
243

кры
ніцы

Генадзь Семянчук, Аляксей Шаланда
(Гародня)

Апісанне Рэвізіі Нараўскай дзяржавы... за 1627 г.
з фондаў Гарадзенскага дзяржаўнага гісторыка-
археалагічнага музея

У фондах  Гарадзенскага  дзяржаўнага  гісторыка-археалагічнага
музея  (ГДГАМ)  захоўваецца  цікавы  дакумент Рэвізія Нараўскай
дзяржавы за ўласным загадам Яе К[а]р[алеўска]й М[ілас]ці Пані
нашай М[і]л[ас]ц[ів]ай праз Хрыстофа Бжазоўскага Сакратара
К[араля] Я[г]о М[ілас]ці, і Уладзіслава Зджарскага Пакаёвага Яе
К[а]р[алеўска]й М[ілас]ці ў Року 1627. diebus Octobris спраўлена,
і Інвентары ўсіх будынкаў, быдла, і ўсялякіх даходаў спісаныя, які
датычыць  гісторыі  былога Падляшскага  ваяводства  Вялікага  кня-
ства Літоўскага, Рускага і Жамойцкага (1513/20 — 1569) і Рэчы Пас-
палітай (1569-1795)1. Рэвізія ўяўляе сабой сшытак in folio (17,5 х 27,5
см)  аб’ёмам  у 18  аркушаў  з абцягнутай  карычневай  скурай  кардо-
навай  вокладкай.  Яна  месцамі  пацертая  і мае  па  краях  цісненне
ў выглядзе  дужак. На  першай  старонцы  вокладкі  прыклеена  папер-
ка памерамі 7,7 х 16,5 см. На ёй у розные часы быў зроблены шэраг
надпісаў.  Самы  ранні,  на  лацінскай мове,  адносіцца,  верагодна,  да
ХVІІІ ст. Тады цёмнымі карычневымі чарніламі было напісана: Jnu-
entarium. Reuys sui? Narew № 9 ymсs golinsk. Archio 1627. Як можна
меркаваць,  гэта  быў  загаловак  і інвентарны  нумар  зроблены  ў ней-
кім  прыватным  архіве2.  Пад  падкрэсленымі  словамі  ў  ніжнім  ле-

1 Гарадзенскагі  дзяржаўны гісторыка-археалагічны  музей (далей:  ГДГАМ ),
КП № 15126.

2 Можа нейкага  Голінскага ці  Галынскага? Род  Галынскіх гер бу  „Праўдзіц”
у ХVІІ ст.  быў вядомы  ў Мазавецкім і Падляшскім  ваяводствах Рэчы Пас-


244

вым  куце  паперкі  светлымі  карычневымі  чарніламі  ўжо  ў ХІХ ст.
нехта пазначыў: Narew — gub. Grodźieńska, pow. Bielski. Пазней, у ся-
рэдзіне ХХ ст.  супрацоўнікамі ГДГАМу на  паперцы ў яе  верхнім пра-
вым куце фіялетавымі  чарніламі было дапісана, што  сшытак мае: 18
листов  і пастаўлены  ў ніжніх  правым  і левым  кутах  два  фіялетавыя
чатырохвугольныя  (18 х 35  мм) штампы: Гродненский/ Обл. Музей/
Фонд № 15126 і Гродненский/ Обл. Музей/ Фонд № 23. Тады ж і тымі
ж чарніламі  былі  пранумераваны  і аркушы  сшытка  з 1  па  18.
На  карэньчыку вокладкі  ў тым жа ХVІІІ ст.  былі прыклеены  яш-

чэ  чатыры паперкі,  на якіх  знізу  ўверх было  пазначана4: А, R[E]WI-
ZУA5, NAREWSKA, 1627 R. На адвароце вокладкі ўверсе чорнымі чар-
ніламі,  відаць  ужо  ў ХІХ  ст.,  сшытку  быў  нададзены  новы  інвен-
тарны  нумар: № 25.  Ён жа,  толькі  светлымі  карычневымі  чарніла-
мі,  паўтараецца  ў левым  ніжнім  куце  тытульнага  аркуша № 25to6 .
Першы  аркуш  сшытка  складальнікамі Рэвізіі  быў  пакінуты  чы-

стым, толькі ў першай  палове ХХ ст. рукой Юзафа Ядкоўскага про-
стым  алоўкам  у верхнім  правым  куце  быў  зроблены  надпіс: Кn I.
1+17., а ў ніжнім  правым  —  супрацоўнікамі  ГДГАМу —  адбітак
штампа  Гарадзенскага  абласнога  музея  без  указання  нумара7 .
Тытульны  аркуш  мае  адрэзаны  ніжні  правы  вугалок  памерам  4,9

х 6,1 —  6,8  см,  акуратна  падклеены  кавалачкам  старой  паперы,  як
можна меркаваць, Ю. Ядкоўскім. Пра  гэта сведчыць  пазначаны  на
падклейцы  чорнымі  чарніламі  яго  рукой  новы  інвентарны  нумар:
№ 28868. Падобны выразаны (памеры: 2,5  х 3,5 х 1,5 х 2,6 см) і пад-
клены  (3,7  х 7,3  см)  кавалкі  ёсць  і на  трэцім  аркушы  сшытка  ў ле-
вым  верхнім  куце. Характар  выразаў  дазваляе  думаць, што  такім
чынам  нехта  пазбыўся  ўладальніцкіх штампаў,  запісаў  ці  інвентар-
ных  нумароў.  Магчыма,  гэта  былі штампы Ю. Ядкоўскага,  бо
апошнім уладальнікам Рэвізіі быў менавіта ён. Аб гэтым  сведчыць
авальны  фіялетавы моцна  зацёрты  і амаль  невідочны штамп  яго
бібліятэкі,  адбіты ўнізе  12  аркуша. Нам з цяжкасцю  ўдалося  разаб-
раць (25 х 45 мм): BIBLIOTEKA/ № [б/н]/ Józefa Jodkowskiego/ Grod-
no, [слова зацёртае] ul. № 1. Ад Ю. Ядкоўскага сшытак трапіў у Га-

палітай. K. Niesiecki, Herbarz Polski, Lipsk 1839, t. 3, s. 179, 181; А. Шаланда,
Падляшскі гербоўнік: Галынскія гербу „Праўдзіц”, „Бельскі гостінэць”, Бельск
2001, № 4, c. 26-27.

3 Гэты  апошні закрэслены  накрыж фіялетавымі  чарніламі.
4 Ніжняя  папер ка  абар ваная  напалову.
5 Слова моцна  зацёр тае.
6 ГДГАМ, КП № 15126, а.  2.
7 Далей ён  яшчэ сустракаецца  на аркушах  2, 4,  14,  18  і на тр эцяй  старонцы
вокладкі.

8 ГДГАМ, КП № 15126, а.  2.


245

радзенскі  музей  яшчэ  да  вайны,  відаць  у часы  яго  дырэктарства,
а пасля  яе  быў  занесены  ў фонды  ГДГАМу.  Тады  ж сшытак  быў
абкладзены  белай  папяровай  супервокладкай,  на  першай  старон-
цы  якой  у верхнім  правым  вуглу  быў  зроблены фіялетавымі  чарні-
ламі памылковы запіс: ХVІІ в., Инвентарная книга Христофа Бжо-
зовского на имущество, принадлежавшее Владиславу Зджарскому
и отсужденное от него в 1627 году. Пазней ён быў закрэслены на-
крыж  сінімі  чарніламі  і занава  падпісаны  так: Инвентарная опись
имения Нарев до 1627 г. находившееся в аренде, а в 1627, перешедшее
по решению суда в состав Гродненской королевской экономии. У ле-
вым  ніжнім  куце  супервокладкі  стаіць  прамавугольны фіялетавы
штамп  (15 х 37  мм): ГРОДНЕНСКИЙ/ ГОСУДАРСТВЕН. МУЗЕЙ/
Фонд № 15126,  а на яе  карэньчыку падпісана: Инвентарная опись
имения Нарев. 1627 г. № 15126.

