
Dorota Michaluk

Z DZIEJÓW
NARWI I OKOLIC

W 480 rocznicę nadania prawa
chełmińskiego

1514-1994

Białystok - Narew 1996 Kam
uni

ka
t.o

rg

Białostockie Towarzystwo Naukowe Narewski Ośrodek Kultury

Prace

Białostockiego Towarzystwa Naukowego
Nr 35

Redakcja i korekta: Joanna Tomalska, Jan Więcek

Fotografie: Marian Święcki

Mapy i plany:

Dorota Michaluk,

Jerzy Zieleniewski (opracowanie merytoryczne),
Tomasz Popławski (opracowanie techniczne)

Wydanie publikacji sfinansowali:

Urząd Gminy w Narwi

Urząd Wojewódzki w Białymstoku
Bank Spółdzielczy w Narwi

Koło Łowieckie „Łabędź” w Narwi

Jan Topolański

Maria Turłay-Kuciak

ks. Bazyli Roszczenko

Włodzimierz Michaluk
Wszystkim sponsorom wydawcy składają serdeczne podziękowania

© Copyright by Dorota Michaluk

ISBN 83-902707-0-6

© OCR: Камунікат.org, 2018

© Інтэрнэт-версія: Камунікат.org, 2018
© PDF: Камунікат.org, 2018

Kam
uni

ka
t.o

rg

Początki Narwi, dawnego królewskiego miasta lokowanego w 1514

r., sięgają średniowiecza. Mimo kilkuwiekowej metryki miejscowość nie

była dotychczas tematem osobnych studiów. W opublikowanych
pracach naukowych, podejmujących wieloraką problematykę miast

podlaskich, Narwi nie poświęcano dostatecznie dużo miejsca. Ogólne i

bardzo pobieżne są również opracowania słownikowe.

Praca niniejsza próbuje przybliżyć historię Narwi poprzez

prezentację niektórych zagadnień począwszy od okresu poprze-

dzającego lokację do końca XVIII w. Szczególny nacisk położono na
przedstawienie procesu powstawania miasta, które z uwagi na swoje

położenie w pobliżu granicy między Koroną a Litwą, u zbiegu ważnych

traktów komunikacyjnych odgrywało szczególną rolę w ziemi bielskiej.

Historię zachowanych obiektów sakralnych — kościoła pw.

Wniebowzięcia Najświętszej Marii Panny i Św. Stanisława Biskupa
Męczennika oraz cerkwi pw. Podwyższenia Krzyża Świętego nakreślono

do 1939 r.. a także opisano obecny wygląd zabytków. Ogólnie Jednak

za datę końcową przyjęto rok 1807, w związku z czym nie podjęto

studiów nad założoną dopiero w XIX w. gminą żydowską, nie

wspomniano też szerzej o istniejącej niegdyś bożnicy. Tematy te

wymagają wnikliwego opracowania przez badaczy zajmujących się hi-
storią XIX w. i dwudziestolecia międzywojennego.

Dzieje Narwi i jej okolic ciągle Jeszcze kryją wiele tajemnic.

Odpowiedź na wiele pytań. Jakie zrodziły się w wyniku

przeprowadzonych badań przynieść mogą Jedynie interdyscyplinarne

prace historyków, archeologów l Językoznawców.
Pragnę złożyć podziękowania Wójtom Gminy Narew: Wójtowi

minionej kadencji Janowi Topolańskiemu i obecnej Janowi Iwaniukowi

oraz obu Zarządom Gminy za zainteresowanie prowadzonymi przeze

mnie badaniami. Dziękuję tym wszystkim mieszkańcom Narwi i jej

okolic, którzy służyli mi pomocą w czasie rozpoznania terenowego

szczególnie zaś Janowi Chilimoniukowi i Szymonowi
Świętochowskiemu z Tyniewicz, Józefowi Ostaszewskiemu i

Leonidasowi Kozłowowi z Narwi oraz Aleksandrowi Gromotowiczowi z

Doratynki. Serdecznie dziękuję pani Irenie Szastaj, Kierownikowi

Narewskiego Ośrodka Kultury, za starania, by praca niniejsza ukazała

się drukiem oraz wszystkim sponsorom dzięki którym stało się to
możliwe.

Autorka Kam
uni

ka
t.o

rg

Narew leży na skraju Równiny Bielskiej wysuniętej w dolinę rzeki

Narew. Obszar ten charakteryzuje się dwoma typami krajobrazów.

Staroglacjalny krajobraz Równiny Bielskiej cechuje znaczne
przekształcenie pierwotnych form i utworów powierzchniowych.

Przyczyną tego były długotrwałe procesy wietrzenia, erozji i denudacji.

Misy jezior polodowcowych wypełniły się osadami, formy wypukłe

uległy znacznym zmianom poprzez obniżenie kulminacji i złagodzenie

kąta nachylenia stoków. Utwory powierzchniowe są zwietrzałe i

odwapnione, a na ich powierzchni zalegają pokrywy pylaste lub
piaszczyste. Gleby — darniowe, słabobielicowe, piaszczyste —

zaliczane są do niezbyt żyznych.

Dolina Górnej Narwi stanowi szerokie obniżenie pomiędzy

Wysoczyzną Białostocką a Równiną Bielską. Dno doliny jest

zabagnione, zaś rzeka tworzy liczne meandry. Niegdyś Narew płynęła
rozlewając się w liczne koryta, obecnie na przeważającej długości jest

uregulowana. Początek bierze z Dzikiego Bagna, leżącego na

wschodnim skraju Puszczy Białowieskiej (około 30 km poza granicą

Polski). Ta centralna rzeka Białostocczyzny jest zlewiskiem wód z

terenu niemal całego województwa. W górnym swoim biegu przepływa

przez zbiornik Siemianówka, gdzie woda piętrzona jest na zaporze
czołowej w Bondarach. Na wysokości miejscowości Narew rzeka ma

drugą klasę czystości (docelowo pierwszą).

W dużym stopniu z jednostkami geomorfologicznymi pokrywa się

podział na dzielnice klimatyczno — rolnicze, przeprowadzony przez R.

Gumińskiego. Narew i okolice zaliczana jest do dzielnicy podlaskiej
(wschodniej), której klimat, posiadający cechy kontynentalnego, jest

bardziej surowy niż w pozostałych częściach kraju. Liczba dni

mroźnych sięga 50-60, bardzo mroźnych 3-5, z przymrozkami — 135.

Ostatnie przymrozki wiosenne występują nawet między 25 kwietnia a

6 maja, niekiedy zdarzają się jeszcze w pierwszej dekadzie czerwca.

Średnie opady roczne wynoszą 550-650 mm, przy czym obszarem o
najniższej liczbie dni z opadami jest dolina Narwi. Górny odcinek rzeki

wraz z otaczającymi ją Wysoczyzną Białostocką i Równiną Bielską leży

w strefie 90-150-dniowego zalegania pokrywy śnieżnej, co powoduje

długotrwałe roztopy w dolinie i korycie Narwi, a w efekcie opóźnia

wegetację roślin. Na omawianym obszarze zaznaczają się też wpływy
klimatu oceanicznego, przejawiające się brakiem pokrywy śnieżnej i lo-

dowej w okresie zimy, bądź jej kilkakrotnym tworzeniem i znikaniem, a

także wilgotnymi, chłodnymi latami.

Dominującym typem lasów są bory sosnowo-świerkowe. Spośród

gatunków liściastych występuje tu dąb szypułkowy, brzoza brodawko-

wata, brzoza omszona, olsza czarna, grab, jesion, lipa, osika. Z
krzewów najbardziej rozpowszechniona jest leszczyna i kruszyna. W

Kam
uni

ka
t.o

rg

runie rośnie czernica, brusznica, malina, wiele gatunków ziół, kwiatów

leśnych i około 500 gatunków grzybów kapeluszowych.

Dobry stan środowiska przyrodniczego sprzyja utrzymaniu i
rozwojowi świata zwierząt. Do często spotykanych gatunków wśród

ssaków należy łoś, jeleń, sama, dzik, lis, zając szarak. Najliczniej

reprezentowane są gryzonie. Największym przedstawicielem tej grupy

jest bóbr, ostatnio często występujący w dolinie Narwi. W lasach

spotkać można wiewiórkę, popielicę, mysz leśną, a na podmokłych

łąkach nornika północnego i nornika burego oraz wiele gatunków
ptactwa wodnego.

Z uwagi na bogate walory przyrodnicze dolina Narwi znajduje się w

strefie chronionego krajobrazu, obejmującej łącznie obszar 67.600 ha.

Miejscowość Narew położona jest na obszarze krainy historycznej

zwanej Podlasiem, rozciągającej się po obu stronach środkowego Bugu
i górnej Narwi. Nazwa tego regionu, oznaczająca ziemie położone w

sąsiedztwie Lachów, pojawiła się dopiero na przełomie XV i XVI w.

początkowo w źródłach litewskich pisanych po rusku (1495 r. i 1513

r.), a następnie w źródłach polskich (od 1517 r.). Upowszechniła się w

okresie starań o przyłączenie Podlasia do Korony, a w 1569 r. wpro-

wadzono ją do tytulatury królewskiej. Mianem Podlasie określano w
Wielkim Księstwie Litewskim leżące przy granicy z Lachami części

województwa trockiego, obejmujące zajęte przez Litwę tereny nad

środkowym Bugiem, górną Narwią oraz część wschodniego Mazowsza.

Wcześniej ziemie nad środkowym Bugiem i górną Narwią zwano od

głównych grodów ziemią brzeską lub drohicką; jej zasięg wytyczały
grody: Brześć, Kamieniec, Mielnik, Drohiczyn, Brańsk, Suraż, Bielsk

Utworzenie w 1513 r. województwa podlaskiego utrwaliło odnoszenie

nazwy Podlasie do całości ziem, jakie weszły w jego skład, tj. ziemi

brzesko-drohickiej, części wschodniego Mazowsza i fragmentu po-

łudniowej Jaćwieży. W 1566 r. odłączono ziemię brzeską, po-

zostawiając w granicach województwa podlaskiego ziemie: drohicką,
mielnicką i bielską.

Na terenie Podlasia nastąpiło zetknięcie się Mazowszan i Rusinów,

kolonizujących ten obszar od X w. Obie narodowości mieszkały obok

siebie, zachowując własną odrębność, czego wyrazem są m.in.

występujące w tym samym czasie dwa różne typy pochówków:
mazowieckie groby w obstawie kamiennej i sąsiadujące z nimi ruskie

kurhany oraz groby o przemieszanym inwentarzu.

