W. K n a p i ń s k i , dz. cyt., s.

34; ArPz, AE XVI, k. 73.
85 Acta collegiatae, s. 9, 80; ArWwa, Index archivarius, k. 18n; ArWwa,

Liber erectionis, k. 11, 3.1; ArWwa, Okęcki vis. 1787 I, k. 152, 23,liv; W.
K n a p i ń s k i , dz. cyt., s. 31, 38; AGAD, dok. pap, sygn. nr 1513;
AGAD, dok. perg. sygn. nx 1709; ArWwa, Akta kapituły 1676—1804, k.
81; Lustracja dóbr królewskich województwa mazowieckiego 1565, wyd.
I. GieyBiztorowia i A. Żaboklicka, Warszawa 1967 s. 18n., 38n.

[15] M A J Ą T E K K A P I T U Ł Y K O L E G I A C K I E J L85

2. Archidiakonia Obejmowała wieś Rokitno Dolne i Giełzew. W
Rokitnie znajdował się folwark (1517) wraz z ro­
lą 2,5 lana nieużytków i 10 gospodarstw czy ty l­
ko zagród. Prebendzfe przysługiwała dziesięcina ze
wsi: Kaski (1517) z 3/3 łanów, Faszezyce (34 łany),
Błonie (60 łanów), Radonice (5 łanów), Osiek (co
drugi ,rok połowę z 6 łanów), Zwoła Nagórna i
Średnia (około W łaijów),--Skrzatek (6 włościan),
Kopytowo (8 kmieci)£P.izdowo)(l łan). W początkach
XVI w. wieś Rokitno~'b»éëaiio w dzierżawę za 60
grzywien, a dziesięciny sprzedano za 220 grzywien.
W r. 161'5 inkorporowano do archidiakonii kanonikat
„fuindi Rzeczyca”. Według A. O. Okęckiego (1787)
do archidiakonii warszawskiej należały majątki:
Rokitno :i Czap-ł-ewo, a nadto -dziesięciny z Błoni-a,
Kaśek, Sus-zczyc, Pażni-ewa, obu Zwoli, Biskupic i
Kopytowa.88

3. Prepozytura Obejmowała w r. 1406 część funduszów parafii
Tarczyn z przyległymi wsiami. Korzystała z docho­
dów kancelarii zakroczymskiej i wyszogrodzkiej.
Do pnebenidy -należał również młyn i /staw rybny
(1407) oraz ogród „in suburbio Varsaviensli” (1570).
Według wizytacji A. O. Okęckiego (1787) w uposa­
żeniu .prepozyta wymieniono- wsie: Tarczyn, Ko­
morniki, Ruda, Kotorydz, Wola Pr-zypko-wska, Du-
ki, Bystrzanów, Grzędy i Pr-zypki. Do prebendy
należały też różne sumy pieniężne. Na dobrach
Mikołaja P o n i k o w s k i e g o , zwanego Dindecz,'
był zapisany kapitał w wysokości 20 florenów, od
którego prepozyt pobierał 1 grzywnę procentu
(1604). Kanoniik łucki Baltazar T y s z k a ulokował
w r. 1644 oa dobrach 500 złotych dla prepozyta z
ohowiązk-iem odprawiania oo tydzień Mszy św. w
intencji fundatora. W r. 1658 Stanisław Ko - r y t -
k o w s k i zapisał prepozytowi 100.0 złotych na
swych dobrach. Od 1661 r. do prepozytury nal-eżały
dziesięciny pobierane z pól ii -ogrodów wsi: Wesoła
Wola (w parafii Ojrzanów), Krakowiany, Wola Kra-
kowińska, Pławy, Rule, Garba-tki, Prace P-aśne,
Prace Sędz-icowe, Szamoty, N-osy.87

se ArWwą, Okęcki vis. 1787 I, к, 232; ArWwa, Akta kapituły 1676—
—1804, k. 81; W. K n a p i ń s k i , dz. cyt., s. 36ηή.; ASV, Consist, Misc.,
vol. 41, k. 79-—79v; J. N o w a c k i , Dzieje archidiecezji poznańskiej, Po­
znań 1964 t. 2, s. 1312η.; Wł. K w i a t k o w s k i , dz. cyit., s. 38, 65; Źró­
dła dziejowe, t. 5 s. 274—276.

87 Acta collegiatae, s. 9; AG AD, dok. pap,, sygn. 78/19; ArWwa, Akta

j 86 L U D W I K K R Ó L I K [16]

4. Kustodia Do prebendy (należała część dochodów z parafii
Warka (itzw. posiasja), dziesięciny ze wsi: Gośmie-
wice, Bogunkowo, Zakrzewo, Smark (1406) oraz z
sołtyisostwa Piaseczno i Stara Warka (1604), a nad­
to czynsze (od domów tam ulokowanych.88

5. Scholasteria Od r. 16210 obejmowała w ieś Broniisizew oraz dzie­
sięciny z Brwinowa, Czarnowa, Kalania, Mrokowa,
Barowej, Granic, Święcie i Bileniewic. Scholastyk
korzystał z kamienicy (kurii), która znajdowała się
obok kościoła karmelitów bosych na Krakowskim
Przedmieściu, na części juirydyki „Dziekanka”. Do
prebendy należały także liczne sumy pieniężne, lo­
kowane w XVII w. na dobrach Długa i Szyma­
nów. 89

6. Kanclerstwlo Do prebendy należał od 1603 r. fundusz płynący
z kancelarii zakroczymskiej, ongiś przydzielonej
prepozytowi Według A. O. Okęckiego (17(87) kan­
clerz dzierżył oprócz fcanolerstwa prebendę opata
komendatoryjnego w Obrze, na terenie diecezji po­
znańskiej. 90

7. Kantoria Jej uposażenie stanowiły od 16816 r. wsie Zwoła
i Sucha Wola. 91

8. Kanonikat W r. 1406 obejmował wieś Janówek w ziemi czer-
„fumdi Janowo” skiej, 2 ogrody w Grójcu i dziesięciny z bisowa,

Zabikowa, Turowic, Łękoszyc, Starej Woli, Łęcze-
sek, Kobierzyc i Wiązowni. W końcu XVIII w.
pozostał w źródłach tylko „ślad” po tych dziesię-
ciilnaich. Według wizytacji A. O. Okęckiego fundusz
tej prebendy stanowiło osiedle Janówek (z kilko­
ma osadnikami) oraz wieś Jarochy i prepozytura w
Latowiczu. Dobra te przynosiły rocznie 1800 flore­
nów dochodu.92

kapituły 1676—1804, k. 81, 87v; ArWwa, Okęcki, vis. 1787 I, k. 13nn. 232
п., W. Ki na p i ń s k i , dz. cy t , s. 32, 622.

88 ArWwa, Akta nuncjatury, k. l(72rm.; ArWwa, Liber erectionis, к.
42mn.; ArWwa, Okęcki vis. 1787 1, к. 59, 233; ΑτΡζ, AE XII, k. 300V—
—3il0; W. K n a p i ń s k i , dz. cyt., s. 21, 789; Wł. K w i a t k o w s k i ,
dz. cyt., s. 3®, 62>mi.; F, K. K u r o w s k i , dz. cyt., (t. 2 s. 10.

89 ArWwa, Okęcki vis. 1787 I, k. 46, 71nn., 134nin.; Acta collegiatae,
s. 41; W. К n a p i ń s k i , dz. cyt., s. 34; Źródła dziejowe, t. 5 s. 278.