Рэвізія  з’яўляецца  арыгінальным  дакументам,  складзеным  на
польскай мове Хрыстофам  (Крыштафам)  Бжазоўскім,  каралеўскім
сакратаром  і Уладзіславам  Зджарскім,  пакаёвым  каралевы  ў каст-
рычніку 1627 г.  у Нарве. Пра  гэта сведчыць  не толькі  тытульны за-
піс, але і іх подпісы на адвароце 18 аркуша рукапісу: Christoph Brzo-
zowski/ S[ekretar]z. K[róla]. Jego M[iłości]. M[anus]P[ropria] і Władys-
ław Zdzarski/ sługa JeyK[rólewskiej]M[iłoś]cy M[anus]P[ropria]. Пад
подпісамі  на чырвоным  воску былі  прыкладзены  дзве пячаткі. Пер-
шая  (14  х 15  мм) — Крыштафа  Бжазоўскага —  разламаная  і стра-
чана  больш  чым  напалову. На  тым  кавалку,  які  захаваўся,  відаць
толькі  правы  бок  картушовай  тарчы. Паводле  Каспара Нясецкага
нейкі Крыштаф  Бжазоўскі гербу Любіч  у 1640 г. быў  Бэлзскім  зем-
скім  суддзёй9.  Ці  быў  гэта  былы  сакратар ЯКМ — цяжка  сказаць
з-за  недахопу  інфармацыі  аб  гэтай  асобе. На  другой  пячатцы  (12
х 14 мм),  кепска відочнай, удалося разабраць  герб Газдава: на  тар-
чы выява  ліліі, над  тарчай гелм  з каронай, у кляйноце — хвост  паў-
ліна з такой жа самай ліліяй, як  і на тарчы, вакол тарчы намёт з ліс-
ця,  ініцыялы V[ladislavus] i Z[dzarski] (гл.  мал.).  Сапраўды,  род
Зджарскіх,  які  паходзіў  з Плоцкага  ваяводства,  карыстаўся  такім
гербам10. Праўда,  сярод прадстаўнікоў роду,  якіх ведаў К. Нясецкі,
Уладзіслаў — пакаёвы ЯКМ не  згадваецца.  Разам  з тым,  калі  па-
раўнаць  яго  подпіс  і почырк  аўтара  рукапісу,  можна  сцвярджаць,
што Рэвізія  была  напісана  менавіта  ім.
Папера  рукапісу  мае  два  віды  вадзяных  знакаў. На  першым  ар-

кушы —  гэта выява Маці  Божай  з малым  Ісусам на  руках  і з каро-
9 K. Niesiecki, Herbarz Polski, Lipsk 1839, t. 2, s. 339.

10 K. Niesiecki, Herbarz Polski, Lipsk 1845, t. 10, s. 141; S. Górzyński, J. Kochanow-
ski, Herby szlachty polskiej, Warszawa 1992, s. 58.


246

намі на  галовах. Мадонна стаіць  на паўмесяцы, а Ісус  трымае ў ру-
цэ  сімвал  улады —  кулю з крыжам. Уся  кампазіцыя  ўпісана  ў пра-
мяністы  авал. На  аркушах  3, 6,  9-10,  12, 15-16,  18 — выява  двухга-
ловага арла без каронаў, на  грудзях якога змешчана літара Z. У ка-
талозе Э.  Лаўцавічуса  на  першы  знак  падобная філігрань,  якая  па-
даецца пад № 47811.  Другі знак — Арол  ідэнтычны таму,  які  змеш-
чаны ў Э. Лаўцавічуса пад № 233612. Папера з такімі вадзянымі зна-
камі  была  шырока  распаўсюджана  ў Еўропе,  Польшчы  і ВКЛ
у ХVІІ —  пачатку ХVІІІ  ст.13

Структура  рукапісу Рэвізіі  складаецца  з сямі  частак,  якія  зага-
лоўкамі  вылучаны  самымі  аўтарамі:  1 — Дзяржава Нараўская
(Dzierżawa Narewska) [a. 3-6 адв.], 2 — Вайтоўства Нараўскае (Woy-
towstwo Narewskie) [a. 7-7 адв.], 3 — Фальварак Дарагацінка (Folwark
Dorohatinka) [a. 7 адв.—10 адв.], 4 — Вёска Дарагатынка (Wieś Doro-
hatynka) [a. 10 адв.—12], 5 — Вёска Камень (Wieś Kamień) [a. 12 адв.—
13 адв.], 6 — [Двор] Вяжанка (Wieżanka) [a. 14-14адв.], 7 — Вёска
Волька ў добрым грунце 4 в[а]л[о]к[і] (Wieś Wolka w gruncie dobrem
Włk.4.) [a. 14 адв.—18 адв.].
Кожная  частка  мае  падраздзелы,  якія  вылучаны  падзагалоўкамі.

У Дзяржаве Нараўскай апісаны: Двор у Нарве над ракой Нарвай, пля-
цы У мястэчку Нарве, Рамеснікі, Віны, Корчмы, Бровары месцкія,
Грунты месцкія, Млыны на грунце месцкім і Бор месцкі. У Вайтоў-
стве Нараўскім — Дом, Бровар  і падатак  для  войта Ад рэзнікаў.
У Фальварку Дарагацінка маюцца наступныя падраздзелы: Дом гас-
падарскі, Дом стары, Лазенка, Свіран, Гумно, Шопа, Абора, Студня,
Стайня, Бровар, Быдла ў тым фальварку, Ураджай таго фальварку
распісаны  адпаведна: Жыта, Аўсу, Ячменю, Грыкі, Гароху, Яркі.
У канцы  вылічана Сума таксы  з Дарагацінскага  фальварку. У Вёс-
цы Дарагатынка, акрамя самой вёскі, апісаны: Млыны таго вайтоў-
ства, Лазенка, Палі, Лясы  і Сума даходаў з вайтоўства. У раздзеле
Вёска Камень пасля яе апісання вылучана толькі Сума ўсіх даходаў,
якія яна давала. Двор Вяжанка апісаны так: Дом гаспадарскі, Шпіх-
лер, Гумно, Сад і Млын. Акрамя гэтага пазначаны памеры Ураджаю
на фальварку Вяжанскім, а менавіта: Жыта, Ячменю, Аўсу, Гароху,
Грыкі  і падлічана  агульная Сума.  Але  закончаны гэты  раздзел  пун-
ктам Зверх таго збожжа фальваркавае.  Апошняя частка  рукапісу
— Вёска Волька... мае толькі падраздзел Павіннасць тых падданых
такая ёсць  і заканчваецца ўсёй Сумай Нараўскай  дзяржавы.

11 E. Laucevičius, Poperius Lietuvoje. Atlasas, Vilnius 1979, s. 103.
12 Taм жа,  с. 302.
13 Э. Лауцявичюс, Бумага в Литве в ХV-ХVІІІ веках,  Вильнюс 1979,  c. 89-90,

122-123.


247

У вядомых  нам  працах  па  гісторыі Падляшша XVII ст.  дадзеная
рэвізія не ўзгадваецца14. Друкуецца з максімальным захаваннем спе-
цыфікі  тэксту  арыгінала,  лацінізмы  вылучаны  курсівам,  тлустым
шрыфтам  пазначаны  загалоўкі  і падзагалоўкі.

k. 1
Reuisia dzierżawy Narewskiei za własnem rozkazaniem Jei Królewskiey

Mości Paniei naszei Miłościwei15 przez Christopha Brzozowskiego Secre-
tarza K.rólewskiej Jego Mości, y Władisława Zdżarskiego Pokoiowego Jei
Królewskiey Mości, w roku 1627. diebus octobris odprawowana, y Jnu-
ientarze wszystkich budynkow, bydła y wszelakich dochodow spisane.

k. 2
Dzierżawa Narewska.
Zawiera w sobie, tak iako teraz iest: Miasteczko Narew; Woytostwo Na-

rewskie z folwarkiem y Wsią nazwaną Dorohatynką i Wieś Kamień, do tey
Dorohatynki przyłącząną. Nad to Wiezankę gdzie iest Dworek ze Wsią Wol-
ką: ktore zosobna iaką maią osadę, y insze attinentie;  takze y iakie czynią
pozytki;  niżey iest  opisano.