Na przełomie X i XI w. ziemie Podlasia należały do państwa

polskiego. W początkach XI w. opanowali je książęta ruscy. Wzdłuż

rzeki Narew i przez nią szły w głąb Polski i Rusi najazdy litewskie i

jaćwieskie, a w przeciwnym kierunku wyprawy polskie i ruskie. Nie
sprzyjały one trwałemu rozwojowi osadnictwa, koncentrującego się w

pobliżu grodów zakładanych w ХІ-ХІІІ w. Do jego wyniszczenia

Kam
uni

ka
t.o

rg

przyczyniły się też walki litewsko-ruskie prowadzone w XIII-XIV w.,

wyprawy krzyżackie i mazowieckie. Opustoszałe ziemie nadnarwiań-

skie i nadbużańskie w początkach XIV w. opanowane zostały przez
Litwę.

W 1391 r. wielki książę litewski Jagiełło oddał ziemię drohicką z

Mielnikiem, Bielskiem i Surażem księciu Januszowi Mazowieckiemu.

Akt ten wiązał się z walką o władzę pomiędzy Jagiełłą a jego

stryjecznym bratem Witoldem, któremu ziemie te przypadły po śmierci

ojca. Wkrótce też Witold rozpoczął starania o ich zwrot, co zakończyło
się pełnym sukcesem. Na krótko, w latach 1440-1444, Bolesław IV

Mazowiecki opanował ziemię drohicką z Bielskiem, Surażem,

Mielnikiem i Drohiczynem, popierając intensywny napływ na ten

obszar ludności z Mazowsza.

Koniec wojen polsko-litewskich i napadów krzyżackich przyniósł
spokój długo niszczonym ziemiom. Stabilizacja polityczna Wielkiego

Księstwa Litewskiego wpłynęła na rozwój osadnictwa oraz na

kolonizację rozległych puszcz. Za rządów Witolda i Kazimierza

Jagiellończyka wzmocniło się na Podlasiu osadnictwo ruskie, z

Wielkiego Księstwa Litewskiego napływali także nowi osadnicy litewscy

i białoruscy. Ziemie podlaskie ciążyły ku Koronie; w jej granicach
znalazły się w 1569 r. zgodnie z postanowieniami unii lubelskiej.

W 1795 r. w wyniku trzeciego rozbioru Rzeczypospolitej,

południową część województwa (po lewej stronic Bugu) zagarnęła

Austria, natomiast środkowa i północna zajęta przez Prusy, weszła w

skład białostockiego departamentu Prus Nowowschodnich. Na mocy
pokoju zawartego w Tylży w 1807 r. pomiędzy Francją, Rosją i Prusami

tereny te jako tzw. „obwód białostocki” otrzymała Rosja. W granice

państwa polskiego powróciły dopiero w 1918 r.

Kam
uni

ka
t.o

rg

OSADNICTWO OKOLIC NARWI W XII – XVI W.

W 1991 r. przeprowadzono archeologiczne badania powierzchniowe
w pradolinie górnej Narwi i nad jej lewobrzeżnymi dopływami. Ich

zasięg ograniczony został do terenu wyznaczonego w ramach arkusza

Archeologicznego Zdjęcia Polski obejmującego grunty wsi: Narew,

Makówka, Chrabostówka, Waśki, Hajdakowszczyzna, okolice Góry

Kuraszewo i nadnarwiańskie obrzeże wsi Ancuty.1 Pozyskany w czasie

prac terenowych archeologiczny materiał zabytkowy pozwala
stwierdzić, że ten puszczański obszar penetrowany był przez wędrujące

grupy ludzi już w epoce kamienia i brązu (10 000 — 700 lat przed

naszą erą). Świadczą o tym znalezione na wydmach nadnarwiańskich

narzędzia i fragmenty naczyń ceramicznych.

Świadectwem stanu zaludnienia w X-XV w. są odkryte w 1991 r.
ślady osad o powierzchni od 1 ha do 5 ha leżących na lewym brzegu

rzeki Narew w miejscowości Narew; na południowym skraju wsi

Ancuty; w zachodniej części wsi Makówka nad rzeczką Makówką

(obecnie Sosnówka); w zachodniej części wsi Chrabostówki nad

Chrabostówką; na zachód i południe od wsi Waśki w dolinie rzeczki

Krzywczyk, na południe i zachód od wsi Hajdakowszczyzna również
nad rzeczką Krzywczyk. Towarzyszy im duża liczba rozproszonych,

mniejszych osad. Z osadami nad Narwią powiązana była zapewne duża

osada zajmująca obszar ok. 5 ha, położona nad Zgnilicą na południe

od starego cmentarza, a także ślady osad w okolicy Góry Kuraszewo.

W czasie badań terenowych nie zostały zlokalizowane grodziska,
których istnienie zarejestrowali w II połowie XIX w. historycy J.

Jaroszewicz i F. Pokrowski.2 J. Jaroszewicz opisywał znajdujące się w

okolicach Narwi trzy grodziska następująco:
Grodzisko I: Na północnej stronie miasta, pomiędzy rzeką Narwią a

jej odnogą, znajduje się tzw. Zamczysko — okrągły nasyp, na którym
według podania stał zamek;

Grodzisko II: Nasyp ziemny, zwany Kuraszewo, znajduje się w
odległości półtorej wiorsty w górę Narwi, na jej lewym brzegu (...)

Obecnie nasyp jest rozorywany.
Grodzisko III: Niedaleko Kuraszewa jest (...) takież grodzisko

»Kudak«.3

Istnienie opisanych grodzisk potwierdziły ankiety zebrane przez F.

Pokrowskiego wśród nauczycieli wiejskich odpowiadających na jego
pisemną prośbę wskazania w terenie zabytków archeologicznych.

1 Archiwum Wojewódzkiego Konserwatora Zabytków Archeologicznych w Białymstoku (dalej: WKZA Białystok),

Archeologiczne Zdjęcie Polski (dalej: AZP) Obszar nr 42-90 opracowany przez mgr. Leszka Pawlatę w 1991 r.
2 A. Kamiński, Materiały do bibliografii archeologicznej Jaćwieży od I do XIII w., w: Materiały starożytne, t. I,
Warszawa 1956, s. 233.
3 Tamże.

Kam
uni

ka
t.o

rg

Badania nad historią Narwi i jej okolic wymagały przeprowadzenia

przez autorkę własnych terenowych poszukiwań, m.in. wspomnianych

wyżej grodzisk, co uczyniono jesicnią 1993 r. i zimą 1994 r. W ich
wyniku zlokalizowano grodzisko II i III.

Grodzisko II, noszące niegdyś nazwę Popowa Horodiszcze1 znajduje

się na zachód od Góry Kuraszewo, na prawym brzegu uregulowanej

rzeczki Krzywczyk, w miejscu jej obecnego ujścia do rzeki Narew. Z

tym grodziskiem należy łączyć duży średniowieczny kompleks

osadniczy w okolicy Góry Kuraszewo.2
Grodzisko III zwane Kudak położone jest na prawym brzegu rzeki

Narew, w pobliżu ujścia do niej Olszanki.

Grodziska I zwanego Zamczyskiem nie odnaleziono w dolinie

Narwi. To okrągłe grodzisko prawdopodobnie zostało zniszczone w

końcu XIX w. przez wybieranie ziemi, którą wzmacniano groblę,
biegnącą z Narwi w kierunku północno-wschodnim przez narwiańskie

bagna.

Na tyłach parcel północno-zachodniej pierzei rynku znajduje się

ziemny nasyp o nazwie Papikowa Górka, będący zapewne

pozostałością grodziska rozkopanego w końcu XVIII w. W pobliżu nad

rzeką archeolodzy zlokalizowali szereg średniowiecznych osad.3
Skupienie czterech grodów na tak niedużym obszarze przy zało-

żeniu, że funkcjonowały jednocześnie, jest zjawiskiem niespotykanym

na Podlasiu. Należy przypuszczać, że zbiegające się tu w XVI w.

granice województw: podlaskiego, brzeskiego, trockiego i nowogródz-

kiego powielają średniowieczny zasięg wpływów grodów w Bielsku,
Wołkowysku, Kamieńcu i Grodnie. W XV w. miejscowości te były

siedzibami namiestników hospodarskich, a później stolicami powiatów.

Zapewne w zależności od grodu bielskiego pozostawało położone za

rzeką Narew Grodzisko I. Wyjaśnia to przebieg XVI-wiecznej granicy

województwa podlaskiego — na tym odcinku oddalonej w kierunku

północnym od rzeki Narwi. To również tłumaczy w jaki sposób możliwe
było osadzenie w XV w. bojarów zamku bielskiego w Hożnej (obecnie

przysiółek wsi Ogrodniki), Ancutach, Iwankach, Rohozach, Żywkowie,

Sakach, a także powstanie pomiędzy 1494 r. a 1506 r. dworu w Tro-

ścianicy, który znajdował się zapewne na północny zachód od obecnej

wsi Trześcianka na terenie uroczyska Zamek.4 W zasięgu wpływów
grodu w Kamieńcu znajdowały się gród (Grodzisko II) i kompleks

osadniczy w okolicy Góry Kuraszewo. W miejscu tym zbiegały się w XV

w. granice puszczy bielskiej, kamienieckiej i wołpiańskiej. Grodzisko III

1 Rewizja puszcz i perechodow zwierinnych w bywszem wielikom kniażestwie litowskom s prisowokuplenijem gramot i
priwilegij na wchody w puszczi i na zemli, sostowlena starostoju mstibogowskim Grigoriem Bogdanowiczem

Wołowiczem w 1559 g., Wilno 1867, s. 28.
2 WKZA, AZP, Obszar nr 42-90.
3 Tamże.
4 Uroczysko o takiej nazwie zanotowano w trakcie badań terenowych w 1993 r.

Kam
uni

ka
t.o

rg

Kudak pozostawało zapewne w strefie oddziaływania grodu w

Wołkowysku. Wpływom Grodna mógł podlegać gród położony na

terenie dzisiejszej wsi Gródek.
Potwierdzeniem zaprezentowanej wyżej koncepcji przynależności

grodów, znajdujących się w okolicy miejscowości Narew są wyniki

badań J. Wiśniewskiego nad rozwojem osadnictwa wschodniej

Białostocczyzny od XIV do XVIII w. przeprowadzone z uwzględnieniem

kierunków i zasięgu ekspansji.1

Między 1469 r. а 1476 r., za panowania Kazimierza Jagiellończyka,
ogromny pas puszczański ciągnący się od środkowego biegu rzeki Bug

w kierunku północnym przez górną Narew, po rzekę Biebrzę

podzielony został na części zwane puszczami, które podlegały

poszczególnym zamkom i dworom panującego.