90 ArWwa, Okęcki vis. 1787 I, k. 234nn.; AirPz, AE XVI, k. 227; W.
K n a p i ń s k i , dz. cyt., s. 34.

91 ArWwa, Akta kapituły 1676—■1804, k. 81v; ArWwa, Index archi-
varius, k. 69; ArWwa, Okęcki vis. 1787 I, 235; W. K n a p i ń s k i , dz.
cyt., s. 315,.

92 ArWwa, Akta nuncjatury, k. 172 nin.; ArWwa, Liber erectionis, к,
43'пп.; ArWwa, Okęcki vis. 1787 I, k. 20, 59, 238; ArWwa, Akta kapituły

[1 7 1
M A J Ą T E K K A P I T U Ł Y K O L E G I A C K I E J 1 8 7

9. Kanonikat
„fundi Rzeczyca”

10. Kanonikat
„fundi Tarczyn”

11. Kanonikat
„fundi Wrona”

12. Kanonikat
„fundi Kossowo”

13. Kanonikat
„fundi Dukii et
Bystr zanów”

14. Kanonikat
„fundi Tairczany”

Prebenda obejmowała od r. 1406 wieś Rzeczycę,
dwa ogrody w Grójcu,, dziesięciny z połowy wisi
Dobrzyszewa d z wiosek: Pękoszewo, Pąkoszewska
Wola, Zabór, Łaziszezowio i Wyczesne·. W r. 1552
kapituła sprzedała Rzeczycę Janowi W a r s z a w ­
s k i e m u . W r. 1615 infcarporoiwano ten kano­
nikat archidiakonowi warszawskiemu, pozostawia­
jąc jednak mały fundusz dla zachowania tytułu
kanonikatu.93

Do prebendy należały od 140:6 r. opłaty pieniężne
z Tarczyna i okolicznych wsi: Kooierzyc, Grzęd,
Długiej Woli i N.adnolsów — po 6 gr-oszy z łanu, 2
grzywny polskie ze w si Bogliewlice oiraz 2 kopy gro­
szy ze wsi Przybyszewa i okolicznych wiosek, na­
leżących do oipaita płockiego. Według Akt Kapituły
1676—1804 „zarówno fundusz, jak i dochód tej pre­
bendy jest nieznany”. 94

iPrebendę stanowiły dziesięciny ze wsi Wrona i
i Smolski —■ po 8 groszy od łanu i z Sarnowej Gó­
ry — po 5 groszy. Wsie powyższe leżały w ziemi
zakroczym skiej.95

Uposażony był dziesięcinami pieniężnymi po 8
groszy od łanu na 55 łanach wielkich we w si Ko­
ssowo, w diecezji płockiej.99

Fundusz stanowiła początkowo wieś Bystrzanów,
■-potem doszła miejscowość Dufci (1465). W r. 1758
iinkorporowano te w sie do „masy wspólnej” kapi­
tuły. W wizytacji A. O. Okęckiego wymieniono je
w dawnym uposażeniu prepozyta.97

Czerpał dochody ze wsi Tarczany, ze spławu oraz
przewozu przez Wisłę pod Czerskiem. Ponieważ

1676—1804, k. 82v, 87; Wł. K w i a t k o w s k i , dz. cyt., s. 38n., 62nn.;
F. K. K u r o w s k i , dz. cyt,, t. 2 s. iliO,

93 ArWwa, Okęcki vis. 1787 I, к. 235; ArWwa, Akia kapituły 1676—
—-1804, k. 82, 87; W. K n a p i ń s k i , dz. cyt., s. 39n.; ArWwa, Liber
erectionis, к. 43nn.; ArWwa, Akta nuncjatury, k. 172nn.; Wł. K w i a t ­
k o w s k i , dz. cyt., s. 38n„ 62nn.; F. K. K u r o w s k i , dz. cyt., t. 2 s.
lQn.

94 ArWwa, Akta kapituły 1676—1804, k. 82v, 88; ArWwa, Okęcki vis.
1787 I, к. 237; ArWwa, Akta nuncjatury, k. 172nin.; ArWwa, Liber erec­
tionis, к. 43nn.; Wł. K w i a t k o w s k i , dz. cyt., s. 39.

95 ArWwa, Liber erectionis, к. 43nn,; ArWwa, Okęcki vis. 1787 I, к.
236; ArWwa, Akta kapituły 1676—1804, k. 82v, 87v.; Wł. К w i a t k o w -
s к i, dz. cyt., s. 39.

oo ArWwa, Akta kapituły 1676—1804, k. 82v, 87; ArWwa, Okęcki vis.
1787 I, к. 282; ArWwa, Liber erectionis, k. 43>nn.

97 AirWwa, Okęcki vis. 1787 1, к. 237; ArWwą, Akta kapituły 1676—
—1804, k. 88—88v; W. K n a p i ń s k i , dz. cyt., s. 38.

1 8 8
L U D W I K K R Ó L I K

’[1 8]

wieś Tarczany leżała w 'sąsiedztwie prebendy pre­
pozyta, dlatego dochodziło często do sporów między
tymi pnebendarzami.98

Od r. 1567- uposażenie prebendy stanowiły 2
działki ziemi w mieście Grodzisk. W połowie XVIII
w. prebenda dostarczała 400 florenów rocznego do­
chodu. 99

Prebemdę stanowiła połowa wsi Dębina Wola, po­
łożonej w ziemi czerskiej. Była to prebenda dok­
torską, która dawała w połowie XVIII w. 400 flo­
renów rocznego dochodu.100

Druga część wsi Dębna Wola była podstawą fun­
duszu prebendy doktorskiej. Podobnie jak tamta,,
przynosiła 400 florenów dochodu .rocznie.101

Od т. 1406 fundusz prebendy stanowiła wdieś So­
lec, położona niedaleko Warszarwy. Była fto preben­
da doktorska.102

Była to prebenda doktorska, ufundowana przez.
Tomasza M a l i s z e w s k i e g o w r. 1651, który
przeznaczył na ten cel 1400 florenów i ulokował je
na dobrach Boczki, w diecezji płockiej. W r. 1658
fundator i zarazem potseso-r prebendy Tomasz Ma­
liszewski na mocy testamentu powiększył uposaże­
nie tej prebendy, dodając jeszcze 6000 florenów, lo­
gowanych na dobrach Targówek, w pow. warszaw­
skim. W r. 1731 Romuald W ł o s z k i e w i c z , ka­
nonik „fundi Maldszewi/ani”, przekazał na cel ka­
nonikatu sumę 2000 florenów,, którą zabezpieczył
na dobrach w Golędzlinowie, z obowiązkiem odpra­
wienia za niego po śmierci (12 mszy św. przez ka­
nonika wspomnianej fundacji.108

Przy toczony w yżej w y k az p rebend — do k tó ry ch n a leża ły -
wsie, dziesięciny i określone su m y pieniężne, o fiarow ane przez

98 ArWwa, Liber erectionis, к. 43nn.; ArWwa, Okęcki vis. 1787 1,
к. 236; ArWwa, Akta kapituły 1676—1804, k. 82m., 87nn.

99 ArWwa, Akta kapituły 1676—1804, k. ®2v, 88; ArWwa, Okęcki vis.
1787 I, к. 237; W. К n a p i ń s k i , dz·, cyt., s. 39.

îoo ArWwa, Akta kapituły 1676—1804, k. 82v, 87v; ArWwa, Okęcki vis.
1787 I, к. 235 п.; Wł. K w i a t k o w s k i , dz. cyt., s. 39.

ш ArWwa, Okęcki vis. 1787 I, к. 236—238; ArWwa, Akta kapituły
1676—1804, k. 82v; Wł. K w i a t k o w s k i , dz. cyt., s. 39..

ma ArWwa, Inscripturae Rotae Romanae, vol. 1 (7 VI 16:55); ArWwa,
Okęcki vis. 1787 I, k. 236—238; ArWwa, Akta kapituły 1676—·1804, k.
82v.; Wł. K w i a t k o w s k i , dz. cyt.., s. 39.

