
178

m
at

er
ia

ły
 ź

ró
dł

ow
e

Doroteusz Fionik
(Bielsk Podlaski)

Kler parafialny Kościoła wschodniego w powiecie
bielskim w 1816 roku

W zbiorach Narodowego Historycznego Archiwum Białorusi w Grodnie,
w zespole Гродненская Губернская Палата (Fond 24) znajduje się zbiór
rewizji miejscowości poszczególnych powiatów guberni grodzieńskiej (Ре-
визскiе сказки). Wśród nich trzydzieści sześć spisów dotyczy terenu po-
wiatu bielskiego. Najwcześniejsze akta dotyczą roku 1816 (siedem jednos-
tek archiwalnych). Kolejne rewizje  pochodzą z lat:  1833 (dwie  jednostki),
1834 (trzy), 1842, 1850-51, 1854-55, 1863-1869, 1871-1879, 1882 oraz 1883-
1896  (jedna  jednostka).  Jak więc widzimy,  dopiero  od  1863 r.  posiadamy
spisy roczne prawie komplementarne.
Jedną  z najcenniejszych  jednostek w zbiorze  rewizji  jest  księga,  doty-

cząca kleru parafialnego z 1816 r. (F. 24, 7, 232). Obejmuje ona duchowień-
stwo  i inne  osoby  zamieszkujące  budynki  parafialne  trzech wyznań:  pra-
wosławnego, unickiego i rzymskokatolickiego. Pierwsze z nich reprezento-
wane jest tylko przez monaster św. Mikołaja w Bielsku, który jako jedyny
ośrodek Kościoła wschodniego przez cały okres unii trwał w prawosławiu.
W rewizji  opisanych  jest  28  parafii  unickich. Oprócz  nich wyodrębniono
dwie filie. Tytulatura cerkwi unickich jest różna, w zależności od duchow-
nego, który wypełniał formularz rewizji.  Jedne są nazwane grekounickimi,
inne z kolei  rzymskounickimi, większość jednak  pozbawiona jest  takiej ty-
tulatury. Na  terenie  powiatu  bielskiego w 1816 r.  znajdowało  się  również
dziesięć  parafii  rzymskokatolickich: w Bielsku,  Brańsku,  Boćkach, Wysz-
kach, Domanowie, Kleszczelach, Łubinie, Narwi, Strabli i Topczewie z al-


179

tarią łyczkowską. W niniejszym materiale przedstawiamy parafie Kościoła
wschodniego, bezpośrednio związane z przodkami podlaskich Białorusinów.
Powiat bielski w 1816 r. wchodził w skład Obwodu Białostockiego. Przy-

należność  parafii unickich  do  powiatu bielskiego  nie  pokrywała się wów-
czas z przynależnością dekanalną. Większość parafii, rzecz oczywista, na-
leżała  do  dekanatu  bielskiego,  po  kilka  jednakże  do  dekanatu  drohiczyń-
skiego i białostockiego. W opisach znajdujemy wpisy tylko  dwóch dzieka-
nów: ks. Bazylego Markiewicza, kanonika brzeskiego (dziekan bielski) i ks.
Antoniego Sosnowskiego (dziekan drohicki). Nazwisko dziekana białostoc-
kiego w księdze nie występuje. Stan przynależności dekanalnej parafii unic-
kich w powiecie  bielskim przedstawiał  się następująco:
— dekanat bielski: Bielsk Św. Trójcy, Bielsk św. Michała, Bielsk Naro-

dzenia NMP, Bielsk Zmartwychwstania Pańskiego, Klejniki, Wólka Wygo-
nowska, Hryniewicze, Dubicze Cerkiewne, Kleszczele św. Mikołaja, Klesz-
czele św. Jerzego, Nowe Berezowo, Stary Kornin, Łosinka, Malesze, Na-
rew, Orla, Podbiele, Pasynki, Rajsk, Czyże, Szczyty;
— dekanat drohiczyński: Andryjanki,  Brańsk, Boćki, Kośna;
— dekanat  białostocki: Puchły,  Ryboły, Trześcianka.
Analiza składu kleru Cerkwi prawosławnej  i unickiej na podstawie pre-

zentowanej  rewizji  daje  nam wiele  interesujących  informacji,  porządkują-
cych i rozszerzających stan dotychczasowej wiedzy o niektórych aspektach
życia Cerkwi na początku XIX wieku. Na podstawie rewizji można dokład-
nie określić stan liczbowy mieszkańców budynków parafialnych. Wśród po-
nad 470 osób było 25 proboszczów, 3 administratorów, 11 wikariuszy, 1 hie-
rodiakon, 1 kapelan, 2 monsionarzy (rezydentów), 23 diaków (psalmistów),
4 poddiaczych (aplikanktów na diaka), 9 dzwonników, 12 organistów, 17 za-
krystianów i 4 osoby przyuczające się do stanu duchownego. Daje to liczbę
112 osób bezpośrednio związanych ze sprawowaniem i obsługiwaniem na-
bożeństw. Do tego grona należy doliczyć część z 36-osobowej grupy dzia-
dów (żebraków), którzy  byli zaangażowani przy posłudze  cerkiewnej. Jak
więc widzimy, większość  parafii  posiadała  stałych  proboszczów.  Jedynie
trzy, w tym dwie bielskie, były zarządzane przez tymczasowych administra-
torów. Większe parafie miały dodatkowo wikariusza. Wyjątkowo, w klesz-
czelowskiej parafii św. Mikołaja służyło dwóch wikariuszy. Było to związa-
ne nie tylko z wielkością parafii, ale również z szerokimi obowiązkami pa-
rocha ks. Antoniego Sosnowskiego, który często zmuszony był przebywać
w Wilnie bądź Brześciu.
Najliczniejszą  kategorię mieszkańców nieruchomości  parafialnych  stano-

wiły  niewątpliwie rodziny  kleru.  Żon  duchownych wraz  z dziećmi  było bli-
sko dwieście. Do tego  grona  należy  doliczyć  dość  licznych  przedstawicieli
kuzynów duchownych, którzy na stale zamieszkiwali plebanie. Na podstawie
dokumentu możemy stwierdzić, że rodziny duchownych było dość liczne, ma-