Dwor w Narwi nad Rzeką Narwią.
Ogrodzony dilami w słupy ze czterech  stron; ale wielu  przęseł niemasz

całych,  a niektorych  popołowicy,  drugie  pochilone  przęsła,  y dile  pogniłe.
W tym ogrodzeniu. Wrota od Miasteczka dranicami pobite na biegunach

z iedną zawiasą zelazną, y z kuną ze  dwiema skoblami. Przytych ze Wro-
tach, forta ze wschodem na cztery stopnie, na Zawiasach zelaznych, z klam-
ką, Antapką, Wrzeciądzem, y ze dwiema skoblami.
W podworzu  dom więtszy  pod  dachem  dranicznem,  takiego  iest  bu-

dynku.  Pod węgłami,  zobu  stron  pnie wkopane  ale  iusz  pogniłe,  takze
y podwaliny  tego  domu  po więtszey  częsci  zgniłe,  y prętkiey  poprawy
potrzebuią. Do Sieni tego domu z podworza drzwi na Zawiasach, z Zam-
kiem Zelaznem. W tey sieni okien cztery z Zamsami dwiema, u ktorych
skoble  cztery,  y wrzeciądzow  dwa,  y u kazdego  zosobna  Wrzeciądz;
a u balki zas haczyk dla otwarzania tych zamsow. Komin wney murowa-
ny y nad dach wywiedziony.

14 D. Michaluk, Z dziejów Narwi i okolic. W 480 rocznicę nadania prawa chełmińskie-
go 1514-1994, Białystok — Narew 1996; A.  Laszuk, Zaścianki i królewszczyzny.
Struktura własności ziemskiej w województwie podlaskim w drugiej połowie XVII
wieku, Warszawa 1998;  taż, Ludność województwa podlaskiego w drugej połowie
XVII wieku, Warszawa 1999.

15 У 1627 г. каралевай Рэчы Паспалітай з’яўлялася Канстанцыя Габсбург (1588-
1631),  дачка  Карла Габсбурга,  арцыкнязя Штырыі,  Карынціі і Крайны.  Яна
была  другой жонкай Жыгімонта ІІІ  Вазы і роднай  сястрой першай  жонкі
караля Анны.  Каралева  Канстанцыя  была маткаю  буду чага  кар аля   Рэчы
Паспалітай  і вялікага  князя   літоўскага Яна  Казіміра  Вазы  (1648-1668).


248

k. 3
Wschod na  gorę po lewej ręce  tarciczami opierzony. Drzwi  u niego na

zawiasach zelaznych. Z tey sieni drzwi troie, iedne drzwi do jzby po prawey
ręce na Zawiasach dwuch z antapką iedną. Okien w niey trzy w ołow robio-
ne dobre,  pręty u nich  zelazne, kwatera iedna  u kazdego z nich  u dołu się
otwiera, okiennice na Zawiasach, ławy po dwu stronach jzby. Stołow dwa,
piec zielony, przy nim komin murowany.
Z tey jzby drzwi do komory na Zawiasach zelaznych, Antapka iedna, y dwa

skobla u nich, w ktorey okno iedno sklane w ołowie, pręt try zelazne, okien-
nica na Zawiasach. Z tey komory drzwi do transitu na zawiasach, pomos-
czenie wnim z tarcicz, a połap z dranic.
Drugie drzwi z teyze sieni na Zawiasach zelaznych, z antapką, y z Zam-

kiem do jzdebki, w ktorey okien  dwie w ołow robione, kwaterka uiednego
niedobra, u tych okien okienicze na Zawiasach, y skoble zelazne dla zamy-
kania.  Stoł  ieden,  piec  zielony  polewany,  kominek murowany.  Z tey  jzby
drzwi do komorki ktora z węgłow trochę wyszła na Zawiasach, okno w ney
iedno sklane, w ołow robione, okienicza na Zawiasach.
Z tey komory drzwi dwoie, iedne do jzby, na dwor drugie z antapką ze-

lazną  na  zawiasach  oboie. W tey  jzbie  okien  trzy  sklane w ołowie,  pręty
zelazne, okienicze na Zawiasach, stołow dwa, stołkow sześć, ława po ied-
ney stronie, piec zielony. Z tey jzby drzwi dwoie z ktorych iedne do sienki,
zkąd drzwi dwoie, iedne na dwor na Zawiasach z antapką y z Zamkiem ze-
laznym, w ktorey sience komin murowany.

Drugie do jzby takze na Zawiasach antapka y zamek zelazny. W ktorey
jzbie okien trzy w ołow robione, pręty zelazne, okienice na zawiasach,

k. 4
pomosczenie z tarcicz, piec zielony polewany, kominek przy nim muro-

wany.  Stołow  dwa, ław  trzy.  Z tey  jzby  drzwi  do komory  na  Zawiasach,
Antapka zelazna. W tey komorze komin murowany, ława iedna, stoł ieden,
okno iedno sklane w ołowie, okienicza na Zawiasach. Wney drzwi do tran-
sytu, na Zawiasach zelaznych z antapką zelazną, ktory dilami pomosczony.
Ten dom dranicami pobity.
Dom  drugi  znacznie  pobotwiały  o dwu  piętrach,  na  dole  sień,  u ktorey

z podworza drzwi na Zawiasach, zamek w słupie z blachi, haczyk y skobl,
w niey  komin murowany.  Z tey sieni  drzwi  do jzby  na Zawiasach, W tey
jzbie ktorą pod stropem przeyrzeć okien trzy sklanych w ołowie, pręty ze-
łazne,  okienicze na  biegunach, piec  zielony, y kominek  przy nim murowa-
ny. Stoł ieden, ław trzy. Nad tem budowaniem iest drugie, do ktorego z pod-
worza po wschodzie chodzą. Wschod ten wszystek zgniły. Z tego wschodu,
ganek takze zgniły niczem nieopierzony, z ktorego drzwi do sieni na Zawia-
sach, zameczek w słupie z blachi, skobl y wrzeciądz, okien wniey dwie sklane
w ołowie, połapu nie masz, pomosczenie z tarcicz zgniłe. Z tey sieni drzwi


249

do jzby na Zawiasach, pomosczenie z tarcicz, na pomoscie glina. W tey jzbie
okien dwie sklane w ołowie, piec zielony zły, kominek przy nim murowany.
Z tey  jzby drzwi  do  komory na  Zawiasach. W tey komorze  pomosczenie
z tarcicz gliną  położone, połowa  na niey połapu.  Z tey komory  iest komo-
reczka w ktorey  nicz niemasz.  Ten  dom  dranicami pobity,  ale  pobotwiały
wniwecz.

Kuchnia na stendarach pod dranicami, nie dobrze gozdzmi
k. 5
drewnianemi  przybiianemi,  do  ktorey  z podworza wchodzącz  są  drzwi

do sieni na Zawiasach zelaznych z Zamkiem, wniey pomosczenie na Ziemi
z dilow, gdzie połapu niemasz, w sieni  komin kuchenny niewielki murowa-
ny w glinę, po ktorym dla złego opatrzenia dachu od Wierzchu descz zpły-
wa. W teyze sieni okien trzy bez błon, okienicze u każdego na Zawiasach,
drzwi u tey sieni dwoie, iedne do jzby na Zawiasach zelaznych y z Zam-
kiem, w ktorey ław dwie, stoł(ow)16 ieden, piec polewany zielony, z komi-
nem murowanym, okien  trzy, u iednego połowa sklanego w ołowie, a dru-
giego trzy kwatery, okienice u kazdego na Zawiasach, gdzie znak iest ze był
zamek ale go teraz niemasz, okna iednego połowica sklanego w ołowie, okie-
nicza na Zawiasach. Z tey komory transyt, drzwi u niego na Zawiasach, drugie
drzwi z wyzey mianowaney sieni, na zawiasach zelaznych do komory. Ok-
no w niey bez błon, okienicza na Zawiasach, pomosczenie tarciczami. Z tey
komory  drzwi  do  transytu  na  Zawiasach,  połapu  ani  na  komorze,  ani  na
transycie nie masz.