юз ArWwa, Okęcki vis.' 1787 I, k. 249—251; ArWwa,, Akta kapituły
1676—1804, к. 82v; ArWwa, Index archivarius, k. 17; W. K n a p i ń s k i ,
dz. cyt., s. 35.

15. Kanonikat
„fundi K ąty”

16. Kanonikat
„fundi Dębna
Wola” I

17. Kanonikat
„funda Dębna
Wola” II
18. Kanonikat
„fundi Solec”

19. Kanonikat
„fundi Maliisze-
viani”

licznych dobrodziejów — zw raca uw agę, że w ciągu dziejów
dokonyw ały się w n iek tó ry ch p rebendach pew ne zm iany i p rze ­
sunięcia . O gółem w końcu X V II s tu lecia w k ap itu le w a rszaw ­
sk ie j by ło 19 p rebend . N ajlep ie j uposażone by ły p ra ła tu ry .
Znacznie gorzej udo tow ane b y ły p reb en d y kanonickie. Na
podstaw ie zam ieszczonych gdzieniegdzie cy fr rocznego dochodu
czy pew nych kw ot, odnoszących się do pob ieran ia czynszu,
tru d n o p rzew artościow ać te p ieniądze n a obecną w a lu tę z ra c ji
b rak u opracow ań z tego zakresu. Z apisyw ane w testam en tach
fundusze, lokow ane i zabezpieczane n a w iększych m ają tk ach ,
przynosiły różny dochód. A le i te n sposób lokow ania k ap ita łu ,
podobnie ja k dziesięciny, a n aw e t i ow oce ziemi, okazał się
z biegiem la t n ie trw a ły . Na sk u tek dew aluacji p ieniądza i k ry ­
zysu gospodarczego — o czym już w spom niano — w szystkie
p reb en d y — z w y ją tk iem p reb en d y dziekana i k an to ra — in -
k o rpo row ano w r. 1758 do „m asy w sp ó ln ej” kap itu ły .

•Dla całości o b razu m a ją tk u p rebendalnego należy jeszcze po­
w iedzieć o resp ek to w an iu przez k ap itu łę w arszaw ską ogółno-
kościelnego zw yczaju, przyznającego każdem u kanonikow i p ra ­
w o ko rzystan ia z p reb en d y jeszcze po śm ierci. B ył to tzw . „an ­
n u s g ra tia e ” . W testam encie m ógł k an o n ik zadysponow ać do­
chodam i z najbliższego ro k u po sw ej śm ierci, p rzeznaczając je
d la k rew nych , służby, n a an iw ersarze czy n a sp łacenie d łu ­
gów zaciągniętych za życia.104 N iejednokro tn ie jed n ak sam a k a ­
p itu ła jak o k o rp o rac ja podejm ow ała decyzję o p rzeznaczeniu
w spom nianych dochodów na ok reślo n y cel. T ak np . w o m aw ia­
nej k ap itu le w r. 1527, k ied y to członkow ie koleg ium jed n o ­
m yśln ie uradzili, a b y z rac ji „ann i gratiiae” , po śm ierci a rc h i­
diakona P . T rąbskiego, jego dochody przekazać n a w ybudow a­
n ie now ego k ap itu la rz a w kolegiacie w arszaw sk ie j.105

O m aw iając poszczególne p reb en d y w arszaw sk iej k ap itu ły , n a ­
leży też w spom nieć o dom ach kanonickich, s tanow iących m ie j­
sce zam ieszkania p ra ła tó w i kanoników — ich rezydencje . D o­
m y kanonickie, zw ane ku riam i, zna jdow ały się w pobliżu ko ­
leg iaty . T akie ulice, ja k D ziekania, K anonia i inne zabudow ane
by ły przez dom y kanoników .

Ulica D ziekania nazw ę sw ą o trzy m ała od fa k tu zam ieszkiw a­
n ia w tym m iejscu dziekana. Jego m ieszkanie było dosyć o k a­
załe jak n a tam te czasy.106 Niszczone było w ielok ro tn ie przez
pożary , a' po o s ta tn im w r. 1604 J a n R aciborski, ów czesny dzie­
k an 107, w ystaw ił w r. 1610 p iękny pałac z obszernym dziedzdń-

j - ^ g j M A J Ą T E K K A P I T U Ł Y K O L E G I A C K I E J ^ g g

104 S. Z a c h o r o w s k i , dz. cyt., 's. 148n.; K. D o l a , dz. cyt., s. 105.
105 Acta collegiatae, s. 60.
ιοβ ArWwa, Index archivarius, k. 19.
107 A.rPz, AE XXIV, k. 26ηη.

1 9 0
L U D W I K K R Ö L I K [2 0]

cem 10°. yy pałacu dziekana najczęście j za trzy m y w ali się b isk u ­
pi poznańscy, n ie m ający w łasnych m ieszkań w W arszaw ie.109

Obok ko leg ia ty zna jdow ała się u lica K anonia. N a u licy te j
w pierw szych la tach X V I stu lecia w zniesiono lub p o p rzerab ia ­
no 13 m ieszkań zw anych kuriam i, z przeznaczeniem dla k an o ­
n ików .110 Za każdą k u rią leżał -ogród, d o ty k a jący b rzegu W i­
sły .111 Osobliwością ty ch dom ów było to, że n iek tó re z n ich m ia­
ły um ieszczone n a d d rzw iam i i n a fa c ja tach rozm aite h e rb y
i n ap isy .112

W spom nieć należy jeszcze o „D ziekance”, czyli posesji poło­
żonej za kościołem k arm e litó w bosych w W arszaw ie, m iędzy
uMcalmi B ednarską -a K rakow skim P rzedm ieściem , a le o b e jm u ­
jące j rów nież u licę T rębacką . Z najdow ały się tam kam ienice
kan-onickie — jed n a należała do dziekana, d ru g a do sch o lasty ­
ka .113

Z zachow anych źródeł czy opracow ań n iew iele m ożna pow ie­
dzieć -o dom ach kanonickich, a zw łaszcza o sposobie ich p rzy ­
dzielan ia . W iadom o, że k u rie te istni-ały w om aw ianym okresie
i że do tej sp raw y k ap itu ła p rzyw iązyw ała dużą wagę, poleca­
jąc cza-sem je popraw iać, w zględnie rem ontow ać.114 B iskup
A .'O . O kęcki w sw ojej w izy tac ji w 1787 r. w ym ien ił 13 k am ie­
n ic kanonickich , а -le bez podan ie bliższych szczegółów. Z aznaczył
j-edynie, że ich opis; zn a jd u je się w a rch iw u m k ap itu ln y m .115

U żytkow nicy k u rii zobow iązani by li dbać o dobre im ię sw o­
jej rezy d en c ji pod k a rą u tr a ty beneficjum . O dpow iedni p rzep is
s ta tu tó w n orm ow ał tę sp raw ę i w yraźn ie stw ierdzał, że „nie
w olno w dom ach p rze trzy m y w ać osób podejrzanych , a zw łasz­
cza kob iet o złej opinii, a nade w szystko k o n k u b in y ” .116

P rz y każdej k u rii kanon ick ie j — ja k już w spom niano —
■znajdował się -ogród. Całość —· jak się w y d a je — m usia ła być
ogrodzona. B yły tam przypuszczaln ie rów nież spec ja lne b u d y n ­

108 K n a p i ń s k i , dz. cy t, s. 2llmn.
109 F.. M. S o b d e s z c z a ń s k i , Wybór publicystyki, t. 1 s. l"79n.; F.