180

jące zazwyczaj po 4-6 dzieci. Na charakter ich imion wówczas nałożyły się
już silne procesy polonizacyjne duchowieństwa unickiego (np. Adolf, Aniela,
Izabela, Ferdynand, Ludwika, Karolina, Benigna). W większości przypadków
również językiem  domowym na plebanii był  zapewne polski.
Na podstawie danych rewizji możemy stwierdzić, że średnia wieku kleru

w 1816 r. wynosiła około trzydziestu lat. Z dokumentu w pewnej mierze do-
wiadujemy się również o ruchach służbowych kleru oraz losach innych osób.
Na ostatnią z kwestii znaczący wpływ miała niedawno zakończona wojna
napoleońska. Rok 1812 powraca w zapisach wielokrotnie. Weźmy chociaż-
by Kondrata Chwedorowicza, zakrystiana z Rajska, który w 1812 r. był za-
brany za furmana i dopiero w 1816 r. powrócił z Królestwa Polskiego.
Rewizja  z 1816 r.  jest  cząstkowym  źródłem  do poznania  stanu  oświaty

cerkiewnej w powiecie bielskim. Najbardziej interesująco w tym względzie
przedstawia się prawosławny monaster św. Mikołaja. Przebywało tu wów-
czas czterech chłopców, przygotowujących się do stanu duchownego „z wy-
daniem na to stosownego dokumentu”. Edukacja duchowna w monasterze
miała niewątpliwie tradycje wcześniejsze. Mamy więc do czynienia z nie-
wielką  szkołą  duchowną w Bielsku.  Przy  parafiach  unickich  znajdujemy
informacje o kilku pomocnikach diaków, którzy przyuczali się przy nich do
tej funkcji. Jeden z poddiaczych Jan Imszenik był nauczycielem szkoły pa-
rafialnej w Kleszczelach.
W prawie  połowie  parafii,  obok  diaków,  znajdujemy  również  organis-

tów.  Świadczy  to  o latynizacji  Cerkwi  unickiej,  bowiem  instrumenty mu-
zyczne w użytku liturgicznym na ziemiach ruskich są obce tradycji Kościo-
ła wschodniego. Rozmieszczenie organów w cerkwiach unickich na terenie
powiatu bielskiego było jednak nierównomierne. W Bielsku na cztery cerk-
wie instrument posiadała zaledwie jedna. Organy były w najdalej na zachód
wysuniętych parafiach — Maleszach i Brańsku; tu też nie było w ogóle dia-
ka. Pozostałe  parafie, gdzie  na nabożeństwach  przygrywali organiści,  op-
rócz Szczytów, zatrudniały  również diaków.
Część  parafii obsługiwali  także dzwonnicy. W tym względzie  szczegól-

nie wyróżnia się cerkiew w Orli, gdzie było aż trzech stałych dzwonników,
przy jednoczesnym braku organisty. Tradycje melodyjnego dzwonienia w pa-
rafii orlańskiej przetrwały do dziś. Jeszcze jedną kategorią kleru cerkiewne-
go są potomarzy (ponamarzy), przez niektórych parochów zwani zakrystia-
nami.  Ich  obowiązkiem  było  asystowanie  przy  nabożeństwie  i pilnowanie
porządku w części ołtarzowej cerkwi.
Cenne informacje zawierają dane o działalności charytatywnej parafii. Przy

większości  z nich mieszkał  jeden lub  dwóch  dziadów (żebraków). Niektóre
parafie  posiadały  specjalne  przytułki-szpitale,  funkcjonujące  na  podstawie
wcześniejszych  przywilejów,  jak  np. przytułki  przy  bielskich  cerkwiach  św.
Mikołaja,  Św.  Trójcy  i św. Michała.  Pod względem  liczbowym  największy


181

przytułek (5 dziadów)  znajdował się w Rajsku, znanym miejscu kultu, zwią-
zanym  z cudowną  ikoną Bogarodzicy. Ogólnie,  przy wszystkich  cerkwiach
w powiecie  bielskim  przytułek znalazło  39  dziadów, większość  z rodzinami.
Interesujące, że kilka  osób przypisana była do  cerkwi filialnych w Ploskach
i Sakach. W tej ostatniej przysługiwało aż trzech dziadów, wśród nich dwóch
samotnych. Czyżby wówczas już  należy szukać zaczątków życia mniszego
w Sakach (od kilku lat funkcjonuje tu męski monaster św. Dymitra)?
Na końcu wstępu  należy wspomnieć, że w rewizji  z 1816 r. znajdziemy

imiona szeregu znamienitych osób duchownych: o. o. ihumena Jonasza Mie-
leszkiewicza, Antoniego Sosnowskiego, Adama Kostycewicza, Cyryla Bob-
rowskiego  oraz  świeckich:  Ignacego Daniłowicza,  Józefa  Bobrowskiego,
Platona Sosnowskiego  i innych. Ówczesne  Podlasie dawało  całemu Koś-
ciołowi wschodniemu  na  ziemiach  białoruskich  elity,  które  za  kilkanaście
lat aktywnie włączą się w proces zjednoczenia Cerkwi. Z rodzin duchow-
nych wywodziły się również osoby, które w sposób szczególny zaznaczyły
się w rozwoju  białoruskiej  i polskiej  nauki  i kultury.