W miasteczku Narwi.
Bywało przed tym osady. To iest domow z placami 272. Teraz tylko 100

civciter domow iest osiadłych, a insze  częscią pusto stoją, częscią popso-
wane y zniesione. Wszakze, isz ztychze sta domow gospodarze, insze place
puste porozbierali, y trzymaią ie roznemi praetextami, mianowicie, częscią
bliskoscią powinowacztwa, częscią w długach, tedy ze wszystkich 172 pla-
cow po dawnemu

k. 6
płacą,  to  iest  z domow  y placow  rolnych  czterydziestu  pięciu  daią,  na

kazdy rok po groszy 2. Litewskich, a nie z rolnych dwuchset dwudziestu
y dwoch płacą kazdego roku po groszy 10. polskich.
Czyni ten dochod Złotych  poll[skich] 77./22./ 1 .
Rzemięsnicy po 1. telko groszu Litthewskim zwykli od rzemiąsł swych

dawać, na rok, z ktorych w przeszłey Reuisiey Anni 1614. połozono docho-
dow złotych  1./11./41 .
Miedzy  insze Rzemięsniki wmieszali  się byli  Rybaci,  y takze  iako  y in-

szy po groszu 1. Litthewskiemu oddawali. Ale wziąwszy sprawę, isz maią
tego Rzemięsła swego znaczny pozytek, odmienilismy tę ich dawną powin-

16 (ow) — зацерта.


250

ność, w tę, aby kazdy z nich ktory kolwiek się będzie bawił przedawaniem
Ryb, powinien był na kazdy tydzien dwa razy mianowicie, W piątek y w So-
botę, oddawać Ryb Dzierzawcy Narewskiemu na ieden pułmisek, a w nie-
bytnosci Dzierzawcy, temu, komu to Dzierżawca zleci.

Winy.
Za tę zdawnego zwyczaiu powinni Miesczanie na kazdy rok przy Czynsu

płacicz  złotych  pollskich  20.
Karczmy
Na  ten czas  telko piwne  ostawaiąc  ktorych iest № 24.  płacą  z kazdey

z nich kapi po groszy 31. Litt[ewskich]
Uczyni  to złotych  pollskich  31.
k. 7
Browary miesckie .
Tych teraz iest 4. ktorych isz Miesczanie nad Przywiley swoy zazywaią,

tedy maią  z kazdego znich,  ktore  teraz  są, y napotem  przybędą  oddawać
przy Czynszu po zł[otych] 5. na kazdy rok.
Uczyni to ze czterech browarow zł[otych] 20.
Grunty miesckie .
Częscią są pod samem Miasteczkiem Narwią, częscią pod Wsią Makowką,

ktora takze prawem y wolnoscią Miesczką szczici się, lubo tego prawa przed
nami  nie ukazali. Wszystkich tych  iest włok № 140. Miedzy ktoremi w sa-
mym Miasteczku Narwi na Popa Ruskiego wolnych włok 2. a pustych 9.

Wszakze y z tych pustych17 za czasem Сzynsz moze byc dawany do Skarbu
Jey Krolewskiej Mości, gdysz na  niektorych z nich w trzeciem  polu grunt
zarabiaią, a dwoie pola prozno lezy.
Zostaie włok na Narwi (z ktorych płacą po gr.oszy Litthewskich 43) № 109.
Co uczyni kop litthewskich 78./7. a rachuiącz na złote pollskie zł[otych]

— 195./8./13.1 .
Zosobna na Makowce wedle posledneyszey Reuisiey włok № 20.
Zktorych dotąd telko placili po groszy Litth.ewskich 33.
Ale isz na to prawa zadnego nie pokazali, ci Makowczanie, zeby
k. 8
mieli Czyncz mnieyszy płacicz, nisz Narwianie; Więc isz y grunt podob-

ny Narewskiemu trzymaią, tedysmy iem takze po groszy Litthewskich 43.
ze kazdey włoki Czynszu dorocznego placicz nakazali.
Miedzy temi włokami są trzy cwierci puste.
Dwie Włoki Pan Wegier z Michałkowiczami  trzyma, gdzie tenze Pan We-

gier, staw sobie roskopał. Jnsze włoki są osiadłe, ktore iednak ze miedzy sąboi
pomieszali, tedy ie trzeba znowu będzie pomierzać, a interim z tych pomiesza-
nych maią się wszyscy składać na Czynsz, zeby go było spełna włok. 19./1 .

Co uczyni kop Litthewskich 13./471  a złotych Polskich — 34/14/61 .
17 Слова „pusty ch” дапісана  над  радком.


251

Morgow rolnych № 265.
Morgow od Betkiera przyjętych ? 110.
Ztych wszystkich płacą po groszy Litthewskich 2.
Co uczyni kop Litthewskich 12/15, ktore rachuiącz na złote pollskie uczy-

nią  złotych  30/18.
Młyny na gruncie Miesckim.
Na rzece Narwi przy samem Miasteczku, te ktore pod czas pierwszey

Reuisiey trzymał Wyrozembski, teraz trzyma Pan Thomasz Karniewski za
prawem od tego Wyrozembskiego nabytem. Powinien znich płacic na kaz-
dy rok do Skarbu Jei Krolewskiej Mości zł[otych] 14.

k. 9
Na rzece Hnoznej miedzy gruntami Miesckiemi dwa Młyniki dotąd pus-

to  stoiące za  rozerwaniem grobli  od kilkanastu  lat, gdzie  przed tem Ruda
bywała, podalismy na ten czas temusz wyzey mianowanemu Panu Karniew-
skiemu, y Rudę tam wyrabiac, y swemi drwami wypalać pozwolilismy, z tą
powinnoscią, aby  te Młyniki swym  kosztem naprawił, y Czynszu  znich na
kazdy rok od terazneyszego począwszy oddawał po zł[otych] 10.
Trzeci Młyn przy Makowce trzyma Pan Wegier, z ktorego płaci na kazdy

rok po zł[otych] 5.
Bor Miescki.
Mimo wyzey pomieniony grunt Miescki, iest osobny Bor miescki za rze-

ką Narwią, ktorego kładą na Włok 40.
Jn Summa uczyni dochod wszystek z Miasteczka Narwi y attinentii do

niego nalezących — zł[otych] 439./15/2.
k. 10
Woytowstwo Narewskie .
Do tego Woitowstwa te attinentie y pozytki nalezą.
Dom Woytowski w Miasteczku Narwi, w rynku na rogu; ktorego taki iest

budynek.  Sień wielka wiezdna  z pięcią  złobow,  y ze  czterema  drabinami,
o dwu Wrotach wielkich, y o dwu fortkach małych. W ktorey z iedney stro-
ny słupy nadgniły, y sciana opadła. Wtey sieni Kuchnia murowana z komi-
nem, przy teyze  sieni dwie jzbie, iedna więtsza, u ktorey  drzwi na Zawia-
sach z klamką y z haczykiem. Błon trzy w drewna robionych, okienicz trzy
na Zawiasach, piec polewany zielony, komin murowany, ław cztery. Druga
jzdebka mnieysza, u ktorey takze drzwi na Zawiasach z klamką y z haczy-
kiem  y dwiema  skoblami.  Błon  dwie w drewna  robionych  z okieniczami
dwiema na Zawiasach zelaznych, ław dwie, piec polewany, kominek muro-
wany,  Szafa, miedzy  temi  jzbami  z rogu  iest  komora  do  ktorey  są  drzwi
z obu jzdeb gdzie są Zawiasy zelazne, hantaba y wrzeciądz ze dwema skob-
lami. Zteyze komory drzwi na rynek na zawiasach zelaznych.

Piekarnia wielka przy tym domu.
Piwnica zła.


252

Na tym domu dach z dranic, ale tesz iusz w wielu mieyscach bardzo pogniły.
k. 11
Browar  do tegosz  domu  nalezący nad Rzeką Narwią stoi  spustoszały,

w ktorym  komin  rozwalony,  dach  draniczny,  ale  go  częsci  niemasz,  kadz
niewielka zła, y tok, a druga kadz w domu Woytowskim.

Ten dom teraz arendowany Zwierzchowskiemu za zł[otych] 30. od SS.Sy-
mona y Judy18, do takiego drugiego Swięta w przyszłym Roku 1628.

Przytym ze domu pozwolony mu iest ogrod przy Dworze Narewskim po
prawey stronie wszedszy do Dwora ku rzece Narwi. A ten Zwierzchowski
podiął się swem kosztem tego dachu poprawić, y rynę nową zawleć, iakoby
przezen nie kapało.

Za przesądy na część Woytowską przychodzące Lędwoyt oddana na rok
zł.otych  30.

Od Rzeznikow  toiu trzecia  częsc  pułkamienia Woitowi nalezy,  oprocz
dwoch częsci Miastu nalezących.