Część przylegającą do błot poleskich nad rzeką Leśną do źródeł
rzeki Narewki i Narwi, przydzielono do zamku Kamieniec i nazwano

Puszczą Kamieniecką. Z czasem przyjęła się dla niej nazwa Puszcza

Białowieska od dworu hospodarskiego Białowieża wzmiankowanego po

raz pierwszy w 1409 r. Puszczę sąsiadującą z nią od zachodu

przydzielono do zamku w Bielsku, od którego zyskała nazwę Puszczy

Bielskiej. Z kolei puszczę ciągnącą się od niej w kierunku północnym i
północno-wschodnim przyłączono do dworu w Wołpie. Początkowo

określano ją mianem Puszczy Wołpiańskiej, a potem kolejno Puszczą

Mścibohowską i Jałowską.2

Granice rozdzielające te ogromne obszary leśne, nie tylko ustalały

ich podległość administracyjną i gospodarczą, ale również wytyczały
zasięg oddziaływania wpływów i kierunków nowego osadnictwa. Pod-

dani poszczególnych zamków i dworów otrzymywali prawo wchodów po

siano, drzewo, miód, ryby i wreszcie prawo zakładania stałych osad.

W drugiej połowic XV w. Iwan Chodkiewicz otrzymał od Aleksandra

Jagiellończyka Gródek i wielki pas puszczański zwany Błudów między

rzeką Supraślą, a północną granicą wpływów zamku bielskiego.
Kolonizacja Pilszczy Błudów nastąpiła dopiero po 1512 r., kiedy

Zygmunt Stary przekazał ją synowi Iwana, Aleksandrowi

Chodkiewiczowi, wojewodzie nowogródzkiemu. W wyniku akcji

kolonizacyjnej podjętej przez Chodkiewiczów powstały rozległe dobra

Zabłudów. Grunty wsi leżące w południowej ich części: Nowa Wola,
Hoźna, Potoka, Kołpaki, Małynka, Olszanka, Sieśki i Aleksicze

przylegały do terenów wsi bojarów litewsko-ruskich zamku bielskiego,

wyznaczając granicę ziemi bielskiej, która w tym miejscu była również

granicą województwa podlaskiego z powiatem grodzieńskim

województwa trockiego.

1 J. Wiśniewski, Osadnictwo wschodniej Białostocczyzny. Geneza, rozwój oraz zróżnicowanie i przemiany etniczne,

Acta Baltico-Slavica, t. XI, 1977, s. 72.
2 O kolonizacji puszcz położonych w dorzeczu górnej Narwi zob. J. Wiśniewski, Osadnictwo wschodniej

Białostocczyzny..., s. 7-79

Kam
uni

ka
t.o

rg

W zachodniej części Puszczy Wołpiańskiej w 1545 r. w miejscu

dwom hospodarskiego, na drodze z Grodna przez miasto Narew do

Bielska, lokowano miasteczko Jałówka. Na południowy zachód od
Jałówki i pobliskich osad, ciągnących się w kierunku rzeki Narwi i jej

dopływu Olszanki, znajdowała się resztka puszczy, której strzegli

osocznicy osadzeni w Łuplance. W XVI w. utworzono na tym terenie

starostwo jałowskie, którego granica, biegnąca rzeką Olszanką, była

jednocześnie granicą województwa podlaskiego z powiatem

wołkowyskim w województwie nowogródzkim. W XVI-XVIII w. powstały
tam wsie: Rybaki, Rudnia, Budy, Bołtryki, Bondary, Macicjkowa Góra,

Tanica, Suszcza, Bindziuga, Supruny.

Między górną Narwią a Narewką znajdowała się Puszcza Narewska,

która w latach 1506-1558 przeszła z rąk Olizarowiczów do książąt

Wiśniowieckich, a potem aż do końca XVI w. była w posiadaniu
Chodkiewiczów. Anna Chodkiewiczówna, córka Grzegorza, przekazała

ją kniaziowi Fiodorowi Massalskiemu, który rozpoczął kolonizację tego

terenu. Powstałe dobra Narewka były enklawą powiatu grodzieńskiego

na terenie powiatu wołkowyskiego w województwie trockim i od

południa graniczyły z Puszczą Białowieską, leżącą na terenie powiatu

kamienieckiego w województwie brzeskim.
Tereny puszczańskie, rozciągające się nad rzeką Narew i jej

dopływami: Narewką, Krzywczykiem, Makówką, Chrabostówką, Ło-

sinką, Ruską, Czarną, Trościanicą, Małynką, Hoźną, Olszanką na-

leżały do hospodarskiego zamku w Bielsku i były jego północno-

wschodnimi rubieżami, graniczącymi z Puszczą Białowieską, Puszczą
Narewską, Puszczą Jałowską i Puszczą Błudów.

Władcy litewscy, aby umocnić swe panowanie, osadzali pod

zamkami, dworami i na głównych szlakach komunikacyjnych, bojarów

pochodzenia litewskiego i ruskiego, którzy zobowiązani byli do służby

wojennej i zamkowej.

W pobliżu przeprawy traktu Bielsk — Grodno przez rzekę Narew
oraz nad jej prawobrzeżnymi dopływami: Hoźną, Małynką i Trościanicą

powstał w XV w. rozległy kompleks wsi bojarskich. Tworzyły ją wsie:

Ancuty, podległe dworowi w Ancutach oraz Iwanki, Saki, Rohozy i

Zywkowo, przypisane dworowi w Hoźnej; pomiędzy 1494 r. a 1506 r.

założono dwór Trościanica. Wsie bojarskie, pozostające pod zarządem
zamku bielskiego, dokumentują znaczenie średniowiecznej przeprawy

przez rzekę Narew. Ich zwarty kompleks tworzył w puszczy w XV w.

osadniczy pas obronny ochraniający północno-wschodnie tereny pod-

ległe zamkowi hospodarskiemu w Bielsku.
Kam

uni
ka

t.o
rg

Złoty wiek Narwi

Lokacja na prawie chełmińskim (1514 r.) i na prawie magdeburskim
(1529 r.).

Wzorem prawno-organizacyjnym miasteczek podlaskich były

rządzące się prawem niemieckim miasta mazowieckie i litewskie.

Najwcześniej dotarły z Mazowsza na Podlasie wzory prawa cheł-

mińskiego, a od połowy XV w. zaczął przeważać ustrój miast
litewskich, posługujących się prawem magdeburskim. Niektóre z

miasteczek uzyskały na przełomie XV i XVI w. nowe przywileje

lokacyjne, przenoszące je z prawa chełmińskiego na magdeburskie.

Wiązało się to z przyznaniem nowych swobód ekonomicznych i

sądowniczych oraz bardziej precyzyjnym określeniem obowiązków
mieszczan.1

Mieszkańcy przedlokacyjnych ośrodków o charakterze miejskim

podlegali prawu hospodarskiemu na równi z ludnością włościańską.

Pełnili podobne powinności oraz uiszczali takie same opłaty. Istota

lokacji miasta polegała na wyłączeniu jego mieszkańców spod władzy i

jurysdykcji urzędników hospodarskich i poddaniu ich pod władzę
sądowniczą i administracyjną ustanowionego samorządu. Przywilej na

prawo miejskie określał stosunki gospodarcze pomiędzy mieszkańcami

a właścicielem miasta. Ponadto upoważniał mieszczan do korzyści

gospodarczych w samym mieście i poza jego obrębem oraz nakładał na

nich określone obowiązki i świadczenia na rzecz skarbu
hospodarskiego i organizacji państwowej.

W 1507 r. królowa Helena, wdowa po zmarłym rok wcześniej

Aleksandrze, otrzymała oprawę, w skład której wchodziły włości:

bielska, brańska, suraska.2

Po jej śmierci w styczniu 1513 r., starostwo bielskie objął woje-

woda połocki Olbracht Gasztołd, który podjął intensywną akcję
kolonizacyjną hospodarskiej Puszczy Bielskiej. Jego uwagę zwróciła

rozwijająca się osada przyprzeprawowa i portowa nad Narwią, która

spełnić mogła rolę centralnego ośrodka gospodarczego w północno-

wschodniej części Puszczy Bielskiej.

Gasztołd, wypełniając polecenie króla Zygmunta Starego, zapewne
na krótko przed 1514 r., zmienił sytuację prawną osady. Mieszkający

w niej osadnicy, poddani hospodarscy, uzyskali prawo miejskie

wzorowane na prawie chełmińskim, zatwierdzone 27 czerwca 1514 r.

1 O miastach podlaskich na prawic niemieckim zob. J. Bardach, Miasta na prawie magdeburskim w Wielkim
Księstwie Litewskim od schyłku XIV do połowy XVII stulecia, Kwartalnik Historyczny, R. LXXXVI, 1980, zesz. 1, s. 21-

50; W. Jarmolik, Rozwój niemieckiego prawa miejskiego na Podlasiu do Unii Lubelskiej 1569 r., Przegląd Historyczny,

R. LXXIII, 1982, zesz. 1-2, s. 23-46.
2 A. Jabłonowski, Źródła dziejowe, t. XVII, Polska XVI wieku pod względem geograficzno-statystycznym, t. VI, Podlasie,

(województwo), cz. III, Warszawa 1909, s. 128-129.

Kam
uni

ka
t.o

rg

w Wilnie.1 Z dokumentu tego wynika, że starosta wymierzył 300 włók

ziemi (ok. 7000 ha) jednak granice nadania nie zostały w tym akcie

opisane. Wydaje się, że jeszcze przed uzyskaniem praw miejskich
Narew musiała pełnić funkcję stanu na drodze z Korony na Litwę,

skoro w przywileju miejskim monarcha zwolnił mieszczan narewskich

ze służb i dostarczania podwód królowi, posłom i gońcom

cudzoziemskim. Mieszczanie uwolnieni zostali także od podatków za

wyjątkiem czynszu płaconego od włóki po pół kopy groszy litewskich,

po dwie kury, po dwie beczki owsa i po wozie siana oraz z obowiązku
opłacania corocznej kapszczyzny od posiadanych karczem, zbieranej w

dniu Św. Marcina (11 XI). Do obowiązków mieszkańców Narwi należało

natomiast podejmowanie króla w czasie jego pobytu w mieście.

Zygmunt Stary stworzył podstawy prawne do powstania sa-

morządu miejskiego lecz zapewne dopiero przed 1527 r. Olbracht
Gasztołd powołał w Narwi opiekuna prawnego (wójta), polecając mu

sprowadzenie do miasta nowych mieszkańców oraz przedstawianie

naszemu (królewskiemu — przyp. D.M.) majestatowi, co wielu

mieszkańców chce w swoim mieście Narew ustanowić, a co znieść,

jeżeli obowiązujące prawa i przywileje ich nie chronią.2 Pierwszym

znanym wójtem narewskim był Tomek Sawicki, występujący w
źródłach w 1527 r.3

Uprawnienia wójta, osoby reprezentującej króla w mieście, zostały

określone w 1529 r., kiedy miasto z rąk Zygmunta Starego otrzymało

prawo magdeburskie. Jego obowiązkiem było wymierzanie sprowadzo-

nym osadnikom gruntów pod uprawę, zarządzanie miastem wspólnie z
radą miejską, reprezentowanie mieszczan i ich spraw przed królem,

sprawowanie sądów, oraz pobieranie podatków od mieszczan do

skarbu królewskiego. W celu uniknięcia nadużyć nadany Narwi

przywilej zezwalał wójtowi na zatrzymanie 1 grosza litewskiego od

sumy zebranej z każdej włóki uprawnej. Wójt dostawał trzecią część

dochodów z kar sądowych i z jatek mięsnych; był zwolniony od
płacenia podatków.