182

Kler parafialny Kościoła wschodniego w powiecie bielskim w 1816 roku
Parafia prawos ławna
[k. 6] Rewizska Skazka Białostockiego Obwodu Bielskiego Święto Mi-

koleńskiego Monasteru, w którey zawiera się tegoż Monasteru Naczelnik
Xiądz Ihumen Jonasz, dwóch xięży oraz Monasterskich sług męskiej płci
dusz dziewięć, żeńskiey płci dusz pięć.

1. Naczelnik monasteru ihumen Jonasz (34)1;
2. Ks. Teodor Bobarikin (42): w monasterze ukazem Mińskiego Duchow-

nego Konsystorza od 1815 r.;
3. Ks. hierodiakon Herwassyi (29): naznaczony 1815;
4. Mikołaj  Busłowicz  (18):  oddany w monaster  przez matkę w 1813 r.

dla nauki i postawienia w przyzwoitym czasie  na stopień duchowny z wy-
daniem na to dokumentu;
5. Jan  Prokopowicz (16):  oddany w monaster matką jego w roku 1814

z dokumentem na taki przedmiot wydanym;
6. Wawrzyniec Artysiewicz (13): oddany w monaster oycem jego w roku

1815 z dokumentem na ten przedmiot wydanym;
7. Justyn Dobrowolski (9), nieprawego łoża: oddany w monaster matką

jego dla nauki na duchownego.
Szpitalne dziady:
8. Andrzey Waleszkiewicz: od dawnych czasów w szpitalu; za pruskiego

rządu  przyjęty;
9. Jan Dudka (76), także żona Maryanna (50), Bazyli (14), syn jego żony

bezmężnie  jeszcze  spłodzony;
11. Zakrystyan Jakub Małaszewski (59): od dawnych czasów, żona Bar-

bara (52);
12. Trochim Zacharewicz (59): od dawnych, jeszcze za rządu polskiego,

żona Regina (42), córka Helena (12) i Marianna (9);
13. Monasterski dziad szpitalny: Piotr Harasimowicz, od czasów rządu pol-

skiego, jeszcze, córki: Agata (19), Teresa (16), Marianna (3), Brygida (9)
Parafie unickie
[k. 2.] Rewizska Skazka Roku 1816 Miesiąca Decembra Dnia 21go Bia-

łostockiego Obwodu Bielskiego Powiatu Plebanij leżącej Wsi Grafa Po-
tockiego Andryankach parocha tamecznego Xdza Michała po Grzegorzu
Tymińskiego z poszczególnieniem wiele w oney znayduie się ludzi Męskiey
i Żeńskiej Płci oraz sług cerkiewnych2.
1.  Paroch o. Michał  Tymiński s. Grzegorza  (84),  żona Katarzyna  (50),

syn Jakub, córki: Tekla (17), Dominika (17), Petronella (15);
1 Pochodzący z Bielska Podlaskiego ihumen Jonasz Mieleszkiewicz był ostatnim prze-
łożonym monasteru św. Mikołaja przed jego kasacją i zamianą na parafię w 1824 r.

2 Przy następnych parafiach podajemy jedynie część tytułu, dotyczącą nazwy, wezwa-
nia, względnie sytuacji własnościowej miejscowości.


183

2. Wikarny Bazyli Tymiński s. Michała (26), żona Elżbieta (25), s. Józe-
fat (1), córka Eleonora (8);
3. Diak Jan Tymiński s. Piotra (14);
4. Poddiaczy Andrzey Tymiński s. Piotra (8).
[k. 20.] Plebanij Troieckiey leżącey w Mieście Powiatowym Bielsku...
1. Administrator ks. Cypryan Żebrowski s. Pawła (42)3, żona Ahafia (36),

synowie: Stanisław (19), Sylwester (17), Antoni (12), Jendrzey (12), Ignacy
(3), Daniel (1), córka Tekla (5);  ks. Cypryan Żebrowski przybył z Familią
swoią do Bielska w R. 1816, przy pierwszych Skazkach pokazanym był przy
Cerkwi Berezowskiej;
2. Onofry Żebrowski, brat ks. Cypryana;
3. Jeremiasz Żebrowski, brat ks. Cypryana;
4. Dziad cerkiewny Paweł Krukowski s. Demiana (93), żona Maryanna (70);
Dziady Szpitalne cerkwi Św. Trójcy;
5. Piotr Walesko (70);
6. Mikita Jarmociuk (75), jego pasierb Andrzey Juźwuk (17).
Z przyczyny kalectwa i włóczenia się za chlebem z 1812 nie są zapisane-

mi do Skazek.
[k. 23] Plebanij Soborney leżącey w Mieście Powiatowym Bielsku...
1. Administrator ks. Korneli Skabałłanowicz s. Mateusza (51):  od 1814

w powiecie, żona Praxeda (47), syn Eliasz (16) i Aleksander (14);
2. Diak Jan Artysiewicz s. Michała (46), ż. Eufrozyna (38);
3. Organista Daniel Kotowicz: wydał  się do  Łosinki, żona Ahafia  , syn