Folwark Dorohatinka.
Na to Woitowstwo Narewskie zdawna nadany.
Ktorego budowanie takie iest.
Z przyiazdu  ode Wsi Wrota  do  tego  Folwarku  dranicami  pobite,  same

drzwi z dranic na biegunach. Przynich fortka takze z dranic na biegunach.
A te drzwi pobite dranicami, miedzy ktoremi nie masz iednej tarcicy.

k. 12
Dom  gospodarski z podworza  gliną oblepiony,  drzwi do  sieni na  biegu-

nach z dranic, do spon zelaznemi gozdziami przybita. Zasczepka u nich ze-
lazna  ze  dwema  skoblami,  ława przy  scienie  iedna,  kominow  dwa,  ieden
gliniany pod ktorem iest ognisko, a drugi zły barzo bez gliny. Z tey sieni iest
wschodek na gorę, na tey gorze iest schowanie dranicami przeforstowane,
w nim drzwi  na biegunach z dranic,  zasczepka y skoblow  dwa zelaznych.
Z tey sieni  iest jzdebka,  do ktorey drzwi  na zawiasach  zelaznych, klamka
zelazna. Piec zły barzo, gliniany, przy nim kominek gliniany, stoł ieden, ław
dwie, przy piecu ławek dwie, okienek sklanych dwie złych, w drzewie, po-
liczka iedna dla chowania Misz, druga policzka dla łyzek. Z tey jzby drzwi
są do komory na zelaznych  zawiasach, zasczepka y skoblow dwa, w niey
ław dwie, okienko małe sklane w drzewie. Z tey komory drzwi do transytu
na biegunach z zasczepką y skoblami dwiema. Na przeciwko tey jzbie iest
Piekarenka, u ktorey drzwi na zawiasach zelaznych, skoblow dwa y zas-
czepka, piec dla chlebapieczenia z gliny, przynim kominek takze z gliny.
Okien trzy wyciętych bez błon, z zasufkami, ławek dwie. Ten dom od spod-
ku ieden rząd dranicami pobity, A ostatek słomą zle poszyty.

Dom stary większy z podworza drzwi do sieni z desczek na biegunach.
W sieni  kominow  dwa,  ieden  gliniany  zły,  a drugi  do  połowicy  dranicami

18 28  кастрычніка.


253

opierzony takze zły. Wschod na gorę tarciczami opierzony, połap niespełna
nad sienią. Drzwi do jzby na zawiasach zelaznych, okien cztery, u kazdego
tylko okienicza na zawiasach zelaznych.

k. 13
Z tey jzby  są drzwi  do komory na  Zawiasach zelaznych,  ktorą komora

z Węglow wywalona y pogniła bez połapu. Pod  tą komorką iest parsk dla
Warzywa w ziemi, wzrąb z drzewa postawiony.
Z tey sieni komorka, u ktorey drzwi na biegunach, bez połapu, y bez wszys-

tkiego. Naprzeciwko tey jzbie piekarnia, piec w niey rozwaliony. Okien pięć
bez błon z zasufkami, kominek z gliny tylko dla dymu postawiony. Ten dom
wszystek pusty i sprochniały,  pod słomianem nakryciem.

Łazienka.  Sień  u niey  zła,  komin  obalony w samey  łazience  drzwi  na
zawiasach zelaznych, okno iedno gliną zalepione, pobita dranicami iednem
rzędem, y te iusz pogniły, a ostatek słomiane złe poszycie.

Swireń. Przed ktorem, Ganek na stendarach związany, dilami podłozony
iusz  nadgniłemi,  ktory dranicami  zle  pobity,  y to iusz  poprawy  potrzebuie.
Z tego ganku drzwi do samego Swirnia, na zawiasach zelaznych. Wrzeciądz
y skoble dwa zelazne, w nim przegrodka z dilow niewielka. Na spodzie gli-
ną lepiony, pod tym Swirniem iest piwnica zgniła i po częsci zawalona.

Gumno bierzwionami odilowane. Wrota na biegunach, z podworza, sto-
doła iedna, w ktorey sąsieki po obudwu stronach, klepisko iedno. Wierzeie
dwoie na biegunach, u iednych obłęczka  zelazna, y skoblow dwa, a u dru-
gich zasczepka y skoblow dwa, słomą poszyta.

k. 14
Szopa niemała dla chowania zboza. Siana y słomy częsciey teraz Wiatr

poruszył. Słomą  poszyta.
Obora  część  od  podworza,  część  od  gumna  bierzwionami  odilowana,

z podworza do niey Wrota na biegunach. Chlew ieden na dwie stronie obo-
ry postawiony, słomą zle poszyty. U niego 2 przyscia z obory są wrota iedne
na biegunach. Drugie takze na biegunach, a trzecie drzwicki. W tym wszys-
tkim Chlewie iedno przegrod z dilow trzy, w iedney przegrodzie drzwicki
na biegunach, a w drugiey iedno wycięto, ktory z dilow w słupy wstawiony.
Od podworza iest Chlewek mały w Węgieł postawiony. Drzwi u niego na
biegunach, trzy częsci go poszyte, a czwarta nie poszyta.

Studnia  wielka  opierzona  dranicami,  iusz  połowica  opadłey,  przy  niey
koryto  dla poienia  bydła.

Staynia z dilow do płotu przybudowana, słomą poszyta, ktora potrzebuie
poprawy, do niey z podworza Wrota na biegunach z dranic. Z tey stayni iest
staienka  z dilow w słupy  postawiona,  złob w niey  ieden,  drabinka  iedna,
drzwi złe wypadłe. Okno iedno wycięte z zasufką.

Przy tym dworze  ogrodow dwa chrostem ogrodzonych. Jeden jęczmie-
niem y Warziwem zasiany, a drugi wszystek warziwem.


254

Browar pode dworem zgniły y powalony ze wszystkich węgłow.
Około dworu dilowanie w słupy, ale iusz poprawowane to dilowanie.
k. 15
Bydła wtym Folwarku.
W przeszłey Reuisiey Pana Pepowskiego Anno 1614. odprawowaney kła-

dziono № 47.  includuiącz w to  krow Holenderskich  16.  Bykow  16.  oprocz
prostego bydła ktorego w ten czas było № 13. Teraz ze nam Pan Wegier zad-
ney krowy Holenderskiey y cielat nieoddawał, wymawiaiącz się iakoby poz-
dychać miało Czego Poddani Jey Królewskiej Mości y inszy przilegli nie przy-
nawali, kiedysmy u nich tego inquirowali, ale telko odbywał bydłem prostem
iałowem, y po niemałey częsci chorem, ktorego połozył № 50. Iako thego iest
osobny Reiestr ręką  iego spisany, y podpisany, tedysmy  go nie acceptowali,
alesmy to wzięli do declaratiey Jey Królewskiej Mości Paniey naszey Miłoś-
ciwey,  iesliby to  bydło miało być  acceptowane, albo  nie. Takze  y nabiałow,
isz nam od S.Jana19 powysciu Arendy iego ten  ze Pan Wegier  tylko Masła
faszek dwie podawał y kopę 11  serow, tedy y tych nie acceptuiącz, odłozylis-
my to takze do dalszey woley Jey Królewskiej Mości. Ten iednak nabiał ktory
oddawał, rachuiącz miedzy insze dochody. Kładącz kazdą faszkę Masła na
złotych 4. a kopę serow na złotych 4. Uczyni zł.otych pollskich № 14.

Urodzay tego Folwarku.
Zyta uzęto kop. 59. Snopow 20. Ztych na dziesięcinę wyszło kop 5. y sno-

pow 56. Zostaie kop 53. y snopow 24. Kazda kopa wedle proby daie po
szankow 2./1 . Co uczyni Beczek

k. 16
Bielskich № 33/ 11 . Z tego na nasienie wyszło Beczek 12. Zostanie do

przedania Beczek 21. szankę 1.1 . kładąc kazdą Beczku po złotych polskich
2. Uczyni złotych 42./22 1 .

Owsa uzęto kop 27. ktory ze nie na folwarku ale na pustkach chłopskich
był siany tedy dziesięciny zadney zniego nie dano, iako y z inszich wszyst-
kich Jarzin; Ze trzech kop wedle proby umłot Beczek Bielskich 2. Przycho-
dzi wszystkiego młoconego Owsa Beczek 18. Z tego wytrąciwszy na nasie-
nie Beczek 10. Zostanie do przedania Beczek 8. Kładąc kazdą Beczku po
zł.otemu 1. Uczyni — zł.otych 8.