Przywilejem na prawo magdeburskie ustanowiono władze miejskie

— corocznie wybieranego wójta, burmistrza i powoływaną spośród

mieszczan radę miejską. Do nich należało rozwiązywanie problemów

miasta i sprawowanie sądów, którym podlegali wszyscy mieszczanie
oraz osoby przybywające do Narwi. Złoczyńców karano zgodnie z

przyjętym prawem magdeburskim.

Określono nowe prawa i obowiązki mieszczan. Wymagano od nich

przekazywania staroście bielskiemu, co roku na Boże Narodzenie, 68

kop groszy litewskich z grzywien sądowych wpływających do kasy

1 Akty litowsko-ruskago gosudarstwa (dalej: ALRG), t 1, I. 1390-1529, wyd. M.F.Downar-Zapolskij, Moskwa 1899, nr

140, s. 158-159.
2 ALRG, nr 194, s. 221-227.
3 A. Jabłonowski, Podlasie, сz. III, s. 49.

Kam
uni

ka
t.o

rg

miejskiej. Przed dniem Sw. Marcina wójt i dwaj radni pobierać mieli

podatki do skarbu królewskiego. Wysokość podatku ustalono na 30

groszy litewskich i pół korca owsa od włóki. Mieszczanie nieposiada-
jący ziemi płacili 30 groszy litewskich, natomiast karczmarze, prowa-

dzący wyszynk miodu i piwa, wnosili taką samą sumę — oddzielną od

każdego trunku. Od innych podatków mieszczanie zostali zwolnieni. W

przywileju zapewniano także, że nałożone na nich opłaty nie będą

wzrastały.

Król przyznał Narwi prawo do posiadania komory celnej, opłaty
wpływały do kasy miejskiej. Tam też odprowadzano dwie trzecie

dochodów z jatek i taką samą część z grzywien sądowych. Karczmarze,

odmierzający zboże i inne towary, obowiązani byli wpłacić do kasy:

dwa obole od pół korca, cztery obole od korca, pół obola lub pięć

groszy litewskich od kwarty. Zezwolono im na handel trunkami.
Ważne dla dalszego rozwoju miasta było uzyskanie prawa do

organizowania trzech dorocznych jarmarków: na dzień przed dniem

Św. Trójcy, na święto Podwyższenia Krzyża (14 IX), na Śródpoście.

Targi odbywać się miały w każdy wtorek, a kupcy przybywający wtedy

do miasta nie płacili ceł i podatków za wyjątkiem opłaty mostowej

pobieranej przez proboszcza kościoła katolickiego.
Mieszczanie narewscy zwolnieni zostali od dostarczania podwód i

posług oraz od budowania i reperowania mostów, za wyjątkiem części

mostu na Narwi wzniesionego przy mieście. Pozostałe dwa jego człony

naprawiać miała ludność całej włości bielskiej. Mieszkańcom Narwi

zlecono opiekę nad królewskimi młynami wodnymi. Monarcha dał
pozwolenie na wolny połów ryb na rzece Narwi z zastrzeżeniem, by

mieszczanie czynili to w taki sposób, żeby bobry nie były odganiane ze

swoich miejsc, ani miejsca bobrów nie mogą być przez nikogo nisz-

czone.1

Nowym osadnikom przybywającym do Narwi przysługiwał

dziesięcioletni okres wolniżny od świadczeń określonych dokumentem
lokacyjnym i od dziesięciny pobieranej przez plebana.

Przywilej z 1529 r. zawierał także zapisy prawne regulujące

stosunki finansowe pomiędzy mieszczanami a kościołem katolickim w

Narwi.2

Kształtowanie się granicy gruntów miejskich w XVI w.

Pierwszą informację o uposażeniu miasta w ziemię zawiera doku-

ment lokujący Narew na prawie chełmińskim w 1514 r. Król Zygmunt

Stary potwierdził wtedy miastu 300 włók ziemi, którą już wcześniej

1 ALRG, t. 1, nr 140, s. 221-227.
2 Szerzej problem ten omówiony został w rozdziale poświęconym dziejom kościoła parafialnego.

Kam
uni

ka
t.o

rg

rozmierzył, rozgraniczył i nadał mieszczanom starosta bielski Olbracht

Gasztołd. W przywileju nie opisano granic nadania.1

W 1529 r. Narew otrzymała magdeburskie prawo miejskie wraz z
nowym uposażeniem w ziemię. Grunty, w dokumencie określone jako

część pierwsza, leżały na południe od miasta i rzeki Narew, a część

druga znajdowała się na północ od rzeki. Granica części pierwszej

nadania biegła: Od miasta Narew2 przez drogę »CZYSOWA inaczej

ŁOKNICZKA«3 aż do drogi STRZYSKOWA4 i przez tę samą drogę

STRZYSKOWA do rzeki KULASOWKA5 i stąd do stojącego KAMIENIA6 i
od tego KAMIENIA do granic ziemi zwanej BUKZICZKA.7

Część druga, leżąca za rzeką Narew naprzeciw OLSZANYCZA,8

zaczynała się od rzeki Narew. Grunty zostały nadane mieszczanom w

długości i szerokości do upraw, według tego jak będzie konieczne

rozciąganie i odmierzanie w długości i szerokości, w ten sposób, że
odmierzanie wszystkich łanów ma być równe odmierzaniu w naszych

miastach Brańsk i Kleszczele9 Z powyższego zapisu wnioskować

można, że len teren nie został w 1514 r. rozmieizony i przypisany

miastu przez Olbrachta Gasztołda. Dokument zawierał także klauzulę

zakazującą prac mierniczych na terenie wchodów między rzekami Ol-

szanica i ponad HOŹNĄ,10 bo od dawna szlachta (bojarzy — przyp.
D.M.) w spokoju te tereny posiada.11

W 1528 r. Zygmunt Stary uposażył kościół narewski pw.

Wniebowzięcia Najświętszej Marii Panny i Św. Stanisława Biskupa

Męczennika w dwie ziemie — Chanieruszczyznę i Łochwynowsz-

czyznę.12 Po 1529 r. zostały one włączone w skład gruntów miejskich,
co spotkało się ze sprzeciwem proboszcza narewskiego ks. Mikołaja

Sokołowskiego. W 1541 r. zwrócił się do królowej Bony, z której

polecenia rok wcześniej zaczęto rozmierzać rozległą włość zamku

bielskiego na włóki, o wytyczenie granicy uposażenia kościelnego.

W listopadzie 1542 r. do Narwi przyjechali komisarze graniczni:

namiestnik zamku bielskiego i podsędek bielski Maciej Lewicki oraz

1 ALRG, t. I, nr 140, s. 158-159.
2 Brak terenowego określenia wschodniej granicy nadania.
3 Droga ta to część średniowiecznego traktu komunikacyjnego z Bielska do przeprawy przez rz. Narew. Przy przeprawie

znajduje się gród Horodiszcze Popowa i zwarty kompleks średniowiecznego osadnictwa na dużym śródbagiennym

wyniesieniu, które obecnie nazywa się Córa Kuraszcwska na północny wschód od niej, w bagnach ujścia do Narwi rz.
Olszanki znajduje się grodzisko Kudak zlokalizowane w terenie w lutym 1994 r.
4 Strzyskowa Droga zwana też Kopową Drogą lub Koszową Drogą.
5 Ciek wodny w pobliżu wsi Kotłówka wpływający w Bagna Sumackic.
6 W pobliżu założono wieś Kamień (pomiędzy 1542-1570 r.)
7 ALRG, t. 1, nr 194, s. 221-227. Grunty wsi Burzycze wzmiankowanej w 1495 r. W 1560 r. w czasie pomiary włócznej

zostały połączone z Klenikami i zajęły południową stronę utworzonej dużej wsi Zygmuntowo (obecnie Klejniki).

Sianożęcia Burzycze — obecnie uroczysko Burycze, znajdujące się na północ od wsi Tyniewicze Małe.
8 Rzeka Olszanka, prawy dopływ rzeki Narew.
9 ALRG, t. I, nr 194, s. 221-227.
10 Obecnie rzeka Ruda, prawy dopływ rzeki Narew. Nazwa rzeki powstała w pocz. XIX w. od nazwy uroczyska Rudnica
— zob. AP Białystok, Kamera 2812. Lewobrzeżny dopływ rz. Zabłoczanki to górny bieg rz. Hożnej.
11 ALRG, t. I, nr 194, s. 221-227.
12 Archiwum Diecezjalne w Drohiczynie (dalej: AD Drohiczyn), Archiwum Parafii Narew (dalej: APN), III/7 Inwentarze
kościoła parafialnego w Narwi 1814, 1818, 1820, 1828. Do inwentarza z 1818 r. dołączone są kopie nadań Zygmunta

Starego i Bony.

Kam
uni

ka
t.o

rg

podkomorzy bielski Jan Gąsowski Skwarek. Ich zadaniem było

wznowienie w terenie granicy gruntów należących do miasta. Znaki

graniczne pokazywali im mieszczanie i pilnujący puszczy bielskiej
królewscy osocznicy Mielech Ciecielewicz z braćmi i Osinkowie. Byli

oni obecni zapewne przy wyznaczaniu granic przez Olbrachta

Gasztołda w 1514 r. lub 1529 r., a później służyli radą królewskim

komisarzom granicznym w rozstrzyganiu sporów i w weryfikacji

Gasztołdowych znaków granicznych.1

W początkowym etapie prac wynikł spór między mieszczanami a
osocznikami o KĄT OLSZYNY,2 położony za rzeką KRZYWIEC.3

Zdaniem mieszczan ziemia ta powinna być własnością miasta.