Klemens;
4. Dziad cerkiewny Józef Połubiński s. Macieja (50), żona Marcela (35),

syn Jakub (5), córka Maryonna (12) i Maryana (9).
[k. 31] Plebanij Przeczystskiej leżącej w Miescie Powiatowym Bielsku...
1. Ks. Antoni po Janie Giżewski (33), żona Zofia (27), syn Jan (10), Pa-

weł (7)  i Mikołaj (5)4;
2. Diak  Jakub Mieleszkiewicz  s. ks.  Jana  (58),  żona Aleksandra  (40),

s. Klemens (12) i Paweł (10);
3. Zakrystian Jan Mieleszkiewicz s. ks. Jana (50), żona Jozafata (27);
4. Dziad Szymon Korniłowicz s. Jakima: przeniósł się do kościoła farne-

go w 1814, żona Anna;
5. Dziad Xawery Ostaszewski s. Grzegorza (41): z wolnych ludzi w 1815,

żona Katarzyna (40), córka Kazimiera (9) i Anna (7);
6. Dzwonnik Grzegorz Buiewski s. Aleksego (40): od 1815, ż. Maryanna.
[k. 35.] Plebanij Woskresney leżącey w Miescie Powiatowym Bielsku...

3 O. Cyprian Żebrowski był ostatnim parochem parafii Św. Trójcy przed jej likwidacją
w 1834 r.

4 O. Mikołaj Giżewski był wikariuszem i proboszczem parafii Preczystieńskiej w Biel-
sku (w latach 1837-1871).


184

1. Ks. Pafnucy Artychowski (42): nowo przybyły, żona Marya (31), syn
Antoni (7) i Arefty (5), córka Rozalia (6);
2. Diak Bazyli Minkowski s. Aleksandra (56), żona Maria (34), syn Grze-

gorz (15), córka Teodora (20), Anna (11), Praxeda (8);
3. Patamar Bartłomiej Sawczuk s. Macieja (zmarł w 1812);
4. Patamar cerkiewny Jan Tarmos (60): przybył w 1812 r. z Parcewa, żo-

na Maria (56);
5. Dziad Jakób Łatysz s. Wasila (56): przybył w 1815 z Parcewa.
[k. 47] Plebanij Rzymsko Unitsko Brańskiey...
1. Ks. Michał Bańkowski s. Stefana (27), żona Marianna (20), córka Te-

ofila (3), sostrzeniec Julian Zankiewicz (24);
2. Zakrystian Franciszek Protkowski (48);
3. Organista Grzegorz Jaroszewicz (26), żona Konstancja (34), córka Pa-

ulina (1);
4. Dziad Tomasz Bazylski (62);
5. Dziad Leon Chamowicz (70).
[k. 61] Plebanii leżącey w Mieście Grafa Potockiego Boćkach...
1. Ks. Jozefat Tymiński s. Michała (22), żona Praxeda (23);
2. Diak Antoni Tymiński s. Jana (23);
3. Zakrystyan Józef Romanczyk s. Franciszka (18);
4. Po zmarłym parochu teyże cerkwie Stefanie Onyszkiewiczu syn Da-

niel (23), po tymże syn Jan (4), Herman (13), córki Anna (20) i Katarzyna;
5. Po zmarłym dawniey parochu teyże cerkwi ks. Andrzeju Odelskim syn

Jan (43).
[k. 65] Plebanij Berezowskiej leżącey we wsi Nowym Berezowie w Am-

cie Klejnickim...
1. Ks. Leon Kraskowski s. Joachima (43), żona Anna (40), syn Józef (18),

Tomasz (14) i Adolf (12), córka Emilia (10) i Dominika (3);
2. Brat ks. Leona Jan Kraskowski (51);
3. Wikary ks. Jan Kuczewski s. Grzegorza, żona Elżbieta (30), syn Win-

centy (7), córka Anna (4) i Emilia (2);
4. Organista Jan Sirocki s. Jakuba (34), żona Rozalia (29), syn Bazyli (8),

córka Helena (1);
5. Diak Joachim Janowski (30): zwolniony przez obszczestwo m. Mielni-

ka, przybył w 1814;
6. Zakrystyan Grzegorz Plewa s. Kamila (24);
7. Dziad Michał Zabinkiewicz s. Józefa (1), żona Franciszka (30);
8. Dziad Stefan Samsoniuk (60), żona Matrona (54), syn Karp (8), córka

Kilisia (15) i Fruzyna (20), jej mąż Michał Rodowicz s. Szymona (20): przy-
był w przy stempy przez ożenienie się z córką Stanisława Samsoniuka 1816,
pierwszey  zaś  Rewizji  pokazany w skazie wolnych w amcie  bielskim we
wsi Pohrebach;


185

9. Andrzej Dzierżyński s. Filipa (36), brat ks. Jana Kraskowskiego: przy
rewizji  1810  i 1816  pokazanym  nie  był dlatego,  iż  dotąd  czy  żyje  czy  nie
Andrzey Dzierżyński, żadnej wiadomości mieć nie można było.