Jęczmienia uzęto kop 30. Wedle proby daią kop trzy po Beczkie 1 y szan-
ków 3. Przychodzi Beczek № 12/2. Ztąd na nasienie wyłąciwszy Beczek 7.
Zostanie do przedania Beczek 10/1 . kładąc  kazdą Beczku  po zł.otych  2.
Uczyni zł.otych  21.

Gryki uzęto kop 20. Wedle proby daią kop 3. po Beczce 1. y szankę 11 .
Zostanie po nasieniu20 Beczek 6/1 . kładąc kazdą Beczkę  po zł[otemu] 1.
Uczyni zł[otych]  6/15.

19 24  чэрвеня.
20 „po nasieniu” надпісана над  р адком.


255

Grochu uzęto kop 9. Kazda kopa daie po szankie 1/1 . Na nasienie wyłą-
ciwszy Beczku 1. y szankę 11 . Zostanie do przedania Beczek 2. kładąc kaz-
dą Beczkę po złotych 2. Uczyni złotych 4.

Jarki uzęto kop 7. Wedle proby dała kopa szanków 2. Na nasienie Wyłą-
ciwszy Beczku 11 . Zostanie do przedania Beczek 2. Kładąc kazdą Beczkę
po złotych 2. Uczyni złotych 4.

k. 17
Ta Crescentia Jarzinna extraordinarie na Chłopskich gruntach posiana

była, ktore grunty kiedy chłopi osiądą, tedy ta crescentia ustanie.
Z Warziwą przedano kapusty kop. 18. po groszy 12. Uczyni zł[otych] 7/6.
A Rzepy Beczek dsiesięc po groszy 15. — Uczyni złotych 5.
Summa taxy wyzey mianowaney Crescentiey wszystkiey w Dorohatyn-

ce Uczyni — zł[otych] 98/13/1 .
Wieś Dorohatynka
Na pięciu Włokach gruntu podłego  piasczystego siedzi. Ale wniey zad-

nego pewnego21 poddanego niemasz, gdysz dawneiszy22 Jedni powietrzem
pomarli drudzy się rozesli. Czterech tylko nowych tam przyszło, ktorzy po
czwertce pola trzymaią, a iedna cwiertka z trzeciego snopa posiana.
Chałup poddanych osiadłych cztery, w tey wiosce, ktorzy po cwiertce 1.

zyta posiali, a pustych chałup takze cztery. Siedm ich lecie pogorzało; a po-
le wszystko oprocz wyszey mianowanych pięciu cwiertek pusto lezy.
Za takiem spustoszeniem tey wioski, nie mogło się na ten czas przyczy-

niac  z tamtego Folwarku  pozytku  do Skarbu  Jey Królewskiej Mości.  Za-
czem ante omnia  trzeba chłopami osadzać tę Wioskę, y załogę im dać, to
iest Woły, Zasiewek, y zywić ich dotąd poki crescentiey nowey doczekaią,
y poki się na placach pogorzałych pobuduią. Jakosz na to Zostawa Wołow
12.  Po  chłopach  pomarłych  y zbiegłych,  y inszego  bydła  po  trosze,  ktore
iest na osobnem reiestrziku spisane.

k. 18
Młyny tego Woytostwa.
Jeden był Młyn na Rzece Łosienicy z ktorego dawano na kazdy rok po

zł.otych 6. Teraz z gruntu iest spustoszony, a ni stawu, a ni grobli przyniem
niemasz,  a ni  inszych  potrzeb  zwyczaynych  do Młyna  nalezączych,  tylko
sama Młynica  na  pieńkach  pogniłych  stoi.  Co  isz  się  stało  za  dzierzawy
Pana Wegerowey, ktorego Młyn na Makowce w gruncie Mieyskim w bli-
skiey przyległosci  od tego Młyna  stoi dobrze naprawiony,  z ktorego powi-
nien płacicz na kazdy rok po złotych 5. iako się wyzey wspomniało, tedys-
my tak uznali, y to uznanie swe opowiedzieli Panu Wegerowi, aby ten młyn
wyzey pomieniony swem kosztem naprawił, y groblą uszypał, y upust pos-
tawił poki go naprawi, aby mimo ten Czynsz, ktory oddawa ze Młyna Ma-

21 „pewnego” надпісана  над  радком.
22 „gdysz dawnieiszy” надпісана над  радком.


256

kowieckiego,  tam  ten Czynsz  oddawał,  z pomienionego Młyna  Woytow-
skiego po zł.otych 6 na kazdy rok, tam ze gdzie y insze dochody z tego Wo-
ytowstwa będą oddawane.
Ten Młyn facit zł[otych] — 6.
Drugi Młyn Woytowski na Rzece Narwi Maczaliska nazwany, w ktorem

iedno koło dobre z oparnią, ktore teraz miele. Drugiego koła niemasz u te-
go Młyna, y złobu,  iako przed  tem  bywało, o ktorych  potrzebach do  tego
koła drugiego nalezączych powiada Pan Wegier ze są u niego. W tym mły-
nie ieden węgieł do połowicy więtszey wygorzał. Dach słomiany zły, takze
upust y mostek. Folusz o iednem kole pod dachiem słomianem, ze złem nie
oblepionem

k. 19
kominem bez kotła. Szopa ktora bywała dla zawoznika, teraz popsowana,

y do  ziemi  schilona.  W domku Młynarskiem  o iedney  sieni  gdzie  połapu
niemasz. Jzdebka biała z piecem prostem y z kominkiem, ze dwema ława-
mi,  y trzema  okienkami  do  połowicy  sklannemi,  y przeciw  niey  piekarnia
z ławami. Jedne drzwi u tego domu na zawiasach zelaznych z Wrzeciądzem
y z skoblami,  u drugich  klamka  zelazna.  Jnsze  drzwi  na  biegunach  y bez
zelaza. Przy Piekarni komorka sprochniała.
Ten dom pod poszyciem słomianem złem.
Łazienka zła pogniła bez wierzchu. Stodołka Młynarska. Ogrodow tam-

ze dwa. Jeden chrostem ledaiako ogrodzony. U drugiego kilka telko przęseł
zerdzianych, a drugie obalone.

Pola do tego Młyna nalezączego są dwie Włoce, ktore terazneyszy Mły-
narz dał posiać z trzeciego snopa.
Z tego Młyna od S.Jana, do SS.Symona y Judy brał wymiarne Pan We-

gier mimo Arendę swoię. Od SS.Symona y Judy do tego czasu zebrało się
wymiarnego z tego Młyna, Zyta szankow 2. Słodow Beczek 2. ktore zboze
iest tamze we młynie.

Na  ten czas Młyn  ten y ze  dwiema Włokami,  arendowalismy teraz  na
trzy lata Miesczaninowi Narewskiemu Marcinowi Skosiwir, pozwoliwszy
mu zeby do siebie kogo drugiego przybrał. Ma dac pierwszego roku zł.otych
40. y ten Młyn swem kosztem naprawic we wszystkiem czego kolwiek do
dobrego Mliwa potrzeba, y pobory iesli  iakie będą zastąpić.

k. 20
Po dwie lecie zas dalsze powinien dawać po zł[otych] 60. A ta Arenda ma

się począć od blisko przyszłego S.Marcina23 w Roku teraznieyszym 1627.
do takiegosz Swięta w Roku 1630. przypadaiączego.

Lasy na Dorohatynie, abo raczey Chrosty, we dwoch mieyscach tych pol,
w circumferentiey dziesiąciu Włok Dorohatyńskich rosłą,  ktorego oboyga
mieysca moze być kilkanascie stay. Miedzy temi Chrostami iest drzewa bar-

23 11  лістапада.


257

tnego № 7. ktore teraz prozno stoią, a w osmym drzewie w dziupiu są psczoły,
ktore tez do Mlyna za wyzey pomienioną Arendę przyłączilismy.