Przeciwnego zdania byli osocznicy, którzy twierdzili, że Olbracht

Gasztołd za rzeką Krzywiec nie był a tym samym nie wytyczył w terenie

wschodniej granicy nadania. Spór został rozstrzygnięty na korzyść
króla — komisarze przypisali ten teren do woli królewskiej, po czym

przystąpiono do obchodu granic gruntów miasta.4

Granica wschodnia zaczynała się od TEGO MIEJSCA, gdzie ta

rzeczka KRZYWIEC wpadła w rzekę Narew.5 A tak od tej rzeczki

KRZYWIEC wzgórę, aż do drogi, którą zowią ŁOKNICA6 albo CZYSOWA

DROGA, która idzie od Łoknice w PUSZCZĘ BARTNICKĄ.7
Granica południowo-wschodnia: A tak zostawiwszy tę rzeczkę w

lewej poczęliśmy tą drogą kłaść granicę na drzewach i w ziemi kopce

sypać — wszystko tą drogą — aż do rzeczki ŁOKNICE,8 która idzie z

Puszczy do Narwie rzeki, a przez tę rzeczkę przeciętą drogą CZYSOWA

аlbo ŁOKNICKA do BŁOTA.9 A za BŁOTEM, tąż drogą, aż do KOPOWEJ
DROGI i te KOSZOWĄ DROGĘ10 opuściwszy w prawo ku POLOM

NAREWSKIM i dla wyprostowania onych pól trochę dali tąż DROGĄ

CZYSOWĄ do BŁOTA albo do DOLINY,11 a tam WĘGIEŁ położyliśmy w

drzewie i KOPIEC WIELKI z ziemie usypali12

Granica południowa: A tak od tego WĘGŁA obróciwszy się na

prawo ku POLOM MIEJSKIM STECKĄ13 albo SMUGIEM do tej
DOLINY,14 podle przerobków miesckich do DROGI1 która idzie z

1 Archiwum Główne Akt Dawnych (dalej: AGAD), Kapiciana, 15, s. 251-255.
2 Teren ten, leżący za rz. Krzywczykiem, obecnie użytkują wsie Kuraszewo, Waśki, Kutowa, Kamień.
3 Obecnie rz. Krzywczyk, lewy dopływ rz. Narew.
4 AGAD, Kapiciana, 15, s. 251-255.
5 W zabagnionej dolinie rz. Narew, w miejscu, gdzie wpada do Narwi Krzywczyk znajduje się grodzisko o nazwie

Horodiszcze Popowa.
6 Nazwa drogi utworzona od nazwy osady Łoknica — obecnie wieś Osówka.
7 Była to część Puszczy Bielskiej, którą zaczęto nazywać Puszczą Ladzką, po utworzeniu ok. 1560 r. leśnictwa

bielskiego z siedzibą w Ladzie.
8 Zapewne mylnie zapisano nazwę rzeczki, powinna być to płynąca przez bagno Sumackie rz. Kulasowka.
9 Obecnie grunty wsi Kotłówka założonej ok. 1764 r.
10 Mowa tu o rozgałęzieniu traktu z Bielska: w kierunku Grodna — Łoknicka (Czysowa) Droga i w kierunku na

Kamieniec przez Białą Wieżę (obecnie Stara Białowieża) — Koszowa (Kopowa, Strzyskowa) Droga.
11 Zob przyp. 28.
12 Węgieł to znak graniczny umieszczany w miejscu wyraźnego załamania granicy. Tutaj oznakowano go w sposób

nietrwały, bo na drzewie i dlatego ustabilizowano załamanie granicy Wielkim Kopcem ziemnym.
13 Granicą była dróżka na łąkach, która szła od Doliny do drogi z Łoknicy (Osówki).
14 Wieś Kotłówka

Kam
uni

ka
t.o

rg

ŁOKNICE na BŁOTA SUMACKJE2 i tą DROGĄ aż do KAMIENIA

stojącego podle DROGI.

Granica południowo-zachodnia: A od tego KAMIENIA mało
pojechawszy, tameśmy stanęli i nieco na prawo od PUSZCZY3 ku

człowieku królewskiemu obrubnikowi KĄTKOWI4 obrociliśmy się mimo

przeróbki tego RATKA do SMUGU i SIANOŹĘĆ BURZYCZKICH.

Granica zachodnia: A tam już zasie obrócilichmy się ku

sianożęciom królewskim SUMACZKIM zostawując je w całości. I

tudzież te sianożęcie dawne danników królewskich przy tych
BŁOCIECH SUMACKJCH po oprawie pola i lasów mieszczanow

narewskich i po kraj poi i nieco sianożęć bez szkody dainików i

królewskich sianożęci do RZECZKI RUSKIEJ5, która od tych BŁOT

SUMACKICH idzie, a te BŁOTA idą aż do Narwie rzeki.

Królewscy komisarze graniczni wznowili granice miasta z 1529 r. i
ustabilizowali je w terenie, kładąc w drzewiech znaki graniczne i sypiąc

kopce od rzeczki KRZYWCA aż do tego człowieka królewskiego

obrubnika RACZKA, a od tego RACZKA podle BŁOTH SUMACKICH6

Omawiany dokument graniczny, dotyczący tzw. pierwszej części

nadania z 1529 r., nic opisuje położenia gruntów kościoła

narewskiego.
W 1545 r. do Burzycz przyjechał Maciej Lewicki komisarz

graniczny celem rozstrzygnięcia kolejnego sporu o część gruntów

kościelnych, tym razem pomiędzy Ks. Sokołowskim a Burzyczanami.

Grunt ten zwrócono kościołowi narewskiemu. Maciej Lewicki

wyznaczył też wtedy granice Chanieruszczyzny i Łochwynowszczyzny.
Zajmowały one obszar zamknięty granicami wsi: Burzycze, Kleniki,

Hukowiczy i Koźliki.7 Granica ziem zaczyna się od rzeczki

ANCZEROWKI8 i idzie lasem przy rzece ANCZEROWKA do strumienia

WIŚNIEBORZA9 aż do LASU THEREBIN10 i do Góry, która nazywa się

DAWIDOWA11 i ścieżką, która idzie do Burzycz, schodzi przy stojącej

sośnie, ku lewej części POLA SOCZOWO,12 które do tej samej rzeczki
ANCZEROWKI przylega, aż do DROGI, która nazywa się ŁOKNICA;13

1 Droga z Łoknicy (Osówki) w kierunku Błot Sumackich z przeprawą przez rzekę Łoknicę (w pobliżu obecnej wsi

Kuraszewo).
2 Błota Sumackie tworzyły rozległy kompleks bagienny położony na zachód od miasta Narwi. Stanowiły one zlewisko
licznych puszczańskich strumyków i rzeczek, które tam traciły swój bieg, a wypływając z niej przyjmowały inne już

nazwy.
3 Część Puszczy Bielskiej, gdzie od 1495 r. mieszczanie bielscy mieli swoje wchody, tzn. prawo użytkowania

określonych obszarów puszczy.
4 Obecnie wieś Ratki (Ratkowszczyzna, Raczki).
5 Rzeczka Ruska, lewy dopływ rzeki Narwi, wypływała z Błot Sumackich. Obecnie ciek wodny między wsiami

Doratynka i Skaryszewo.
6 AGAD, Kapiciana, 15, s. 251-255.
7 AD Drohiczyn, APN III/7, Inwentarze kościoła...
8 Lewy dopływ rz. Narew.
9 Prawy dopływ rz. Anczarówki.
10 Las znajdujący się pomiędzy kolonią Lachy a kolonią Klejniki.
11 Wzniesienie, pomiędzy kol. Lachy a kol. Klejniki — Podpniska.
12 Prawdopodobnie pole należące do folwarku plebana narewskiego o nazwie Sienkowiczy.
13 Droga z Janowa przez Burzycze, Kamień do Łoknicy (Osówki).

Kam
uni

ka
t.o

rg

obok glinianki zwraca się ku BŁOTU HOMILIANOWO1 Wzdłuż lasu,

krzyży, drzew i ogrodzeń na ziemi wytyczono granice przez mojego

podwładnego Mieletona, wtedy faktora.2
Analiza biegu granicy w terenie wskazuje, że jest to granica od wsi

Hukowicze3 przez Kleniki, Burzycze do wsi Homilianowo. Brak jest

opisu granicy od Hukowicz, Koźlik i Janowa; prawdopodobnie biegła

ona Drogą Wielką, co nie powodowało sporów granicznych.

Maciej Lewicki wyznaczył na obszarze gruntów miejskich ziemię w

długości i szerokości 1 włóki, która od 1528 r. była własnością
proboszcza narewskiego, a po 1529 r. zajęta została przez mieszczan.4

W 1560 r. w czasie pomiary włócznej weszła w skład narewskiego

układu polnego jako włóka plebańska.5

W 1559 r. wytyczono granice resztek Puszczy Bielskiej. Wiązało się

to z utworzeniem leśnictwa bielskiego z siedzibą w Ladzie,
graniczącego z gruntami miasta Narew na odcinku: Toju DOROGOJU

CZIŻIEWICZ,6 ot rieczki KOLASZIEWKI7 do ZABOŁOTJA8 Od tego

ZABOŁOTJA do BORU SUCHOGO.9 Tym BOROM SUCHIM do rieczki

ŁOSINICY. Od toje rieczki ŁOSINJCY, kraj DOROGI toje ż CZIŻIEWICZ

aż do rieczki CHRUBOSTOWKJ,10 aż do BORU MAKÓWKI11 Od tego

BORU MAKÓWKI, kraj DOROGI toje ż CZIŻEWICZ, do BORU
POROSŁOGO12 Ot togo BORU POROSŁOGO do rieczki KRIWCA.13 Tym

KRIWCOM rieczkoju w NARWU rieku i do GORODISZCZA POPOWA14

Przy wyznaczaniu granic dążono do utworzenia ich linearnych

biegów wykorzystując istniejącą w puszczy sieć drożną o istotnym

znaczeniu komunikacyjnym, jak też przyjmowano za granice biegi
cieków wodnych. Ważną rolę w stabilizacji granic w terenie odgrywały

skrzyżowania traktów komunikacyjnych i ich rzeczne przeprawy. W

miejscu załamania linii granicznej stawiano trwałe znaki graniczne w

postaci usypanych kopców ziemnych.

1 Błoto, leżące na południc od obecnej wsi Hradoczna, przy której w 1545 r. znajdowała się wieś Homilianowo

(Omilianowo) — AGAD, Archiwum Roskie, Kjrólewszczyzny 19, Proces X Riaucour z Branickim. Wieś ta zanikła
prawdopodobnie w rezultacie pomiary włócznej w 1560 r.
2 AD Drohiczyn, APN, III/7, Inwentarze kościoła...
3 AGAD, Archiwum Roskie, Królewszczyzny 19, Rejestr pomiary włócznej wsi Hukowicze.
4 AD Drohiczyn, APN, III/7, Inwentarze kościoła...
5 Akty izdawajemyje Wilenskoju Archeograficzeskoju Kommissicju (dalej: AWAK), t. 14, nr 5, Rejestr pomiary miasta

Narwi z 1560 r., s. 69.
6 Strzyskowa Droga zwana też Kopową Drogą lub Koszową Drogą.
7 Rzeka Kulasowka.
8 Wieś Kotłówka.
9 Bór leżał na północ od obecnej wsi Kotłówka i graniczył z rz. Łosinką wpadającą w Błota Sumackic. Na jego
zachodnim skraju obecnie znajduje się wieś Zabłocie.
10 Rzeczka Chrabostówka wypływa z Bagien Sumackich, prawy dopływ dawnej rz. Makówka (obecnie Sosnówka),

będącej lewym dopływem rz. Narew. Na prawym brzegu rz. Chrabostówki założono w końcu XVIII w. wieś
Chrabostówkę. W pobliżu znajdują się ślady po dużym średniowiecznym zespole osadniczym.
11 Bór Makówka leżał na wschód od obecnej wsi Makówka i ciągnął się w kierunku obecnej wsi Waśki. W pobliżu wsi

Makówka nad rz. Sosnówka ślady po średniowiecznych osadach.
12 Bór Porosły leżał na północny wschód od Boru Makówka i ciągnął się w kierunku obecnej wsi Hajdakowszczyzna
13. Obecnie rz. Krzywczyk lewy dopływ rz. Narew.
14 Granica puszczi Bielskoje z Biełowieżskoju w: Rewizja Puszcz i pcrechodow zwierinnych... s. 28. Tytuł dokumentu
jest błędnic podany, ponieważ w rzeczywistości zawiera on opis granic Puszczy Bielskiej z Dobrami Narewka, Puszczą

Białowieską, starostwem bielskim i gruntami miasta Narew.