[k. 70] Plebanii Wolańskiej, leżącey we wsi dziedzicznej Wólce...
Wólka Wygonowska
1. Ks. Cyryli Bobrowski s. Jana (74)5, syn Józef (27)6;
2. Diak Jakób Micewicz s. Jana (42);
3. Dziad  Jan Załuzki  s. Filimona  (45),  żona Anna (30),  córka  Praxeda

i Katarzyna (17).
[k. 76] Plebanij Hryniewickiey leżącey przy wsi szlacheckiey Hryniewi-

czach...
1. Ks. Mikołaj Daniłowicz  s. Antoniego  (55),  żona Dominika  (39),  syn

Ignacy:  zapisany w skazki  szlacheckie wylegitymował  się7, córka Juliana
(16) i Krystyna (9);

2. Diak Grzegorz Abramowicz s. Sawy (19);
3. Dziad Bazyli Goździk  (42);
4. Dziad Iwan Semeniuk (42).
[k. 82] Plebanii Dubickiej we wsi skarbowej Dubiczach Cerkiewnych,

w Amtcie Hołowieyskim...
1. Ks. Adam Kostycewicz  s. Andrzeja  (29):  przybył w powiat  bielski

w 1815 r.8, żona Joanna (25), syn Adam (1);
2. Dziad Jan Ciekałowski (37), żona Paraskiewa (zm. 1816), córka Alek-

sandra (12), Maryanna (7), Anna (4), Katarzyna (1);
3. Dziad Symon Paluch (50): nowo przybyły, żona Barbara (40);

5 O. Cyryl Bobrowski był ojcem prof. Michała Bobrowskiego (1784-1848), wybitnego
duchownego, teologa i slawisty, m.in. odkrywcy „Kodeksu Supraskiego” z XI w.;
postać o. Cyryla Bobrowskiego doskonale scharakteryzował o. Placyd Sosnowski
w art ykule  biograficz nym  Протоиерей Михаил Бобровский   („Литовские
Епархiальные  Ведомомости” 1864,  nr 1-2).

6 Józef Bobrowski był ojcem Pawła Bobrowskiego (1832-1905), oficera, historyka i et-
nografa, autora i redaktora dwutomowego dzieła Материалы для географии и ста-
тистики Россiи... Гродненская губерня (1863) oraz szeregu artykułów. W pracach
badawczych korzystał z bogatej spuścizny swego stryja o. Michała Bobrowskiego.

7 Profesor Ignacy Daniłowicz (1788-1845), jeden z pierwszych badaczy prawa i źró-
deł do dziejów Wielkiego Księstwa Litewskiego; przygotował do wydania wiele ak-
tów źródłowych, wśród nich monumentalny zbiór: Skarbiec dyplomatów papieskich,
cesarskich, królewskich, książęcych... posługujących do krytycznego wyjaśnienia dzie-
jów Litwy, Rusi Litewskiej i ościennych im krajów (t. 1-2, Wilno 1862); w czasie
sporządzania rewizji w 1816 r. I. Daniłowicz był już wykładowcą prawa cywilnego
na Uniwersytecie Wileńskim.

8 O. Adam Kostycewicz (1786-1849), magister teologii, kanonik kapituły brzeskiej,
dziekan bielski, wizytator generalny; jeden z głównych popleczników biskupa Józefa
Siemaszki w dziele zjednoczenia Cerkwi unickiej z prawosławną; pochowany przy
cerkwi w Pasynkach, gdzie w latach 1825-1849 był proboszczem; por.: o. G. Sosna,
D. Fionik, Pasynki i okolice, s. 43-50.


186

4. Dzwonnik  Jozef Korniluk  (66):  nowo  przybyły,  żona  Praxeda  (40),
córka Anna (10), Pałaszka (2).

[k. 86] Do cerkwi Greko-Unickiego obrządku w Dubiczach Cerkiew-
nych przynależącey Filij czyli kaplicy we wsi Saki pod Kleszczelami.
1. Jofos Olexiejuk (68), żona Anna (57);
2. Jędrzey Marfiejuk (69);
3. Antoni Kułakowski (60).
Usługujący przy cerkwi Dziady.
[k.105] Plebanij Klenickiej, leżącey we wsi Skarbowey Klenikach, w Am-

tcie Klenickim...
1. Ks. Aleksander Michniewicz  s. Mikołaja (56),  żona Anna  (40), syn.

Norbert (24) i Ignacy (4), córka Praxeda (20) i Antonina (8);
2. Wikary ks. Jan Bankowski s. Adama (23): przy pierwszej Rewizji po-

kazany w Skazkach szlacheckich pow. bielskiego, ż. Agata;
3. Kapelan Wieżański ks. Antoni Głowacki s. Harasima (46);
4. Organista Jan Artiszewicz (25): przybył z Czyżow w 1816;
5. Diak Jozef Naumiuk (17);
6. Zakrystyan Trofim Derpa (28), żona Peteluia (22);
7. Dzwonnik Teodor Kupryanowicz (29),  żona Zinowia (24), córka Zi-

nowia (1).
[k. 108] Plebanij Kornińskiey leżącey we wsi skarbowey Korninie, w Am-

cie Klenickim...
1. Ks. Symeon Kozminski s. Leona (38), żona Tekla (29), syn Jan (18),

Andrzey (11) i Leon (9), córka Katarzyna (7) i Helena (2), matka żony An-
na Pierocka, szwagierka Maryanna Pierocka (20): wyszła za mąż w 1816;
2. Wikaryusz  ks. Jozafat Haponowicz s. Mikołaja  (32): wyordynowany

na wikariusza w 1811 r., żona Praxeda (24), syn Piotr (2);
3. Organista Tomasz Hermanowicz s. Prokopa (55), żona Marianna, syn

Stefan (25): wybył do Seminarium Żyrowickiego, córka Teresa (12);
4. Diak Maciej Sawicki s. Tomasza: z wolnych, przybył w 1816 r. z Mielnika;
5. Zakrystyan Paweł Jańczuk (68);
6. Dzwonnik Sevastyan Holonka (64), żona Anna (54);
7. Dzwonnik Woyciech po Józefie Senderecki (50): przybył z wydalenia się.
[k. 137] Plebanij Pasynkowskiey leżącey we wsi Skarbowey Pasynkach,

w Amtcie Hołowieyskim...
1. Administrator ks. Michał Łopuszyński s. Michała (38), żona Tekla (36),

krewny Benedykt Hereminowicz (26);
2. Organista Jerzy Kamiński s. Jana (44), żona Feuronia (36), córka Teo-

dora (10);
3. Diak Józef Iwaniuk (46), żona Marta (31), córka Praxeda (1);
4.  Potamar Marcin Antoniuk  (36), żona Ahafia  (31),  córka Jaruna  (9)

i Tatiana (2).