Summa dochodu tego Woytostwa teraznieyszego Roku. Facit zł[otych]
218/13/1 .
Za naprawą  iednak lepszą przyszłych  lat moze być więtsza crescentia

w tem  folwarku Dorohatyńskiem.  Zwłaszcza, gdy  tłoki  ze Wsi Kamienia
nalezące odrywane od niego dokąd inąd nie będą.

k. 21
Wieś Kamień
Wedle dawnych pomiarow Włok 20.
A wedle poslednieyszych pomiarow w gruncie dobrem Włok 25.
Przed tem do Lesnicztwa Bielskiego nalezała, a potym do Woytostwa Na-

rewskiego przyłącona. Powinni byli dotąd płacić według Reuisiey Anni 1614.
poddani tameczni z kazdey włoki po zł[otych] 3. Czynszu dorocznego ktory
czynił złotych 70./26./41 . J Owsa po 2. Beczki Bielskie oddawali, y robotę
odprawowali. Ale izechmy ich teraz zastali barzo spustoszonych częscią dla
odescia dobytku przez powietrze, częscią przez łupiestwo Zołnierskie (gdyz
ta Wies przy goscincu Wielkim siedzi) częscią przez nienalezne wyciąganie
robot mimo Dorohatynkę,  gdzie  byli  przyłączeni,  do  inszych  folwarkow;
częscią przez occupowane y zazywane miedzy niemi grunty od Pana We-
giera dzierzawcy ich; ktorych y teraz zastalismy włok siedm od niego zytem
zasianych: z ktorych do dwoch prawo swoie kupne praetenduie, tedy zabie-
gaiącz ostatnemu ich znisczeniu, skłonilismy się do tego sposobu, ktory oni
nam  sami/  z prozbą  podali,  zesmy  ich  od  ordinaryiney  pansczizny wyięli,
a na to mieysce  nakazalismy iem ze wszystkich włok dwadziestu y pięciu
dawać od  blisko przyszłego roku 1628.  na kazdy S.Marcin do  skarbu Jey
Królewskiej Mości po  złotych Polskich 15.
Co uczyni na rok zł[otych] — 375.
k. 22
A ze dwudziestu włok po 12. dni tłoki na robotę folwarku Dorohatinskiego,

mianowicie cztery dni orać, cztery dni zać, dwa dni kosić, y dwa dni młocic.
Do tego kapsczyzny z tey Wsi daią kazdego roku po złotych 30. Nad to,

Owsa powinni złozyć z kazdey włoki po 2 Beczki, z ktorych kazdą Beczkę
rachuiąc na zł[oty] 1. Uczyni ten Owies zł[otych] 40.
Za odwoz tego Owsa w przeszłey Reuisiey włozono było na kazdą włokę

po groszy dziesiąciu. Teraz iednak izesmy Poddanych tamecznych na inak-
szey powinnosci postanowili,  tedy na nich tego odwozu nie włozylismy, ani
za odwoz tamtych groszy dziesiąciu.

Summa dochodow wszystkich z tey Wsi (ktore  się od  przyszłego roku
wybierać będą) zł[otych] 445.
Isz iednak to przeszłe lato wszystko strawili na robocie Folwarkowey, tedy

w teraznieyszem Roku 1627. na S.Marcin blisko przyszły maią dać Czynszu


258

z kazdey włoki ktore są teraz osiadłe iakich iest w lidzbie 20. Z temi ktore Pan
Wegier trzyma (oprocz pustych piąciu) po zł[otych] 8. Co uczyni złotych 152.
Zosobna kapsczyzny — zł[otych] 30.
Jtę Owsa Beczek 40. ktory wedle mianowaney taxy uczyni zł.otych 40.
Jn Summa  ta Wies tego Roku uczyni złotych 222.
k. 23
W tey Wsi crescentia tak na piąciu Włokach pustych iako y na dwoch od

Pana Wegiera zaiętych, na ktorych on praetenduie kupno od Chłopow ta-
mecznych nabyte.

Zyta kop 163/ snopów 55.
Z ktorego wymłocił sobie Pan Wegier na nasienie kop 40.
Pszenice kopa 1.
Jęczmienia kop 23/ snopów 30.
Owsa kop 113./30.
Gryki — snopow 40.
To wszystko zboze sequestrowalismy tamze w Kamieniu do dalszey Wo-

ley y Declaratiey Jey Królewskiej Mości Paniey naszei Miłościwei.
k. 24
Wiezanka
Dwor sam tym nazwiskiem nazwany od Niebosczyka Salomona Betkie-

ra, w ten czas kiedy był factorem towarow lesnych, w puszczy Lesnicztwa
Bielskiego zbudowany. Z ktorego dwora dom Wielki, w ktorem sam Nie-
bosczyk Betkier mieszkał, Successorowie iego zwiezli.

Jnsze budynki teraz takie  są wtym Dworze.
Dom  gospodarski barzo  spustoszały, pogniły  y nachilony,  pod złem  sło-

mianem poszyciem. W ktorem o iedney sieni Jzba z piekarnią, y ze dwiema
komorami, do sieni z podworza drzwi na zawiasach zelaznych z klamką drew-
nianą. Drugie z sieni na tył na biegunach drewnianych z klamką drewnianą.
Do Jzby drzwi na zawiasach z klamką drewnianą y z zasczepką zelazną. Wtey
Jzbie okien  trzy sklanych w drewno wprawionych  a czwartego połowicza
desczką zasłonione Szafa przy drwiach, piec prosty, komin zły gliniany, W tey
Jzbie drzewem podparte balki, stoł ieden, a drugi na gorze wielki,  ław dwie
po obie stronie. Z tey Jzby komor

k. 25
dwie, u nich scienie wywalone, u tych komor drzwi na zawiasach zelaz-

nych z wrzeciądzami zelaznemi, y z skoblami, przy komorze więtszey transyt
na słupkach wywaliony. W tych komorach posaczka Ceglana po więtszey częsci
popsowana. Z tey komory drzwi drugie zabite do sieni. W tem ze budowaniu
komin wielki w sieni z kuchnią Murowaną, ktory tez popsował się. Sień pog-
niła bez połapu. W tey sieni okien dwie z kratami y zamsami bez zasczepek
na biegunach drewnianych. W sieni ława iedna. Z tey sieni drzwi do piekarni
na  zawiasach zelaznych  z klamką drewnianą. Drugie drzwi  do komory  po-


259

boczney, polie piekarni na zawiasach dwuch zelaznych. W tey komorze okienko
małe bez blony, takze y u piekarni okien trzy, miedzy temi trzema iedno skla-
ne, w drewno wprawione y to barzo słuczone, ław dwie po obudwu stronach.
Przegroda za piecem na Cielęta, piec murowany do pieczenia chleba. Dzieza
iedna, stolik mały ieden. Wedle piekarni staienka mała, drzwi do niey na bie-
gunach  z drabiną y ze  złobem. Przed tą  staienką ktora  iest w boku,  szobka
przybudowana gdzie iest drabinka ze złobem, poszyta słomą.

k. 26
Spichlerz Murowany  o dwu piętrach,  tarciczami połozonych, ktorego  sczyt

dwiema drewnami podparty. Ten spichlerz przegrodzony na dwie częsci. Do ied-
ney częsci drzwi na zawiasach zelaznych z Wrzeciądzem zelaznym, takze y z wnęt-
rznym zamkiem zelaznem,  gdzie zasiekow  albo  skrziń  na zboza  sześć,  dobrze
wygrodzonych tarciczami od spodku. Okien trzy z kratami zelaznemi, szanek do
mierzania zboza ieden, pudeł dwie, sypien ieden, Z tey ze częsci wschodek tarci-
czami opierzony, do gornego schowania, gdzie tesz są drzwi na zawiasach zelaz-
nych z zasczepką y z wrzeciądzem zelaznym. Tam ze na gorze dwie oknie przez
prętow. U drugiey częsci tego spichlerza drzwi  na  zawiasach zelaznych z zas-
czepkami dwiema zelaznemi, y z wrzeciądzem zelaznym bez  zamku wnętrzne-
go, telko  blacha gdzie zamek  bywał z skoblami.  Tamze okno iedno  z kratą, po-
most takze tarciczami pomosczony. Pod tem spichlerzem piwnic dwie Murowa-
nych, u ktorych obudwu drzwi na zawiasach zelaznych/ z wrzeciądzami y skob-
lami zelaznemi y kratami zelaznemi w oknach. U tych piwnicz obudwu szyia

k. 27
wymurowana iedna, u ktorey sklepienie znacznie poczęło się wysować.