Kam
uni

ka
t.o

rg

Rozwój układu przestrzennego XV - XVI w.

Miejscowość Narew zajmuje północno-wschodnią część wzniesienia

położonego w pradolinie Narwi. Niegdyś owo wzniesienie otoczone było

rozległymi terenami bagiennymi, z których największe, Bagno

Sumackie, leżało od południowego zachodu i zachodu. Od

południowego wschodu wzniesienie otaczała zabagniona dolina rzeczki

Makówki (obecnie Sosnówka), która łączyła się z bagnami dolnego
biegu rzeczki Krzywczyk, tworząc przy ujściu do Narwi rozległe bagna.

Północno-wschodnia część wzniesienia kończyła się skarpą

nadrzeczną, która była dogodnym miejscem do rozpoczęcia przeprawy

przez rzekę w celu osiągnięcia przeciwległego brzegu, cyplowato

wysuniętego w zalewową dolinę Narwi. Docierały tutaj średniowieczne
trakty komunikacyjne z Suraża, Bielska, Drohiczyna, Brześcia,

Kamieńca i Grodna.

Od północnej strony przeprawę ochraniał Gród I położony po

prawej stronie rzeki. W nim to zapewne zatrzymał się in flumine Narew

w 1421 r. król Władysław Jagiełło podążający z Grodna na Wołyń.1

Naprzeciwko tego grodu, na lewym brzegu rzeki Narwi, w północnej
części wzniesienia znajdował się prawdopodobnie gród, którego

pozostałość obecnie nazywa się Papikowa Górka. Byłby on miejscem

postoju podróżnych zamierzających przekroczyć rzekę Narew.

Pomiędzy nim a rzeką, na wysokiej skarpie rozwinęły się osady

obsługujące przeprawę.
Średniowieczny zespół osadniczy tworzyły więc dwa grody oraz

osady położone po lewej stronie rzeki Narew i rozległa osada na lewym

brzegu rzeczki Zgnilicy. Były to najdalej wysunięte na północny

wschód skolonizowane obszary, podlegające jurysdykcji zamku

bielskiego.

Rozwój tego zespołu nastąpił z chwilą założenia przez mieszczan
bielskich w końcu XV w. portu rzecznego, który za pośrednictwem

wójta bielskiego, gdańszczanina Jakuba Hoppena powiązany był z

hanzeatyckim systemem handlowym.2

Osady przyprzeprawowe przekształciły się w osadę portową, a ich

zabudowa została odsunięta od rzeki w celu uzyskania miejsca na
portowe składy drzewa. Nowo powstała osada, rozwijająca się na

zachód od przygrodowego majdanu, składała się z czterech ulic, które

w rejestrze pomiary włócznej z 1560 r. nosiły nazwy: Papielewska,

Szydłowska, Pieska i Zabłocka.3 Ulica Papielewska zwana też

1 J. Wiśniewski, Osadnictwo wschodniej..., s. 24.
2 J. Zieleniewski. Powstanie i rozwój układu przestrzennego Bielska Podlaskiego w XIV - XVIII w.. Studia Podlaskie,
1990, t. I, s. 54-55.
3 AWAK, t. 14, nr 5, Rejestr pomiary..., s. 61-76.

Kam
uni

ka
t.o

rg

Popielewską prowadziła do leżącej na lewym brzegu osady Popiele.1

Ulica Pieska, z którą łączyły się ulica Zabłocka, Szydłowska i

Papielewska, to dawny ciąg komunikacyjny prowadzący od przeprawy
brodowej do grodu.

Bezpośrednio z portem związane były dwie ulice: Szydłowska i

Zabłocka. Pierwsza z nich posiadała parcele w prawej swej stronie —

idąc z ulicy Pieskiej, na których niewątpliwie znajdowały się magazyny

portowe i domy mieszczan uczestniczących w produkcji i w zbyciu

towarów leśnych, pochodzących z trzebieży Puszczy Bielskiej. Końce
parcel ulicy Szydłowskiej wychodziły bezpośrednio na teren portu,

leżącego pomiędzy ulicą Zabłocką a nadbrzeżem portowym. Ulica

Zabłocka była ówczesną obwodnicą omijającą centrum miasta, co

ułatwiało dowóz do portu towarów leśnych z Puszczy Bielskiej.2

Znaczenie dynamicznie rozwijającej się osady portowej podkreślone
zostało lokacją Narwi w 1514 r. na prawie chełmińskim. Prawo miej-

skie przekształcające osadę portową w miasto uczyniło ją atrakcyjną

dla nowych osadników, którzy włączyli się w kolonizację Puszczy

Bielskiej podjętą przez starostę bielskiego Olbrachta Gasztołda. Narwią

spławiano coraz większe ilości towarów leśnych m.in. wańczos, klepkę,

potaż, kłody drewna.
Praca portu dezorganizowała funkcjonowanie narewskiego węzła

komunikacyjnego, związanego z leżącą w sąsiedztwie portu brodową

przeprawą. Trudności rozwiązała wybudowana przed 1528 r.

przeprawa mostowa, składająca się z trzech członów nad trzema

odnogami Narwi.3 Zjazd w kierunku mostów noszący w 1560 r. nazwę
ulica Kościelna, urządzono we wschodniej części przygrodowego

majdanu.4

Tereny nadrzeczne, pomiędzy zjazdem a portem Zygmunt Stary

nadał w 1528 r. kościołowi. Wkrótce wystawiono tam świątynię pw.

Wniebowzięcia Najświętszej Marii Panny i św. Stanisława Biskupa

Męczennika, plebanię i zabudowania gospodarcze. W wyniku
pojawienia się własności kościelnej w mieście, powstała nowa ulica,

która w 1560 r. nosiła nazwę Poprzeczna od ogrodów5 Stanowiła

granicę pomiędzy placem plebana narewskiego i gruntem starosty

bielskiego w rejonie Papikowej Górki.

Kolejny etap w rozwoju przestrzennym miasta nastąpił po 1529 r.,
kiedy zamieniono prawo lokacyjne chełmińskie na magdeburskie.

Kontynuowano zabudowę przygrodowego majdanu. W jego zachodniej

części, ograniczonej ulicą Pieską, powstał dwór i zabudowania

gospodarcze wójta bielskiego, a po prawej stronie ul. Kościelnej, na

1 AGAD, Archiwum Roskie, Królewszczyzny 19.
2 AWAK, 1. 14, Rejestr pomiary..., s. 66-67.
3 ALRG, t. 1, nr 194, 221-227.
4 Tamże, s. 62.AWAK, t. 14, Rejestr pomiary..., s. 62.
5

Kam
uni

ka
t.o

rg

wysoczyźnie nadrzecznej wystawiono dwór królewski, który pełnił rolę

stacji w podróżach monarchów z Korony na Litwę. W 1558 r.

zatrzymała się w Narwi królowa Bona wraz z królewnami. Na
utrzymanie dwom poddani brańscy i surascy dostarczyli 24 wiązanki

marchwi, 43 głowy kapusty, beczkę pasternaku, 1 korzec i 50 wieńców

cebuli, 8 wiązanek pietruszki, 31/2 rzepy, 3 korce grochu.1 W 1580 r.

dwukrotnie na przeprawie stawał król Stefan Batory jadąc z Warszawy

do Grodna i z powrotem. Ponownie był tu w marcu 1581 r. w drodze

na Litwę. Dłużej władca zatrzymał się w Narwi w lipcu następnego
roku w czasie podróży z Grodna do Warszawy.

Wraz z wystawieniem nowych obiektów — dwom królewskiego i

wójtowskiego, przestały istnieć dotychczasowe, niewygodne już miejsca

postojów w mieście (na Papikowej Górce) i w dolinie Narwi (Gród I). W

1560 r. likwidacji uległ, leżący nad Złotą Krynicą dwór królewski w
Burzycach (wzmiankowany po raz pierwszy w 1495 r.), gdzie jeszcze w

1554 r. zatrzymywał się Zygmunt August2

Prawdopodobnie w początkach XVI w. w zachodniej części

majdanu ufundowano cerkiew prawosławną pw. Podwyższenia Krzyża

Świętego. Powierzchnia placu targowego, leżącego między cerkwią,

dworem wójtowskim i dworem królewskim, uległa stopniowej
zabudowie. Na północny wschód od cerkwi wytyczono parcele; ten

zwarty kompleks otaczały późniejsze ulice: Bielska, Żłuktowa i Rynek.

W narożniku przerzei rynkowej i ul. Bielskiej znajdował się dom wójta

narewskiego, spełniający zapewne rolę ratusza miejskiego.

W 1528 r. królowa Bona uzyskała od męża zezwolenie na wykup
dóbr królewskich zastawionych u możnowładców. Drobna szlachta

bielska wraz z mieszczaństwem postanowiła dobrowolnie się opodat-

kować i przekazać pieniądze królowej w celu spłacenia Olbrachta

Gasztołda z ziemi bielskiej. 22 XII 1533 r. oddał on swoje przywileje na

Bielsk, Brańsk, Suraż, Kleszczele i Narew.3

W podlaskich królewszczyznach w I połowie XVI w. zapo-
czątkowana została wielka reforma agrarna, zwana pomiarą włóczną;

na Litwie i Białorusi realizowana była aż do początków XVII w. Wzorem

domen wielkoksiążęcych objęła także dobra szlacheckie, magnackie i

kościelne. Podstawą prawną tego przedsięwzięcia była Ustawa na

wołoki wydana w 1557 r. w Wilnie przez króla Zygmunta Augusta.4
Reforma podyktowana była koniecznością gruntownej przebudowy

wielkoksiążęcego skarbu, a jej celem uporządkowanie gospodarki w

dobrach hospodarskich i zwiększenie dochodów. Jej główne zadania

1 A. Jabłonowski, Podlasie, cz. III, s. 138.
2 Tamże, cz. II, Warszawa 1908, s. 78; J. Daniłowicz, Skarbiec diplomatów papieskich, cesarskich i królewskich,
książęcych i uchwał narodowych, postanowień różnych władz i uzrędów, posługujących do krytycznego wyjaśnienia

dziejów Litwy i Rusi Litewskiej i ościennych im krajów, t. II, Wilno 1862, nr 2091, s. 243-244.
3 W. Pociecha, Królowa Bona (1494-1557), t. III, Poznań 1949.
4 Ustawa na wołoki hospodara Korola Jcho Miłosti, w: J. Jaroszewicz, Obraz Litwy pod względem jej cywilizacji od

czasów najdawniejszych do końca wieku XVIII, t II, Wilno, 1844, s. 229-275.