187

[k. 97] Plebanij Jurzeńskiej leżącey w Mieście Skarbowym Kleszczelach...
1. Ks. Grzegorz Zakrzewski s. Jana (58), żona Katarzyna (zm. 1816), syn

Jan (27), Stanisław (21) i Józefat (12), córka Barbara (18), Maryanna (3)
i Katarzyna (1);
2. Diak Kondrat  Sawicki  s. Konstantego  (zm.  1812),  żona Dominika

(mieszka teraz na gruncie miejskim kleszczelowskim);
3. Diak teraźniejszy Józef Januszewicz s. Jakuba (19): z wolnych, przy-

były w roku  1813, z Kleszczel;
4. Aplikant  przy  diaku Antoni  Sosnowski  s. Łukasza  (13):  z wolnych,

przybyły w 1815  z Kleszczel;
5. Zakrystyan Grzegorz Hryhoruk s. Jakima (30): z wolnych przybyły r. 1814

z Kleszczel, matka Tatiana (50), żona Julianna (28), siostra Marya (15).
[k. 100] Plebanij Mikoleńskiey leżącey w Mieście Koronnym Kleszcze-

lach...
1. Ks. Antoni Sosnowski s. Jerzego (42)9: kanonik brzeski, dziekan dro-

hicki, żona Julianna (41), syn Justyn (22), Platon (16)10, Pankracy (10), Kon-
stanty (8), Arystarch (6), Lucian (4);
2. Diak Maciej Sosnowski s. Łukasza (24);
3.  Poddiaczy i nauczyciel  szkoły  Jan  Imszenik s. Gabryela  (18):  z wol-

nych ludzi miasta Kleszczel,  przybyły w 1811 r.;
4. Dziad szpitalny Mikita Karpiuk (75);
5. Dziad szpitalny Cyryl Biedrycki (64), oyciec wikarego;
6. Wikary ks. Stefan Biedrycki s. Cyryla (28), żona Franciszka (24), cór-

ka Zofia (3) i Justyna (1);
7.  Zakrystyan Marcin Mikitiuk  s. Jana  (48),  żona  Zofia (43),  syn Kle-

mens (10), córka Eudokia (4) i Julianna (1);
8. Wikary ks. Teofan Dołbieński s. Jana (24), żona Franciszka (26), córka

Marianna (1);
9. Ks. Antoni Hryniewicki s. Jana (63): monsionarz w parafii we wsi Da-

szach  ślepy  żebrak  (od  roku  1806  nie wiadomo  gdzie  się  podział),  żona
Helena (54), syn Jan (28), Stefan (21), Justyn (16, od roku 1816 nie wiado-
mo gdzie zostaje) i Symeon (10), córka Teodora (20);

9 O. Antoni Sosnowski (1775-1852), kanonik brzeski, wiceprzewodniczący konsysto-
rza brzeskiego,  walczył o prawa duchowieństwa parafialnego  w obliczu dominacji
zakonu bazylianów; był znawcą historii Cerkwi i prawa Wielkiego Księstwa Litew-
skiego, tych zagadnień dotyczyły wydrukowane artykuły; w parafii Kleszczele roz-
wijał szkolnictwo elementarne, jego grób znajduje się na cmentarzu w Kleszczelach;
por.: P. Bobrowski, А. Ю. Сосновскiй, Wilno 1890.

10 O. Platon Sosnowski (1799-1827), wybitny duchowny, teolog, kaznodzieja i histo-
ryk, wykładowca na Uniwersytecie Wileńskim, zajmował się również literaturą pięk-
ną; por.: o. Michał Bobrowski, Nekrolog księdza Platona Sosnowskiego, profesora
nadzwyczajnego teologii moralnej i pasterskiej w Cesarskim Uniwersytecie Wileń-
skim, Wilno 1828.


188

10. Mariana Głowacka, żona zmarłego ks. Adama Głowackiego, syn Jan
(26): od 1814 nie wiadomo gdzie zostaie, s. Michał (20), s. Gabriel (18): od
1814 nie wiadomo gdzie zostaie, s. Piotr (15), córka Praxeda (7).