K. K u r o w s k i , dz. cyt., t. 1 s. 22mn.
119 ArWwa, Okęcki vis. 1707 I, k. 251..
111 AGAD, dok. pap. sygn. 7819; ArWw-a, Akta kapituły 1676—1804, k.

88V -n.
112 F. M. S-o b-i e s z с z a ń s к i, dz. cy t, t 1 s. 159nm.; F. K. K u r o w ­

s k i , dz. cy-t„ t. 1 s. Il9n-n. Autorzy ci -omawiają herby i wymieniają ich
właścicieli.

113 ArWwa, Okęcki vis. 1787 I, к. 60.
114 Statuta collegiatae, s. 518, stat. 44 i 45; ArWw-a, Okęcki vis. 1787

I, k. 66; ArPz, AE XII (1,578), k. 309v—31fli.
115 ArWwa, Okęcki vis. 1787 I, k. 251 (de laipideis cap-iitularibus). Archi­

walia spłonęły w czasii-e Powstania Wa-rszaws-ki-ego-.
116 Statuta collegiatae, s. 518, stat. 44: de domibus d-oimmoru-m ho­

neste -servandis.

{ 2 1]
M A J Ą T E K K A P I T U Ł Y K O L E G I A C K I E J 1 9 1

ki gospodarcze, studn ia , ustępy , m ieszkania dla służby itp .117
Z arząd i ad m in is trac ja kam ien ic kanonick ich pow ierzana by ła
poszczególnym p ra ła to m i kanonikom do końca ich życia lub
n a pew ien ok reślo n y czas. G dy chodzi o tę o s ta tn ią sp raw ę,
to na leży zauw ażyć, że znana by ła w k ap itu le w arszaw skie j
zasada opcji dom ów w zależności od zajm ow anego stanow iska
i p iastow anego u rzęd u w k ap itu le .118

Oprócz ko rzy stan ia z k u rii kanonickie j o raz dochodów p re -
bendalnych p ra łaci i k anon icy m ieli także praw o do tzw . dy­
s try b u c ji codziennych — inaczej podziałów — czyli re fek c ji
chórow ych (d istribu tiones quo tid ianae seu refectiones), o trzy ­
m yw anych jed n ak ty lk o w w ypadku ak tu a ln e j rezydencji, tj.
ud z ia łu w nabożeństw ach, a także w posiedzeniach k ap itu ły .119
D y stry b u c je chórow e sk ład a ły się zarówno' z pieniędzy, jak
i z określonych da tków w n a tu rze , najczęściej z w ik tuałów ,
p rzy czym su m y pieniężne, gdy chodzi o ich w ysokość, n ie za ­
wsze b y ły o k re ś lan e z góry; dopiero w XV w ieku n o tu je się
ten d en c ję do stałego ich oznaczania. W różnym też czasie w y ­
płacano om aw iane dochody: co k ilk a dni, a n iek iedy codzien­
nie. Podział dochodów byw ał z zasady ró w n y d la w szystk ich
członków danego kolegium kap itu lnego . Dochody, o k tó ry ch m o­
w a, p ły n ę ły z d ó b r w spólnych k ap itu ły , a w y p łaca li je p ro k u ­
ra to rz y .120

W in te re su jące j nas k ap itu le k w estia d y s try b u c ji codziennych
znana by ła od sam ego początku je j istn ien ia . Ju ż w dokum en­
cie e rek cy jn y m bpa W. Jastrzęb ca z 1406 r. zaw arta je s t in fo r­
m ac ja o ró w n y m podziale „m iędzy dziekana ά kanon ików w szel­
kich o fia r i' sk ład ek dobroczynnych p rzekazyw anych ko leg ia­
cie” ,121 Nie dysponu jem y tu jed n ak w yczerpu jącym m a te r ia ­
łem źródłow ym , aby p rob lem ten 'naśw ietlić w sposób zadow ala­
jący. Podobnie jak w in n y ch ośrodkach k ap itu ln y ch , ta k sam o
i w om aw ianym , d y stry b u c je codzienne obejm ow ały zarów no
k w o ty pieniężne, ja k i d a ry w n a tu rze : ch leb , owoce, w arzyw a,
w ino, m ięso z ubojów , np. św iń, w ieprzów , prosiaków , k u rc za ­
ków, gęsi, k u r, a w a ru n k iem o trzy m y w an ia była a k tu a ln a re zy ­
d enc ja p rzy kolegiacie. Nie o trzy m y w ali re fek c ji ci, k tó rzy

117 Zob. przypis 111 i 112.
118 Statut a collegiatae, s. 530 stat. 88; ArPz, AE XVI, k. 73. Zob. przy­

pis następny..
119 S. Z а с h o r o w s к i, dz. cyt., s. H47m; W. G ó r a l s k i , dz. cyt.,

s. 173; K. D o l a , dz. cyt., s. 106; S. L i b r o w s k i , dz. cyt., s. 48.
120 Zob. Uwagi ma ten temat: W. G ó r a l s k i , dz. cyt., s. H73; por.

S. Z а с h o r o wis к i, dz. cyt., s. 144nin; S. L i b r o w s k i , dz. cyt., s..
48n.

121 F. K. K u r o w s k i , dz. cyt., t. 1 s. 13. Autor wydał drukiem doku­
ment bpa W. Jastrzębca.

spóźniali się n a nabożeństw a do ko leg ia ty .122 P rzekazyw ano je
na to m iast ty m kanonikom , k tó rzy z w ażnych przyczyn (np. za­
ła tw ian ie sp raw k ap itu ły , kolegiaty) by li n ieobecni.123 Na obo­
w iązek rezy d en c ji p rzy kolegiacie zw rócił szczególną uw agę
bp J. W ężyk w dekrecie pow izy tacy jnym z 1626 r. W doku­
m encie ty m m. in. czy tam y, że „p ro k u ra to r k ap itu ły je s t zobo­
w iązany pod grzechem ciężkim odnotow yw ać nieobecnych, a
ty lk o rezy d u jący m i uczestniczącym w nabożeństw ach p rzek a ­
zyw ać d istribu tiones quotid ianae .124

Poza reg u la rn y m i d y s try b u c jam i codziennym i iznane było w
opisyw anej k ap itu le sk ładan ie obow iązkow ych k w o t p ien ięż­
nych przez now o m ianow anych członków kolegium pro iucundo
p ra ła tó w i kanoników .125 T rzeba n a końcu odnotow ać, że każdy
z członków g rem ium k ap itu ły w arszaw sk ie j k o rzy sta ł jeszcze
z innych beneficjów , co n ie by ło bez znaczenia d la b y tu m a te ­
ria lnego kanoników .

III. ZARZĄD I GOSPODARKA DOBRAMI KAPITULNYMI

K apitu ła , jak o sam orządna organizacja , n a w ielu odcinkach
działalności zarządzała poprzez sw oich urzędników . W śród n ich
by li nie ty lko p rałaci, ale rów nież u rzędn icy zw iązani z za rzą­
dem dóbr m ateria ln y ch . Do ty c h o sta tn ich n a leża ł p rzede w szy­
stk im u rząd p ro k u ra to ra .