Kam
uni

ka
t.o

rg

polegały na komasacji gruntów przy jednoczesnym usunięciu

prywatnej własności z obszarów dóbr wielkoksiążęcych przez zamianę

ziemi, utworzeniu trójpolówki i podziale każdego pola na włóki
wielkości przeważnie 33 morgów (23,5 ha) bądź 30 morgów (21,3 ha),

oznaczeniu katastru gruntów, czyli ich klasyfikacji na dobry, średni,

podły i przepodły. Wprowadzono nadział równy włóce — po 1/3 w

każdym polu. Świadczenia do skarbu wielkoksiążęcego płacono w

zależności od ilości i kategorii przyjętych włók. Wprowadzenie

regularnej trójpolówki wiązało się z trzyletnim systemem uprawy, czyli
obowiązkiem zasiewania co roku jednego pola oziminą, drugiego

jarzyną (zbożem jarym) i pozostawiania trzeciego ugorem.

Trzy równe pola wymierzano według dwóch zasadniczych

schematów:

1

2

3

I

1

2

3

II

Ludność zmuszano do przenoszenia siedzib i zabudowań go-

spodarczych do jednego z pól (zyskującego miano sadybne): bocznego

(schemat I-1) lub środkowego (schemat II-2) dzięki czemu wieś
nabierała regularnych kształtów ulicówki rzędowej. Obszar wsi

uzupełniały zaścianki czyli granty wymierzone poza zwartym

kompleksem (ścianą), dzielone zwykle na morgi.

Stwarzano także nowe możliwości przestrzennego rozwoju miast,

wytyczając nowe ulice i parcele.
Pomiara włóczna w dobrach wielkoksiążęcych miała przyspieszyć i

usystematyzować kolonizację, szczególnie na terenie ogromnych

puszcz. Jej zadaniem było także usprawnienie administracji — aby

zapobiec nadużyciom określono uposażenie urzędników i zobowiązano

ich do ścisłej rejestracji dochodów. Zyski zamierzano osiągnąć także

przez rozwijanie gospodarstwa folwarcznego, jednak przy zachowaniu i
ochronie zasobów leśnych i wodnych.1

1 O pomiarze włócznej zob. W. Piczeta, A gra maja reforma Sigismunda Awgusta w Litowsko-msskom gosudarstwie,
Moskwa 1917; Z. Kolankowski, Pomiara włóczna, Ateneum Wileńskie, Wilno 1927 r., z. 12, s. 236-251; J. Ochmański,

Dawna Litwa. Studia historyczne, Olsztyn 1986.

Kam
uni

ka
t.o

rg

Reformę włóczną w okręgu miejskim Narew przeprowadzono w

1560 r. Rozpoczął ją miernik królewski Stanisław Dziewiałtowski

Skoczek, a po jego śmierci prace kontynuował Trochim Trochimowicz.
Domyślać się należy, że Dziewiałtowski pozostawił dzieło niemal za-

kończone, bowiem w późniejszych sporach granicznych przywoływane

jest tylko jego nazwisko jako autora pomiary włócznej w Narwi: z

rozkazania królewskiego w granicach lokacyjnych miasta wymierzył w

placach prętów 2880. Gruntu ornego włók 167. Błot nikczemnych

włók 8. Lasu włók 53. Morgów 18.1
Trwająca przez ponad pół wieku eksploatacja Puszczy Bielskiej

doprowadziła do wytrzebienia drzewostanu nadającego się na sprzedaż

czy też na przetwarzanie. Port, intensywnie pracujący w I połowie XVI

w., został opuszczony, a w 1560 r. jego obszar przydzielono

mieszczanom narewskim w postaci rozmierzonych na morgi ogrodów
miejskich, z których część leżącą w tyle ulicy Szydłowskiej z czasem

zabudowano. Nowy port o powierzchni zaledwie pół morga powstał

przy końcu parceli, na której stał dwór królewski. Tę tzw. Biendugę

(nazwa obecna Binduga) wymierzył Stanisław Dziewiałtowski,

dostrzegając konieczność istnienia wodnego połączenia Narwi z innymi

portami rzecznymi.
Prace regulacyjne w centrum miasta doprowadziły do wytyczenia

prostych pierzei rynkowych, tzw. stron Rynku: pierwszej — od ulicy

Kościelnej w kierunku Rybackiej, drugiej — między ulicami Rybacką a

Żłuktową, trzeciej — między ulicami Żłuktową a Bielską. W czwartej

pierzei Rynku od strony Papikowej Górki wytyczono siedem parcel, ale
w rejestrze pomiary włócznej nie opisano ich wielkości, ponieważ grunt

ten nie należał do mieszczan. Powierzchnia zapewne określona została

w 1570 r. przez ks. Adama Pilchowskiego rozmierzającego własność

królewską w miastach podlaskich.

Stanisław Dziewiałtowski uporządkował rozproszone osadnictwo o

metryce późnośredniowiecznej, w wyniku czego znikły stare osady,
powstały zaś zwarte wsie miejskie Makówka i Waniewo. Likwidacji

uległa także duża osada nad rzeką Zgnilicą być może nazywająca się

Kuliassewo, po której pozostała nazwa pola. Jej mieszkańców

osadzono w mieście, gdzie wymierzono nowe parcele o jednakowych

powierzchniach przy ulicy Rybackiej (trakt z Kamieńca) i przy ulicy
Bielskiej (trakt z Bielska). W tyle parcel ulicy Rybackiej przy Biendudze

wytyczono nową ulicę — Bagiendugę.

Po przeniesieniu rozproszonego osadnictwa w wyznaczone miejsca

na zagospodarowanym obszarze zbudowana została nowa struktura

agrarna miasta i dwóch przynależnych doń wsi Makówki i Waniewa.

Każda z miejscowości otrzymała podzielone na włóki trzy pola. Resztę

1 Archiwum Państwowe w Białymstoku (dalej: AP Białystok), Kamera Wojenna i Domen (dalej: Kamera), 2820.

Kam
uni

ka
t.o

rg

terenu wypełniły wymierzone na morgi zaścianki i ostrowy. W celu

wyznaczenia wszystkich granic Stanisław Dziewiałtowski rozmierzył

też rozległe bagna. Obrzeża nowej struktury agrarnej i bagien
pokrywały się z granicami określonymi i wyznaczonymi w 1529 r., a

wznowionymi w 1542 r.

Mieszczanie narewscy otrzymali 115 włók leżących w trzech polach

ornych. Każdy z właścicieli posiadał w jednym polu 1/3 włóki czyli tzw.

reź o powierzchni 11 mórg.

Pole pierwsze zwane Nawiesinia leżało za rzeką Narew i składało
się z dwóch części po obu stronach dolnego biegu rzeczki Hoźnej.

Część pierwsza położona na wschód od rzeki Hoźna graniczyła

południowo-wschodnimi końcami rezów z rz. Narew, a od północnego

zachodu z włókami wsi Waniewo i rz. Hoźną. Południowo-wschodni

bok pola sąsiadował z wypustem miejskim1, znajdującym się na
prawym brzegu Narwi. Puszcza miejska była granicą od północnego

wschodu. Część druga pola, na zachód od rz. Hoźna, graniczyła z

dwóch stron końcami rezów z ziemią bojarów Anczuczicz2 Wschodni

bok pola leżał od strony »stawu Turowego«3 a zachodni od strony wsi

Anczuczicz.

Na dużym terenie nazywającym się Kuliassewo4 powstały dwa
następne pola miejskie. Końce rezów pola drugiego — Srzedniego od

północnego zachodu graniczyły z obrębem gruntów wójta bielskiego, a

od południowego wschodu ze ścianą trzeciego pola miejskiego zwanego

Kuliassewo. Południowo-zachodni bok pola dotykał Błota Złego,

nikczemnego u Pierechoda, a północno-wschodni leżał ku miastu у
rzece Narwie.5 Końce rezów pola trzeciego — Kuliassewa sąsiadowały

od południa z Puszczą Bielską, a od północy ze ścianą drugiego pola

miejskiego Srzedniego. Zachodni bok pola leżał ku Radkom6 wschodni

zaś ku polom wsi Makówka (Makowo).7 Południowe końce pola,

noszące nazwę ściana Zabłocka, były granicą nadania z 1529 r.,

sąsiadującego z Puszczą Bielską. W 1560 r. od tej ściany zostały
przyjęte i rozdane wszystkie włóki położone w trzech polach miejskich.

Wieś miejską Makowo założono na 33 włókach, które rozdano idąc

od Kuliassowskich włók, czyli od granicy z trzecim polem miasta

Narew. Nie znalazły właściciela włóki o nr 13-15, 28-30. Wieś

Makówka została osadzona na Srzednim polu, na prawym brzegu
rzeczki Makówka jednym końcem ku rzece Krzywczowej, drugim

końcem ku Koliassowu.8 Rzeczka Makówka i zabudowa wsi dzieliła

1 Wspólnie używane łąki miejskie.
2 Obecnie wieś Ancuty.
3 Staw młyński przy młynie zbudowanym w dolnym biegu rzeki Hoźnej. Dziś w miejscu tym rzekę przekracza szosa

Narew — Zabłudów.
4 AWAK, t. 14, nr 5, Rejestr pomiary..., s. 70.
5 Nazwa ta przybierała też formy: Kulyaszewo, Koliassowo.
6 Wieś Ratkowszczyzna, zwana też Raczki, Ratki.
7 Obecnie Makówka. W rejestrze pomiary włócznej nazwy Makówka i Makowo określają tę samą wieś.
8 AWAK, t. 14, nr 5, Rejestr pomiary..., s. 70-71.

Kam
uni

ka
t.o

rg

pole sadybne na dwie części; jego północno-zachodnie końce graniczyły

z drugim polem Narwi. Od południowego wschodu pole sadybne

sąsiadowało z Puszczą Bielską, a bokami z drugim i trzecim polem
makowskim. Pole drugie, leżące na północ od pola sadybnego swymi

końcami stykało się z drugim polem narewskim i z Puszczą Bielską.