[k. 111] Plebanij leżącey w Dobrach Grafa Potockiego w Kośney...
1. Ks. Tadeusz Tarasiewicz s. Stefana (53);
2. Diak  Jakub  Skórkowski  s.  Woyciecha  (30):  z wolnych  przybyły

w r. 1810 z synami, żona Eudokia (28), syn Antoni (8) i Jan (2), matka Teo-
dora Woyciecha Skórkowska (50);
3. Poddiaczy Teodor Łobik s. Iwana (48): w ucieczce od połowy teraź-

nieyszego 1816 r.;
4. Zakrystyan Dyomid Saluk s. Bazylego (52).
[k. 119] Plebanij Łosinskiey we wsi Skarbowey Łosince, w Amcie Kle-

nickim leżącey...
1. Ks. Symeon Telakowski s. Grzegorza (52), żona Rozalia (43), syn Be-

nedykt (27), żona Aniela (18), córka Izabela (1);
2. Diak Damian Januszkiewicz s. Jakuba (22);
3. Zakrystyan Daniło Mińko s. Jana (19);
4. Dziad Karp po Krochmedz s. Łukaszu (42);
5. Dziad Hryhor Łuszcz (46), żona Anna (38), syn Łukian (9), córka Ha-

fia (12), krewny Sylwester Iwaniuk (22).
[k. 122] Plebanij Maleszewskiey leżącey we wsi Maleszach...
1. Mikołay Czapkowski  s. Eliasza (45), żona Helena  (39), syn Władys-

ław (20), syn Leon (16);
2. Organista Antoni Haciewicz s. Grzegorza (50);
3. Patamar cerkiewny Woyciech Lisowski s. Józefa (60), żona Maryanna

(36), córka Katarzyna (1).
Ponieważ  Skazki  z powodu Rewolucyi w 1812 r.  zaginęły,  przeto  kon-

frontacyi lat zrobić nie można.
[k. 128] Plebanij Narewskiej leżącey w mieście Narwi...
1. Ks. Franciszek Łopuszyński s. Atanazego (27): z nowo ordynowanych

przybył w roku 1815, żona Honorata (19), córka Józefa (1);
2. Organista Kasper Kotowicz s. Symeona (34), żona Eudokia (32), syn

Grzegorz (14), Józef (7) i Antoni (1), córka Marianna (16) i Marianna (5);
3. Diak Daniel Kotowicz s. Symeona (28): dawniej w cerkwi Łosińskiej,

żona Ahafia (24);
4. Potamar Jerzy Smoktunowicz (51): z wolnych, nowo przybyły z ro-

ku 1811 z Narwi, żona Krystyna (48), syn. Cyryl (2) i Jan (2), córka Aha-
fia (20);

5. Dziad Jan Sadowski s. Kazimierza (90).
[k. 131] Plebanij Orlańskiey leżącey w mieście dziedzicznym Orli...
1. Ks. Augustyn Bielawski s. Pawła (34), żona Dominika (33), syn Fer-

dynand (2), córka Ludwika (8) i Karolina (7);


189

2. Wikary ks. Stefan Bielawski s. Pawła (27)11, żona Pelagia (19);
3. Diak były Jan Popławski s. Jakuba (28): przeniósł się na grunt miejski

w roku teraźnieyszym 1816, żona Marta: z diakiem przeniosła się na grunt
miejski, syn Grzegorz: wyniósł się z oycem, córka Anna;
4. Diak teraźnieyszy Jan Demianowicz s. Dymitra (23): z Kleszczel no-

wo  przybyły;
5. Zakrystyan Iwan Daniluk (42), żona Tekla (25), córka Rozalia (1);
6. Potamar Joakim Panasiuk s. Panasa (50): z wolnych nowo przybyły do szta-

tu cerkiewnego w r. 1815 z Orli, żona Maryanna (21), syn Jan (7) i Tomasz (1);
7. Dzwonnik cerkiewny Leon Sieskiewicz s. Jana (40): z wolnych nowo

przybyły w r. 1814 z Orli; żona (nie podano imienia — 40 lat);
8. Dzwonnik Stanisław Sieślukiewicz s. Jana (70): z wolnych nowo przy-

były w r. 1814 z Orli;
9. Dzwonnik Stefan Michałowski s. Marcina (68): z wolnych nowo przy-

były w r. 1814 w Orli.
[k. 134] Plebanij Podbielskiey w Maiątku Dziedzicznym W. Jana Sar-

nackiego...
1. Ks. Michał Łopuszyński s. Atanazego (38), żona Apolonia (zm. 1814);
2. Wikariusz Cyryl Charsewicz s. Jana (28), żona Justyna (22), syn Kon-

stanty (2), brat ks. Bazyli (25), brat Demetryusz (21), brat Jan (17);
3. Diak cerkiewny Grzegorz Micewicz (skreślony);
4.  Potamar  Filip  Szeretucha  (44),  żona  Filina  (28),  syn  Jan  (4),  córka

Eudokia (7) i Maria (1/2);
5. Dziad  Paweł Adamiuk  (80):  darowany  do  posługi  cerkiewnej  przez

Dziedzica W. Jana Sarnackiego;
6. Dziad Wawrzyn Dmitruk (93): darowany do posługi cerkiewnej przez

Dziedzica W. Jana Sarnackiego.
[k. 140] Plebanij Puchłow Dekanatu Białostockiego...
1. Ks. Andrzej Maliszewski (47), żona Eleonora (43), syn Jan (20): przeniósł

się do Nowogródka na probostwo 1814, s. Stefan (14), Paweł (13), Piotr (11)
i Józef (9), córka Antonia (17), Aniela (15), Józefa (6) i Wiktoria (3), zięć Jan
Bazylewski: był  zapisany przy Plebanii Wasilkowskiej (24), żona Anna (23);
2. Organista Grzegorz Stasiewicz (29): był zapisany przy plebanii Nowo-

wolskiej, żona Jagnieszka (25),  córka Dominika (1/2);
3. Diak Michał Chwiedoruk (26);
4. Zakrystyan Maciey Michalczuk (35);
5. Potamar Józef Dawidziuk (40);
6. Maryanna Kalinowska (40): wdowa po zmarłym parochu Waptańskim,

wdowy syn Antoni wydał się w Królestwo Polskie, córka Anastazja (17),
Julianna: w Królestwo Polskie.