A do tey szyie piwnicnej drzwi z dranic na biegunach z sklamką drewnianą
bez zasczepki.

Gumno. zerdziami ogrodzone do niego Wrota z fortą na biegunach, z pod-
worza stodoła iedna, w ktorey zasieki po obudwu stronach na zboze. Klepi-
sko  iedno. U iednych wrot Wierzeie na  biegunach  z kuną  zelazną  dwoie,
takze y z kłotką zelazną. U drugich zas Wrot Wierzeie na biegunach z zas-
czepką zelazną. Ta stodoła barzo iest nachilona. Tamze w tym gumnie iest
szopa na dwunastu sochach nachilona, takze y brogow trzy.
Przy gumnie obora dilami ogrodzona w słupy, gdzie Chlewow dwa zasta-

lismy zawalonych,  z ktorych ieden pobił  kilkoro bydła. Drugi  Chlew dalis-
my przy sobie naprawić y nakryć.
Bydło przy folwarku Dorohatyńskiem wyzey iest wspomniane.
W podworzu  sernik  ze dwoygiem  schowaniem,  iedno  na gorze,  drugie na

dole. U tego  sernika wschodek na  gorę, tamze  na gorze drzwi  na biegunach
z wrzeciądzem zelaznem. Ten sernik barzo opadły y pochilony. Słomą poszyty.

k. 28
Około tego dworu ogrodzienie częscią dilami, częscią tynem, częscią zer-

dziami, ale iusz barzo opadłe przęsła na wielu mieyscach. Wrota słomą po-


260

szyte. Forta zabita, a same Wrota z zerdzi na biegunach urobiono. Podwo-
rze tego Dworu na kilka częsci przegrodzone, ktore częscią zytem, częscią
Jęczmieniem zasiane było. Zosobna iest ogrod na Warzywo.

Sad przy tym Dworze niemały tynem ogrodzony, gdzie iest niemało drzewa
rodzaynego, mianowicie Jabłoni  y Wisnie. Za  Sadem Cegielnia, gdzie  iest
piec wymurowany, dranicami  nakryty na Cegle, słomą  poszyta, oboie  tak
piec iako y szopka opadłe.

Młyn z stawkiem przy Wiezance o iednym kole, dobrze naprawny z grob-
lą, y upustem dobrem, y ze wszystkiemi potrzebami do Mliwa nalezączemi:
ktory  iednak  nie miele,  telko  na Wiosnę  dla małey w tym  Stawku wody:
ktora się telko z potokow zbiera.
Tego Młyna arendowalismy teraz od Wszystkich SS.24 do Roku za zł[otych] — 12.
k. 29
Urodzai na Folwarku Wiezanskiem.
Ktorego Folwarku gruntu dobrego kładą na Włok 6.
Zyta uzęto kop 138. y snopow 30. Wedle proby z kop trzech namłociw-

szy Beczek Bielskich 2. y szankow 3. przychodzi z tego wszystkiego Be-
czek 89 y szankow 2. Z tych na  nasienie wyszło do Wiezanki Beczek 30.
A na Dosiewek Dorohatynski Beczek 2. Zostaie do przedania Beczek 57/1 .
kładąć kazdą Beczkę po złotych 2.
Uczyni — złotych 115.
Jęczmienia uzęto  kop 107./12 Wedle proby  namłociwszy z kop  trzech

szankow 8./1 . Wychodzi z tego wszystkiego Beczek 67. Z tych na nasienie
zostawiwszy Beczek 10. Zostanie do przedania Beczek 57. Kładącz kazdą
Beczkę po złotych 2. Uczyni — złotych 114.

Owsa kop 206. a z trzeciego snopa 12. Wedle proby namłociwszy ze trzech
kop szankow 8./1 . Wychodzi z tego Ow:/sa Beczek 136. y ieden szanek. Na
nasienie wynidzie Beczek 36 y ieden szanek. Zostanie do przedania Beczek
100. Kładącz kazdą Beczkę po zł[otemu] 1. Uczyni — zł[otych] 100.

k. 30
Grochu uzęto kop 5 snopow 48. Wedle proby wyszlo z kopy szanków 1./1 .

Uczyni Beczek 2. y szanek 1. Na nasienie zostawiwszy Beczek 1./1 . Zostanie do
przedania szankow 3. Kładąc kazdą z nich po groszy 15. Uczyni — złoty 1./15.

Griki uzęto z trzeciego snopa kop 15. Wedle proby ze trzech kop namło-
ciwszy Beczkę 1. Przyidzie ze wszystkiey Becek 5. Z tych na nasienie zos-
tawiwszy Beczek 2. Zostanie do przedania Beczek 3. Kładąc kazdą Beczkę
po zł[otemu] 1. Uczyni — zł[otych] 3.

Summa taxy wszystkiego zboza tego Roku
Folwarku Wiezanskiego Uczyni — zł.otych 333./15.
Isz iednak na to  zboze Wieś Kamień extraordinarie robiła,  naleząć do

Dorohatynki, a nie do Wiezanki, tedy by potrzeba na zarobienie takiey cres-
24 1  лістапада.


261

centiey, abo drugą Wieś od Lesnicztwa Bielskiego odiąć y do tey Wiezanki
przyłączyć, iako  takze uczyniono ze Wsią Kamieniem, gdy ią  do Doroha-
tynki przyłącono, albo telko tego folwarku crescentią  takoz kłasć, iaką sa-
ma iedna Wieś Wolka proportiomaliter zarobić moze.

k. 31
Nad to zboze Folwarkowe .
Isz był Pan Reinolt posiał na gruntach chłopow Wiezańskich zyto y Owies,

tedy biorącz od niego trzeci snop, zebrało się zyta kop 10. a Owsa kop 11.
ktore  iednak  grunty  isz  rozdalismy zaraz  Poddanem  tamecznem,  iako  się
nizey wspomni, tedy to zboze w ordynaryiny na potym prouent niemoze
być kładzione, a tego roku przyidzie na załogę tychze chlopow Wiezańskich
obrocić.

Wies Wolka w gruncie dobrem Włok 4.
Od tegosz wyzeymianowanego Niebosczyka Pana Betkiera osadzona, y do

Wiezanki  przyłączona. Gdzie  wielkie  takze  spustoszenie  zastalismy,
y w osiadłosci, y w gruntach, gdyz telko dwie włoki y czwierć poddani trzy-
mali, a ostatek pusto lezał. Teraz włok 3. y 2. zagony osadzilismy, rozdaw-
szy miedzy Poddanych tamecznych ubozszych Woły wedle osobnego reies-
tru, ostatek tego gruntu isz iest zasiany na zimę to iest 2/4./1/8. y zosobna
1/3. tedy y ten łacno będzie mogł być rozdany

k. 32
Powinnosc tych poddanych taka iest.
Ma kazdy z nich z cwiertki dwa dni w tydzień robić do Wiezanki, ieden

dzień zprzęzaiem, a drugi pieszo. Do tego z teyze cwiertki Czynszu po puł-
złotego na kazdy rok dawać, miasto ktorego isz maią za kazdy grosz po 1.
dniu ząć na strawie folwarkowey. Tedy się tych Czynszow ich miedzy inszy
dochod nie  kładzie.

In summa wszystka Dzierzawa Narewska z wyzeimianowanemi attinen-
tiami  terazneiszego Roku 1627. Uczyni zł[otych] 1225/13/11.
A przyszłego Roku 1628 przybędzie.
Ze Wsi Kamienia kiedy wszystkie role puste osadzone będą Czynszu wedle

teraznieiszey ordinatiei zł.otych 175.
Jt od krow kiedy będą oddane wedle dawnego Jnuentarza złotych 20.
Jt ze Młyna Maczaliskiego — złotych 20.
k. 33
Z tegosz dochodu  prouisia Dzierzawcy, Wychowanie Urzędnika,  dwor-

niczki,  y pastuchow,  y zapłata ich  z odziezą  na  ordinatiei Skarbu  Jei Kró-
lewskiej Mości Paniei naszei Miłościwei zostawa, gdyszmy nicesmy na to
nie wytrącali.

Chrzistoph Brzozowski Władysław Zdzarski
Sz.K.JeoM. mp sługa Jey KMcy mp
L.S.: разламаная. L.S.: герб  „Газдава”.