U rząd p ro k u ra to ra k ap itu ln eg o znany by ł w polskich kap i­
tu łach już w średniow ieczu. W X IV stu lec iu sp o ty k am y go
w k ap itu le k a ted ra ln e j w łocław sk ie j,126 płockiej,127 a w
X V w. —■ we w rocław sk iej 128. S tanow isko to ukszta łtow ało się
w organizacji k ap itu ln e j jako pom ocnicze prepozyta, w zględnie
dziekana —· w sp raw ach gospodarczych. Z biegiem la t p ro k u ra ­
to r o b ją ł cały re so rt m a ją tk o w y k ap itu ły , p rzed k tó rą co jak iś
czas m usia ł zdaw ać sp raw ozdan ie ze sw ojej działalności. Jeśli
zan iedbyw ał sw oje funkc je , m ógł być u k a ra n y i u s u n ię ty .129

Pierw sze in fo rm ac je źródłow e o urzędzie p ro k u ra to ra w k a ­
p itu le w arszaw sk ie j sp o ty k am y w s ta tu tach w r. 1517. O dpo­
w iedn ie przepisy p raw n e m ów iły o jego ta jn y m w yborze przez
członków k a p itu ły o raz określa ły w ynagrodzenie dzienne, k tó re

122 Statuta collegiatae, stert. 57 s. 521.
123 Statuta collegiatae, s. 513 stał. 25.
124 ArPz, a e XXVI, k. 242nn; por. Statuta collegiatae, s . 521 stat. 57.
125 ArWwa, Okęcki vis. 1787 I, к. 139n; Statuta collegiatae, s. 524.
126 S. L i b r o w s k . 1, dz. cyt., s. 75.
127 W. G ó r a l s k i , dz. cy t , s. 225.
128 K. D o l a , dz. cyt., s, 85.
129 Zob. przypisy 126—128; po:r. S. Z a c h o r o w s k i , dz. cyt., s. 194nn.

2 9 2 L U D W I K K R Ó L I K ^ 2 2]

M A J Ą T E K K A P I T U Ł Y K O L E G I A C K I E J
1 9 3

m iało w ynosić 4 seksageny. r'um ccje sw oje m ógł pełnić przez
3 la ta .130

W ydaje się, że stanow isko to w ystępow ało w opisyw anej k a ­
p itu le dużo w cześniej. Z apew ne już w XV stu leciu k ap itu ła
zarządzała sw oim i dobram i za pośredn ic tw em p ro k u ra to ra . T ak
było n a pew no w p ierw szych la tach X V w ieku .131

N astępne w zm ianki n a tem a t u rzędu p ro k u ra to ra zaw arte
są w a rch iw aliach b iskup ich J. W ężyka z r. 1626. O rdynariu sz
ten p rzypom inał p ro k u ra to ro m o obow iązkow ym corocznym w i­
zy tow an iu —■ w raz z no tariu szem — przed św. M ichałem w si
p resty m o n ia ln y ch .132 R ządca diecezji p rzypom nia ł tu ta j ty lko
69 s ta tu t kodyfikac ji L ubrańskiego , k tó ry ta k i w łaśn ie obow ią­
zek n ak ład a ł n a p ro k u ra to ra .133

Bliższe dane, dotyczące zadań tego u rzęd n ik a , zaw arte są w
ak tach k ap itu ły z 1738 r .134 Na posiedzeniu generalnym , o d b y ­
ty m p rzed św. M ichałem 1738 r., członkow ie k ap itu ły w arszaw ­
sk iej pod ję li decyzję, ab y n ad całością dóbr k ap itu ln y ch czu­
w ali dw aj p ro k u ra to rzy , czyli ad m in is tra to rzy generaln i. Jed en
m iał m ieć w opiece k lucz zabużański, d rug i zaś zaw iślańsk i.135
Do te j p o ry dobra te zarządzane by ły p rzez dzierżaw ców , k tó ­
rzy w gospodarow aniu w ykazali w iele n ied b a ls tw a .136 Na sk u tek
ich nadużyć w dziedzinie za rządu m a ją tk iem 'w spólnym k ap itu ­
ły, in s ty tu c ja ta poniosła ogrom ne s tra ty . A by gospodarkę do­
prow adzić do odpow iedniego poziom u, trzeb a było n a jp ie rw
spisać inw en tarz , poddanych i ich pow inności, a w szelkie p re ­
ten s je sfo rm ułow ać oddzieln ie.137

F u n k cje ad m in is tra to ró w b y ły bardzo odpow iedzialne. Za
sw ój tru d m ieli o trzym yw ać spec ja lne w ynagrodzenie. Oprócz
tego m ogli korzystać z in n y ch przyw ile jów . W w y p ad k u np.
p rzybycia do dane j w ioski należało „koniow i jego dać obrok,
a jem u sam em u w ik tu a ły ” .138 Z adania sw oje, jeśli sobie dobrze
radzili, m ogli spełn iać przez d łuższy okres. P rzez czas sw ojej
k ad en cji pow inn i przede w szystk im zadbać o lepszy dochód z
dóbr ziem skich, a szczególną tro sk ę zw rócić n a lasy .130

Mimo tro sk i i zabiegów ad m in is tra to ró w n ie udało się dopro­
w adzić do polepszenia s ta n u gospodarki dóbr k ap itu ln y ch . Z a k t

180 Statuta collegiatae, s. 318 stat. 42 i 43.
131 Acta collegiatae, s. SOmn,.; ArWwa, Akta kapituły 1676—1804.
132 ArPz, AE XXVI, k. 240.
133 Tamże; Statuta collegiatae, s. 524.
134 ArWwa, Akta kapituły 1676—1804, k. l!9mn.
135 Tamże, k. 1<9.
138 Tamże.
137 Tamże, k. 19v n.
138 Tamże.
139 Tamże.

13 — S tu d ia T h e o l. V a rs . 24 (1986) n r 2

k ap itu ły z 1741 r. czytam y, że „zaprzedane zostały dobra k ap i­
tu ły n a pół w iek u ” .140 P rzyczyna tak iego s tan u rzeczy leżała
n ie ty lko w ogólnym pogarszan iu się gospodarki w Polsce, ale
rów nież m. in. w zad łużen iu k ap itu ły z pow odu rem on tów b u ­
dynków , w n ieporadności w gospodarow aniu oraz jakości w y ­
ro b u „k lepek z lasów ” i in n y ch p roduk tów z pól i łąk, a nadto
w y d a tk ó w n a sp ra w y sądow e.141 T rzeba tu w spom nieć, że jesz­
cze w drug iej połow ie X V III stu lecia toczy ły się p rocesy w
sp raw ie zastaw u w si k ap itu ln y ch , pożyczek p ieniężnych, g ran ic
d óbr k ap itu ln y ch w si T arczyn , D ługa i Ż uraw ka; trw a ł też
w ted y k o n flik t z L a s k o w s k i m , p isarzem fo lw ark u w K o­
m orn ikach , o popełn ien ie p rzez niego licznych nadużyć.142

W szystko to św iadczyło o tym , iż n ie ła tw o było zarządzać
ogrom nym i dobram i ziem skim i. S p raw a ta w ym agała nie ty lk o
zdolności gospodarczych adm in istra to rów , ale rów nież uzależ­
n iona była od sp rzy ja jący ch w aru n k ó w glebow ych i k lim atycz­
nych . Nie bez w p ły w u by ł ogólny s ta n gospodarki k ra ju .