11 O. Stefan Bielawski w latach 1819-1859 był proboszczem cerkwi św. Michała w Biel-
sku Podlaskim.


190

[k. 145] Cerkwi Ploskowskiey o szpitalnych dziadach...
Dziady szpitalne przy cerkwi ploskowskiey
1. Matfiey Eliaszuk (76), pasierb jego Stefan (14): z przyczyny kalectwa

i włóczenia się za chlebem z 1812 roku są do Skazek nie wpisanemi.
[k. 147] Plebanij Rayskiey leżącey we wsi Skarbowey Raysku, w Amtcie

Stołowackim...
1. Ks. Bazyli Markiewicz s. Jana (41)12, syn Józef (13)13, córka Helena

(10) i Benigna (6), krewny Teodor Paiewski (26), krewny Bazyli Paiewski
(12), krewna Maryanna Ryszkiewiczowa (28);
2. Wikariusz ks.  Bazyli Wyszkowski s. Nicefora  (31),  żona Anna  (30),

córka Emilia (6) i Izabella (1);
3. Organista Gaspar Przygodzki s. Szymona (24);
4. Diak Michał Górski (22);
5. Zakrystyan Woyciech Dzierduk s. Jana (30);
6. Dziad Konon Martyniuk (50), żona Praxeda (36), córka Akulina (18)

i Teodora (1);
7. Dziad Ihnat Haponiuk (46).
[k. 150] Cerkwi Rzymsko-unitskiey Rayskiey i cerkiewnych dziadach...
1. Iwan Aleksandruk (65);
2. Semen Petruszuk (60);
3. Franciszek Sawoniuk (98).
Z przyczyny włóczenia się za chlebem z 1812 r. y kalectwa nie są nigdzie

do Skazek zapisanemi.
4. Kondrat Chwedorowicz (40), zakrystyan: zabrany nieprzyjacielem w ro-

ku 1812 za furmana, dopiero teraz z Królestwa Polskiego powrócił.
[k. 152] Amtu Stołowackiego Plebanij leżącey we wsi Rybołach...
1. Ks. Michał Krassowski s. Józefa (32), żona Anna (24), syn Michał (2),

siostra Marianna (22);
2. Diak Antoni po Janie Szepko (30): z Amtu Klejnickiego uwolniony

w r. 1816, żona Justyna (24);
3. Dziad Tadeusz Zabiełowicz s. Grzegorza (70), żona Anna (64).
[k. 164] Cerkwi Uniackiey Troscianickiey Białostockiego Dekanatu...14

1. Ks. Pleban Maksymilian Babulewicz s. Nicefora (31), żona Eleonora
z Nikonowiczów (24), córka Anna (8), Izabella (6) i Marcianna (1);
2. Sługi  Cerkiewne:

12 O. Bazyli Markiewicz w 1818 r. był dziekanem bielskim, kanonikiem brzeskim; por.:
wypis z wizytacji cerkwi w Rajsku z 1818 r., Nacyjanalny Histaryczny Archiu Bieła-
rusi w Grodnie, F. 135, 1, 159.

13 Józef Markiewicz również został duchownym, w latach 1827-1864 był proboszczem
cerkwi w Rajsku, potem soboru św. Mikołaja w Bielsku Podlaskim.

14 Parafia w Trześciance była zlikwidowana w 1829 r., zgodnie z zarządzeniem cesar-
skim; restytuowana w 1896 r.


191

Diak Stefan Sergowiuk s. Pawła (70);
Benedykt Kozakiewicz s. Antoniego (13).
[k. 167] Plebanij Czyżewskiey leżącey we wsi Skarbowey Czyżach, w Am-

cie Klenickim...
2. Były paroch cerkwi ks. Mikołaj Odelski s. Jana (zm. w 1815 w wieku

86 l.), córka Anna: mieszka w Siemiatyczach;
3. Paroch teraźnieyszy ks. Spirydon Michniewicz s. Ignacego (32), żona

Eleonora (25), córka Emilia (7);
4. Wikaryusz ks. Filip Szeszko s. Dymitra (31): nowo wyświęcony, żona

Pelagia (30), córka Anastazja (2) i Paulina (1);
5. Organista Jan Mazado s. Fiedora (14): przybył w r. 1815;
6. Były organista cerkwi czyżowskiej Bazyli Harowski s. Timofieja: wy-

dalił się w 1811 w wieku 25 lat;
7. Były diak cerkwi czyżowskiej Jan Artyszewicz: w r. 1815 wydalił się

do plebanii klenickiej;
8. Zakrystyan  Filip Szuhało (50):  nowo przybyły.
[k. 170] Plebanij Szczytowskiey we wsi dziedziczney J.W. Marszałka Wę-

gierskiego Szczytach leżącey...
1. Ks. Jan Michniewicz s. Marcina (56), żona Maryanna (46), syn Stefan

(24), Feliks (21) i Leonard (1), córka Tekla (26), Katarzyna (18), Justyna
(9) i Józefa (7); ks. Jana krewny Stefan (12) i Józef (8); krewna ks. Jana
Julianna (19),  siostra żony Gliceria Malinowska (43);
2. Organista cerkwi szczytowskiej Naum Dubiński s. Jakuba (25), żona

Agrypina (19), syn Joachim (1);
3. Dziad cerkiewny Dawid Kaczanowski s. Onufrego (62): darowany przez

J. W-go Marszałka Węgierskiego za posługę cerkiewną;
4. Dzwonnik cerkiewny Samuel Budka (58): darowany przez J. W-go

Marszałka Węgierskiego za posługę cerkiewną.