P ro k u ra to r byw ał w y b ie ran y p rzez g rem ium k ap itu ły . K ad en ­
c ja u rzędu trw a ła 3 la ta , n iek ied y p rzedłużano ją n a dalszy
okres.143 Zgodnie z zaleceniem s ta tu tó w i o rd y n acji b iskup ich
n a p ro k u ra to ró w k ap itu ły w arszaw sk ie j należało w yb ierać je ­
dyn ie k an d y d a tó w odpow iednich , zw łaszcza uczciw ych, bo p rz e ­
cież oni zarządzali m a ją tk iem w spó lnym k ap itu ły . Do obow iąz­
ków ty ch u rzędn ików należało : spisyw ać in w en ta rz po śm ierci
p ra ła ta czy kanonika, zarządzać pieniędzm i n a po trzeb y k a p itu ­
ły — n p . w yp łacan ie d y s try b u c ji codziennych — ściągać k a ry
od n ieobecnych itp .144 Ń a tę odpow iedzialną fu n k c ję p ro k u ra to ­
ró w zw rócił uw agę bp J . W ężyk w r. 1626 stw ierdza jąc , iż
„obow iązki ciążą n a n im pod grzechem ciężkim ” .145

R easum ując zadania i fu n k c je p ro k u ra to ró w k ap itu ły w a r­
szaw skiej, na leży pow iedzieć, że p o k ry w ały się one n a ogół
z zakresem zadań ty ch u rzędn ików w innych ów czesnych k ap i­
tu łach w k ra ju .146 W ykonując sw oje obow iązki w zględem k a p i­
tu ły o trzy m y w ali p ro k u ra to rzy spec ja lne w ynagrodzen ie za
sw oją pracę .147 Od u rzęd u p ro k u ra to ra k ap itu ły n a leży odróż­
n ić p ro k u ra to ró w delegow anych przez p ra ła tó w w zględnie k a ­
n on ików do za ła tw ian ia ich osobistych sp raw .148

140 Tlamże, k. 22.
141 Tamże.
142 ArWwa, Akta kapituły 1676—1804, k. 19v n.
143 Statuta collegiatae, s, 518 stat. 43.
144 Tamże, s. 524nn., stal. 69— >71.
146 ArPz, AE XXV, k. 242ran.
146 por_ Пр_ G ó r a l s k i , dz. cyt., s. 226; S. L i b r o w s k d , dz. cyt.,

s. 76.
147 Statuta collegiatae, s. 518, -stat. 42: De salario procuratoris capituli.
148 Tamże, -s. 516 stat. 36. Podobnie było w innych kapitułach; zob.

1 9 4 L U D W I K K R Ó L I K j·2 4]

Sposób gospodarow ania w siam i p reb en d a ln y m i czy p re s ty -
m onialnym i p rzez pow ierzanie ich rezy d u jący m p ra ła to m i k a ­
nonikom , różnie się k sz ta łto w ał w om aw ianej kap itu le . P odob­
n ie jak w innych kap itu łach , ta k sarno i w opisyw anej, po in ­
s ta la c ji i hab ilitac ji kanon ik o trzym yw ał prebendę, o b e jm u ją ­
cą w ieś lub część w si a lbo p raw o do dochodów, n iek ied y ró w ­
nież i w ieś p resty m o n ia ln ą w dożywocie. Na n iego przechodzi­
ły p raw a feu d aln e k ap itu ły ; on był ich bezpośrednim w yko­
naw cą. P row adz ił w ięc np. sp o ry graniczne czy procesy o ochro­
nę p raw lu b o odszkodow anie.149

Zasadniczy w szakże obow iązek stanow iła tro sk a o sp raw y
gospodarcze w si.150 K oszty w iększych inw estycji, np . z zak resu
k o n serw acji b u dynków gospodarczych, re p e ra c ji m łynów w o d ­
nych , u trzy m y w an ia i rozbudow y barci pszczelich, staw ów , k u ­
rii, karczem itp. ponosił ak tu a ln y k anon ik — posesor p re b en ­
dy.151 Do jego obow iązków należało p rzekazyw anie p ro k u ra to ­
rom należnych o fia r i d an in z jego w si.152 K anonik posiadał też
w ładzę n ad poddanym i. T ak np . w r. 1526 dziekan k a p itu ły
w arszaw sk ie j A lb ert P o p i e l s k i przesied lił dw óch p o d d a­
n y ch w e w si S ielce n a now e m iejsce w tej sam ej wsi, dając im
n a u ży tek w łasn y kaw ałek ziem i.153

W dostępnych źródłach zachow ały się in te re su jące frag m en ty
w izy tac ji dóbr w spó lnych k ap itu ły w arszaw skiej, zw łaszcza w si
p restym on ialnych , tak ich jak: R aźny, W ilczogęby, K ołodziąż,
M rozow a W ola, O rzełek i D ługa. In fo rm acje tam zaw arte rz u ­
ca ją nieco św ia tła n a zarząd i gospodarkę ty ch posiadłości, i —
ja k się w y d a je —· n ie by ła ona najlepsza.

D nia 29 IX 1518 r . n a posiedzeniu g en era ln y m k ap itu ły w a r­
szaw skiej w yznaczono delegatów w osobach kanoników : A n ­
d rze ja W o d y ń s k i e g o i J a n a W o j s ł a w s k i e g o , do- p rze­
p row adzen ia w izy tac ji dóbr R aźny n a prośbę ich ak tu a ln eg o
zarządcy, kanon ika Z ygm unta Rostkow skiego. L u stra to rzy m ie­
li p rzy okazji rozejrzeć się n ad odpow iednim m iejscem do lo ­
k ac ji now ych w si w ty ch dobrach . G łów nym jed n ak celem kon­
tro li było przede w szystk im dokładne zbadanie dochodów i
szkód zaobserw ow anych w tam te jszy ch lasach. W izy ta to rzy zo­
s ta li dobrze po inform ow ani przez k ap itu łę o pew nych n ad u ż y ­

J 2 5] M A J Ą T E K K A P I T U Ł Y K O L E G I A C K I E J j g g

np. W. G ó r a l s k i , dz. cyt., s. 227; S. Z a c h o r o w s k i , dz. cyt., s..
195rm.

149 Por. K. D o l a , dz. cyt., s. 85; S. L i b r o w s k i , dz. cyt., s. 84nn.
150 Sprawy te we wszystkich kapitułach były podobne. Zob. K. D o-

1 a, dz. cyt., s. 85.
151 ArWwa, Akta kapituły 1676—1804, k. 19.
152 Statuta collegiatae, s, 516 stat. 37: De tempore solvendi proventus

capituli; tam ie, s. 524n/n., stat. 69inn.; ASV, Man., vol. il02, k. 593nm.
153 Acta collegiatae, s. 80.

1 9 6 L U D W I K K R Ó L I K { 2 6]

ciach, popełnionych przez Z ygm unta R o s t k o w s k i e g o w
zakresie gospodarow ania dobram i R aźny, a w szczególności la ­
sam i. O kazało .się bowiem , że kanon ik te n n a w łasną rękę, nie
p y ta jąc o zdanie k ap itu ły , w yniszczył część lasu, w ycinając
drzew a. Część z n ich przeznaczył n a opał, zaś pew ną ilość
sp rzed a ł w form ie desek lub k lepek do G dańska. Pow yższe za­
rz u ty spow odow ały, że zakazano R ostkow skiem u ścinania sosen
pod k a rą u tra ty ty ch dóbr.154

Nie w iadom o, z jak ich pow odów w ym ien ien i w yżej kanonicy
n ie p rzeprow adzili zap lanow anej w izy tacji. D nia 14 i 15 IV
1521 r. pow ołano now ą kom isję do odbycia rew izji dóbr Raźny.
C hodziło tu ta j, ja k poprzednio, o sp raw dzen ie zarzu tów n iego­
spodarności s taw ianych Z ygm untow i R ostkow skiem u. L u s tra ­
to ram i zostali: Ja k u b K a r c z e w s k i , kustosz, Tom asz S o-
k o ł o w s к i, kanon ik i S tan isław S t r z e l c e , oficjał w a r­
szaw ski.155

W izy ta to rzy rozpoczęli sw oje funkcje . D okładnie obejrzeli
w ieś R aźny z przyległościam i, k tó re n a leża ły do dóbr w spól­
n y ch k ap itu ły . Spisali w szystk ie w ad y i za le ty gospodarow ania
i zarządu . O dnotow ali ogrom ne w yniszczenie lasu. P o tw ierdzili
w szystk ie za rzu ty s taw ian e Z ygm untow i R ostkow skiem u. Za­
uw aży li jednocześnie dużą ilość desek, ułożonych w różnych
m iejscach , przeznaczonych n a sprzedaż. D ow iedzieli się, że lw ią
ich część za pokaźną sum ę p ien iędzy przew ieziono do P ru s .156

N astępn ie delegaci —· w izy ta to rzy przeszli w k ie ru n k u dom u
m ieszkalnego Z ygm unta Rostkow skiego. U znali jego k u rię za
bardzo s ta ra n n ie urządzoną, p rzystosow aną w razie n iebezp ie­
czeństw a do obrony. W pobliżu m ieszkan ia spo tkała jed n ak
w izy ta to ró w przykrość ze s tro n y pew nego w ieśn iaka L eonarda
S c h e 1 i g,i, k tó ry im naw ym yślał, a n ad to p rzek lin a ł sam ą
k ap itu łę .157

Za nadużycia popełnione n a te ren ie dóbr R aźny Z ygm unt
R ostkow ski przesiedział pew ien czas w areszcie . Podczas p oby tu
w w ięzien iu u siln ie prosił, ab y go zw olniono.158 S p raw a toczyła
się jeszcze w sądzie; jak i b y ł je j koniec, n ie w iadom o.159

Z ro k u 1527 pochodzi n as tęp n a z ko le i in fo rm acja , dotyczą­
ca d ó b r R aźny. Z redagow ano ją już po śm ierci R ostkow skiego
i po usun ięciu pew nych nadużyć. O dnotow ano m ianow icie, że
— -------- 1— i — —

154 Taimże, s . 2 9 , 3 6 i l

155 Tamże, &, 43.
156 Tamże, s. 45.
167 „Tho ymyenye od żadnego z wasz nie' może bycz obronyono, yeoo

od xiądza Rostko wskyego”... „Vychebana vy macz kapituła, obronycze,
yesly xiądz Rostkowsky nye obrony” — Acta collegiatae, s. 46.

168 Tamże, s. 47.
159 Tamże, s. 48.

[2 7] M A JĄ T E K K A P IT U Ł Y K O L E G IA C K IE J
1 9 7

w ieś R aźny obejm ow ała 10 łanów i 1 pó łłan ziemi. M ieszkańcy
wsi zobow iązani by li płacić k ap itu le czynsz w w ysokości 26 g ro ­
szy od półłana, a n ad to daw ać po 2 koguty , 26 jiaj i gęś. Sam a
w ioska liczyła 31 domów. N ależały do n iej rów nież 2 m łyny:
jed en był na rzece Bug, a d rug i na rzece Ugoszczy. O biekty te
jed n ak n ie w y starcza ły d la tam te jszy ch ludzi.160

Z tego sam ego ro k u pochodzi adno tac ja o innych w siach k a ­
p itu lnych . Położona n ieopodal w ieś W ilczogęby m iała 10 łanów
ziem i osiad łej, w ty m 4 łan y n a leża ły do w ójtów . M ieszkańcy
tej w si w zasadzie n ie uiszczali żadnego czynszu kap itu le . L i­
cząc od 1504 r. p rzez 28 la t m ieli być zw oln ien i z danin , ab y
lep iej się zagospodarow ać.161

W e w si S adow ne znajdow ał się kościół p a ra fia ln y . Do w si n a ­
leżało 9,5 łanów ziem i. P ó łto ra łana w ykorzystyw ał m iejscow y
w ójt, a 2 łan y p leban. I tu tak że m ieszkańcy w si k o rzy sta li
z w o ln izny p rzez 20 lat. O dpow iednie pism o w ystaw ione zosta­
ło d la n ich przez Z ygm unta R ostkow skiego.162

W ieś K ołodziąż obejm ow ała 35 łanów ziem i osiad łej. M iesz­
kańcy m ie li obow iązek 1 dzień w tygodn iu pracow ać n a fo lw a r­
k u o raz p rzekazyw ać k ap itu le 22 grosze z łanu , po 2 koguty ,
1 gęś i 30 ja j. Na te ren ie w si, w pobliskich lasach, było 7 b a r ­
ci pszczelich o raz 2 m ły n y .163

W pro tokole w izy tacy jn y m z r. 1527 i 1528 n ie podano b liż ­
szych danych o gospodarce w si M rozow a W ola i O rzełek .164
O dnotow ano jed y n ie skargę proboszcza Sądow nego, k tó ry ubo­
lew ał n a km ieci skarżąc się, że „nie chodzą do kościoła i w dni
św iąteczne p racu ją w p o lu ” .165

W r. 1527 przeprow adzono także w izy tac ję dóbr D ługa K oś­
cielna. L u stra to ra m i by li kanon icy w arszaw scy, S tan isław
S z e n b o r s k i i A lb e rt J e z i o r k o w s k i . W czasie sw oich
czynności w izy tacy jnych delegaci odnotow ali szereg uw ag i spo­
strzeżeń n a tem a t gospodarki w ty ch posiadłościach. W ieś D łu ­
ga obejm ow ała 6 łanów ziem i, k tó re uży tkow ali km iecie. W za­
m ian za to p rzekazyw ali oni k ap itu le z każdego łan u 24 grosze
czynszu, po 2 koguty , 1 gęś, 30 ja j o raz raz w tygodn iu (a w
razie po trzeby w ięcej razy w roku) p racow ali n a polu. W izy ta­
to rzy podkreśla li, że w ieśn iacy b y li to ludzie bardzo prości
(debiles). N iek tó rzy z n ich p rzekazyw ali m in im alne d a tk i kap i­
tu le . K arczm arz np. p łacił ty lko 20 groszy czynszu rocznie.166

leo Tamże, s. 54n.
161 Tamże.
182 Tamże, s. 55.
163 Tamże.
164 Tamże, s. 56.
165 Tamże, s. 61л
168 Tamże, s. 57.

1 9 8 L U D W IK K R Ó L IK
[2 8]

W okolicy D ługiej zn a jd o w ał się także m ły n oraz zaniedbane
barcie pszczele.167

Po z lu stro w an iu D ługiej w izy ta to rzy przeszli do w si Ż uraw -
ka, do k tó re j należało 10 łanów i 1 pó łłan ziem i osiadłej. Dwa
łan y b y ły do dyspozycji w ójta . Pozostałe n a leża ły do k ap itu ły .
I tu także km iecie p rzekazyw ali k ap itu le po 20 groszy czynszu,
po 2 koguty , 1 gęś i 30 ja j o raz każdego ty g o d n ia p racow ali
1 dzień na po lu posesora .168

Na te m a t borów i lasów niew iele w ypow iedzieli się lu s tra to ­
rzy dóbr D ługa. O dnotow ali jedynie, że n ieopodal w si je s t w y ­
znaczone m iejsce n a lokację now ej wsi. J a k dotąd nie w idać
w śród ludzi zap a łu do osiedlania się. T ylko „ Ja n Gościm ski,
choć bardzo ubogi, to jed n ak w łasnym tru d e m w ybudow ał so­
b ie m ieszkan ie od fu n d am en tó w ”.166

W izy tacja dóbr k ap itu ły w arszaw skie j nasu w a dalsze spo­
strzeżen ia. W dobrach ty ch zam ieszkiw ała zasadniczo ludność
w ieśniacza (kmiecie). B yli to czynszow nicy, k tó rzy u p raw ia li
1 lu b w ięcej łanów pola i obow iązani by li odrabiać pan u 1
dzień w tygodn iu . T ylko w okresie w zm ożonych prac (żniwa,
w ykopki) ilość dn i by ła zw iększona. W dobrach posesora zn a j­
dow ały się zapew ne fo lw ark i, obe jm ujące liczne b u d y n k i i za­
budow an ia gospodarcze.

L udność p rzy p isan ą do ro li zasta ła in te re su jąca nas k ap itu ła
n a początku X V stu lec ia i o trzy m ała n a d n ią ju ry sd y k c ję w
m om encie e rek c ji w 1406 r .170 Podobnie było wów czas w całej
Polsce. K ościół dysponow ał ziem ią —■ k tó ra razem z ludnością
n a n iej o siad łą by ła w yłączona spod w ładzy u rzędników k ró ­
lew skich czy książęcych —· i rozciągał n ad n ią ju ry sd y k c ję
p a try m o n iak ią . T ak było aż do X IX w ieku .171

W dobrach należących do k ap itu ły w arszaw sk ie j — jak
w spom niano w yżej — chłopi pracow ali zasadniczo 1 dzień w
tygodn iu . Było to zgodne z k o n sty tu c ją 1520 r., k tó ra uznała
■wymiar robocizny w w ysokości 1 dn ia w ty g o d n iu z łan a za
m in im aln y i obow iązu jący w e w szystk ich dobrach w p a ń ­
stw ie .172 K m iecie n ie posiadali pełnej sam odzielności gospodar­
czej i osobistej, jak ą m ia ł np. gospodarz n a p raw ie czynszow ym

167 Tamże.
168 Tamże.
169 Tamże.
170 Zob. iprzyipis 15. Podobnie było w innych kapitułach; por. S. L i-

b r o w s k i , dz. cyt., s. 84.
171 S. L i b i o w s k i, dz. cyt., s. 84.
172 J. B a r d a c h — B. L e ś n o d o r s k i — M. P i e t r z a k , Histo­

ria państwa i prawa polskiego, Warszawa 1976 s. 206.

[2 9] M A JĄ T E K K A P IT U Ł Y K O L E G IA C K IE J 1 9 9

w X IV i X V w ieku ,173 chociaż uży tkow anie ziem i m iało w
p rak ty ce ch a ra k te r dziedziczny, przechodząc z ojca n a syna.

W om aw ianych dobrach sp o ty k am y osadników . C ieszyli się
on i p rzez pew ien czas p rzyw ile jem w oln izny d la zagospodaro­
w an ia się. Po je j up ływ ie, ta k ja k to było p rz y ję te w P o lsc e ,174
obow iązki w obec posesora w yczerpyw ał czynsz p ien iężny lub
w n a tu rz e .175 Z pow yższych re lac ji w ynika, że położenie lu d ­
ności w dobrach k ap itu ły , ta k ja k w całości dóbr duchow nych,
było o ty le lepsze od by tow an ia w dobrach szlacheckich, że
jej obow iązki i pow inności n a rzecz posesora b y ły w zasadzie
unorm ow ane.176

Z arząd i gospodarka d ó b r k ap itu ły w arszaw skiej pozostaw ały
w ścisłej re lac ji z ów czesną sy tu ac ją gospodarczą w Polsce. Od
1648 r. do 1720 R zeczpospolita by ła te ren em n ieu sta jący ch w o­
jen . Ich w p ły w n a ostateczną ru in ę gospodarki polskiej, w ty m
tak że dóbr kościelnych, n ie może być kw estionow any. W źró­
d łach tego okresu w y stęp u ją n a d e r często w zm ianki n a te n
tem a t.177 Nie udało się k ap itu le w arszaw skie j o d restau row ać go­
spodark i ziem skiej w połowie X V III s tu lecia . N iew iele pom ogła
in k o rp o rac ja dóbr k ap itu ln y ch w r. 1758.178 T en sm u tn y s tan
gospodarki d ó b r k ap itu ły w arszaw sk ie j, k tó re w początkach
jej is tn ien ia d aw ały w iele korzyści, został p rzekazany w iekow i
X IX . A le sy tu ac ja po lityczna i społeczna by ła już w ted y inna.

L e s to i e n s d u c h a p i t r e c o l l é g i a l d e V a r s o v i e

Résumé

On peut diviser les fonds matériels du chapitre en biens communs et
de prébende. Les vastes propriétés foncières, situés sur les bords de la
Vistule et du Bug appartenaient aux biens communs du chapitre varr-
sovien. Au bord de la rivière Bug, se trouvaient les villages: Raźny,
Wiilczogęby, Sadowne Kołodziąż, Mrozowa Wola et Orzełek. En revan­
che de l’autre côté de la Viistule étaient situés Długa Kościelna et le

173 Por. J. W y r o z u m s k i , Historia Polski do roku 1505, Warszawa
1983 s. 180n.

174 Par. J. A. G i e r o w s k i , Historia Polski 1505—1764, Warszawa
1983 s. 39n.

175 Por. przypis 173 i 17(4.
17a Zob. Statuta collegiatae, s. 527 stat. 76: De labore kmetonumi. Po­

dobnie było w innych ośrodkach kapitulnych; por. S. L i b r o w s k i ,
dz. cyt., s. 87.

177 Np. ArWwa, Akta kapituły 1676—1804, k. 70mn. O wojnie północnej
zob. J. F e l d m a n , Polska w dobie w ojny północnej, Kraków 1925.

178 ArWwa, Akta kapituły 1676—1804, k. 55; ArWwa, Index archivarius,
k. 16.

200 L U D W IK K R Ó L IK [301

village de Żurawka. Ainsi huit villages appartenaient au chapitre.
Ceux-oi étaient riches de prairies et terres laboureœes. Le chapitre
de Varsovie tirait donc profit de quelque quatre-vingt-huit champs la­
bourables.

Le chapitre comptait encore des forêts, bolis, moulins et étangs à po­
issons. Cette propriété commune fut agrandie pendant les XVIe et
XVIIe siècles. Le chapitre qui occupa, disposait encore, en tant que
corporation, des biens prestimoniaux, recevait des dîmes, divers dons en
espèces, redevances, profitait des jardins etc... Le 7 janvier 1758, furent
incorporés à la masse commune l ’ensemble des biens, à l’exception des
appointements du doyen e t de la prébende du chantre.

Les bienis de la prébende allaient aux dépenses individuelles des pré­
lats et des chanoines. Le chapitre de Varsovie à la fin du XVIIe siècle,
possédait dix-meuf prébendes. Les m ieux dotées étaient les prébendes
des prélats, celles des chanoines Tétaient nettement bien moins. Aux
prébendes du chapitre allaient les villages,, dîmies, et sommes d’argent
définies, remises par différents bienfaiteurs. Il faut mentionner aussi
les demeures des chanoines, lieu o>u logeaient les prélats et chanoines.
Ces demeures appelés curies, étaient situées à proximité de la collégiale.
Les usagers de la curie étaient tenus de veiller au bon renom de leurs
résidences, sous peine d’an perdre le bénéfice.

iQutre les avantages tirés de la curie canonique et des revenus des
prébendes, les prélats et chanoines avaient aussi droit aux dites di­
stributions quotidiennes, autrement dit partages choraux. Les distri­
butions du choeur se composaient autant d’argent que de dons définis en
nature, le plus souvent des victuailles. Le partage des biens était égal
pour chaque membre du collège. Ces revenus provenaient des biens
communs du chapitre et étaient distribués pair les procureurs.

L. Królik