Bok północno-wschodni dotykał bagien rzeczki Krzywczyk, drugi zaś

boku pola sadybnego. Pole trzecie końcami graniczyło z drugim polem

narewskim a od południowego wschodu z Puszczą Bielską, jednym

bokiem sąsiadowało z polem sadybnym, drugi leżał od strony trzeciego
pola miejskiego. Granica włók wsi Makówka w krąg na szerz na pręt

obegnana — zanotowano w rejestrze pomiary włócznej. Jedna ściana

graniczy z rzeczką Krzywca, druga ściana graniczy z włókami

miejskimi, trzecia ściana graniczy z włókami Kuliassowskimi, czwarta

ściana graniczy z puszczą1
Wieś miejską Waniowo założono na 13 włókach, które rozdano idąc

od bojar Anczucńcz, z tym, że mieszkańcy nie przyjęli do obrobienia

włók o nr 8-132. Waniewo osadzono jedną połacią na srzednim polu,

ulica końcem jednym do bojar Anczuczycz, drugim końcem do bojar

Anczuczycz puszczy3 Południowe końce pola sadybnego dotykały

pierwszego poła narewskiego, jego części leżącej na wschód od rz.
Hoźnej zaś końce przeciwległe wychodziły na rz. Hoźną. Pole sadybne

leżało pomiędzy polem drugim i trzecim. Pole drugie, położone na

południe od pola sadybnego, graniczyło swymi końcami w taki sam

sposób jak końce pola sadybnego. Bok zachodni wychodził w kierunku

gruntów wsi Ancuty, a drugi sąsiadował z bokiem pola sadybnego. Pole
trzecie leżało na północ od pola sadybnego. Jego końce graniczyły z

pierwszym polem narewskim i rzeką Hoźną, bok północny sąsiadował z

puszczą bojarów z Hoźnej, a południowy z bokiem pola sadybnego.

Granice trzech pól w krąg na szerz na pręt obegnano. Jedna ściana

graniczy z włókami miejskimi, druga ściana graniczy z ziemią bojar

Anczuczycz, trzecia ściana graniczy rzeczką Hwoźną,4 czwarta ściana
graniczy z puszczą Bojarską.5

Nowo utworzona struktura agrarna opierająca się na układach

trzech pól miasta i wsi miejskich (przedmieść) — Makówki i Waniewa

miała powierzchnię uprawną wynoszącą 161 włók. Powiększały ją

wymierzone na morgi powierzchnie zaścianków i ostrówków.

1 AWAK, t. 14, nr 5, Rejestr pomiary..., s. 71.
2 Obecnie Waniewo. W 1576 r. z Waniewa nie pobrano podatków, ponieważ tam ziemianie nie dopuszczają, mieniąc
swoje być, to jest Hryniewicz i Brzoska — Lustracje województwa podlaskiego 1570 i 1576 r., wyd. J. Topolski, J.

Wiśniewski, Wrocław 1959, s. 70.
3 AWAK, t. 14, nr 5, Rejestr pomiary..., s. 71.
4 Dziś ten odcinek rz. Hoźnej nazywa się Zabłoczanka i jest oznaczony jako jej lewobrzeżny dopływ.
5 AWAK, t. 14, nr 5, Rejestr pomiary..., s. 70-71.

Kam
uni

ka
t.o

rg

Rozwój produkcji rzemieślniczej w XVI — I połowie XVII w.

Do końca XVI w. dzierżawa narewska podlegała starostom
bielskim. W 1558 r. wójtem w Narwi i w Bielsku była ta sama osoba —

Mateusz Sawicki, diak wojewody wileńskiego Mikołaja Radziwiłła.1

Równie silne co zależności administracyjne były związki ekonomiczne

pomiędzy tymi miastami.

W Narwi nie rozwinęła się organizacja cechowa, co może świadczyć

o przynależności mieszczan narewskich do cechów bielskich.2
Mieszczanie obu miast spławiali towary leśne z portu rzecznego w

Narwi do Gdańska i być może do Królewca. Oni też wspólnie w 1576 r.

w Toruniu uzyskali od króla Stefana Batorego przywilej na wolny

spław rzeką Narew i prawo pobierania opłat za spław płynącego tą

rzeką drewna.3 To ścisłe zespolenie ekonomiczne i prawne Narwi z
Bielskiem, występujące w XV-XVI w., poprzedził proces powstawania

wspólnego dla obu tych miast patrycjatu.4

Cechą wyróżniającą Narew spośród innych miast podlaskich w XVI

w. był stosunkowo duży odsetek ludności utrzymującej się całkowicie

lub częściowo z produkcji rzemieślniczej. W 1580 r. na 750

mieszkańców przypadało 49,6% rzemieślników. W tym czasie w
Wysokiem Mazowieckiem było ich 51,5%, w Łosicach — 50,8%, w

Bielsku — 40,2%, w Drohiczynie — 37,9%, w Kleszczelach zaś —

9,4%.5

Narew i okolice nie posiadały dużej ilości surowców zdatnych do

przetwarzania — podstawowym było drewno pozyskiwane z własnego
lasu. Podczas pomiary włócznej w 1560 r. miasteczko otrzymało 52

włóki 10 mórg 10 prętów lasu. Dwadzieścia lat później istniało

zaledwie 25 włók leśnych. Do takiego stanu doprowadzić mogła

ożywiona gospodarka leśna, bądź zaniżenie danych przed poborcami.

W XVI w. Narew była największym na Podlasiu ośrodkiem rzemiosł

drzewnych: w 1576 r. było tu 12 kołodziejów i 1 bednarz, co stanowiło
28,9% ogółu wszystkich branż rzemieślniczych w miasteczku. W 1560

r. jednym z mieszkańców był Sieńko Popiel, zajmujący się zapewne

paleniem drewna. Rejestr z 1580 r. na 55 rzemieślników pracujących

w Narwi wymienia 11 koleśników, 1 bednarza, 1 dziegciarza.6

Intensywnie rozwijały się specjalności branży spożywczej. W 1576
r. lustratorzy zezwolili młynarzowi w Narwi, aby się większy pożytek

1 AGAD, Kapiciana. 9, s. 300-306.
2 J. Maroszek, Rzemiosło w miastach podlaskich w XVI-XVIII w: M. Kwapień, J. Maroszek, A. Wyrobisz, Studia nad
produkcją rzemieślniczą w Polsce (XIV-XVIII w.) Studia i Materiały z Historii Kultury Materialnej, t. II, pod red. Z.

Kamieńskiej, Wrocław 1976, s. 182.
3 AP Białystok, Kamera 1222.
4 J. Zieleniewski, Powstanie i rozwój..., s. 55.
5 Dane dotyczące rzemiosła w Narwi w XVI-XVIII w. oparte zostały na wynikach badań dra J. Maroszka

opublikowanych w pracy: Rzemiosło w miastach..., s. 86-195.
6 Lustracje województwa podlaskiego z 1570 i 1576 r. s. 68; A. Jabłonowski, Podlasie, cz. I, Rejestr poborowy z 1580

r., s. 90-134; AWAK, t. 14, nr 5, Rejestr pomiary..., s. 61-76.

Kam
uni

ka
t.o

rg

skarbu KJM mnożył, zbudować folusz i stępę jaglaną czyli moździerz

kaszarski1 Młyn ten po dobudowaniu 2 kół miał ich razem cztery, a w

1580 r. — sześć i folusz. W tym samym czasie pracowało 35 innych
warsztatów związanych z produkcją żywności (2 słodowników, 16

piekarzy i krupników, 5 rzeźników, 12 rybaków), a łączny ich odsetek

w mieście wynosił aż 66,1%. Wiązać to należy z istnieniem w mieście

dużego węzła komunikacyjnego i portu rzecznego. Narew była

miejscem postoju podróżnych udających się z Korony na Litwę i w

odwrotnym kierunku, do miasta przybywali też kupcy i robotnicy
sezonowi.

Ważną gałęzią przemysłu spożywczego było piwowarstwo i

gorzelnictwo. W 1561 r. król Zygmunt August wydzierżawił na cztery i

pół roku Żydom bielskim Izaakowi Brodawce i Jakubowi Dłukhaczowi

prawo warzenia piwa w Narwi.2 Arendarze powinni byli z własnych
funduszów zbudować odpowiednio wyposażone browary. Do czasu ich

wystawienia król zezwolił korzystać żydowskim dzierżawcom z

browarów miejskich. Być może właśnie na tym tle doszło w miasteczku

do konfliktów.

W 1564 r. w Bielsku powieszono Żyda Bernata Abramowicza,

rzekomo za zamordowanie w Narwi chrześcijańskiej dziewczynki na
rozkaz swego gospodarza Izaaka Brodawki. Ten, mając już pętlę na

szyi, przysięgał, że jest niewinny, że tylko torturą wymuszono na nim

przyznanie się, a oskarżali go mieszczanie narewscy przez nienawiść

do jego pana — mytnika Brodawki3 Sprawa znalazła swój epilog przed

sądem królewskim niestety już po wykonaniu wyroku. Żydzi zostali
uniewinnieni, ponadto ustalono, że w Narwi i Bielsku pomowa na Żydy

poszła jedynie ze zwaśnienia ze strony niektórych poddanych naszych,

aby mogli Żydów z miast naszych wykorzenić.4

W 1576 r. w Narwi istniało 12 karczem piwnych i 2 miodowe, nie

było natomiast gorzałczanych. W 1616 r. w miasteczku były już 24

karczmy piwne. Nie rozwinęło się kramarstwo, w owym czasie zajęcie
głównie ludności żydowskiej, która nie miała prawa osiedlać się w

miastach królewskich, posiadających przywilej de non tolerandis

ludaeis. Prawo takie zapewne uzyskała Narew, gdzie aż do XIX w. nie

powstała gmina żydowska. W miasteczku przemieszkiwali jedynie

arendarze propinacji starościńskiej w okresie trwania dzierżawy.5
W mniejszym stopniu niż branża spożywcza czy przetwórstwo

drewna, reprezentowane było krawiectwo. W 1560 r. mieszkał w Narwi

tylko jeden krawiec. Słabo rozwijało się też rzemiosło skórzane —

1 Lustracje województwa podlaskiego z 1570 i 1576 r., s. 71.
2 A. Leszczyński, Żydzi ziemi bielskiej od poł. XVII w. do 1795 r., Wrocław 1980, s. 203-204.
3 A. Jabłonowski, Podlasie, cz. III, s. 235.
4 Tamże, s. 235.
5 W 1807 r. w Narwi mieszkało 19 Żydów, w 1878 r. na 1612 mieszkańców — 580, w 1897 r. — 601. —T. Wiśniewski,

Bóżnice Białostocczyzny, Białystok 1992, s. 176.

Kam
uni

ka
t.o

rg

rejestr z 1580 r. odnotowuje jedynie dwóch szewców. Nie było

przedstawicieli takich zawodów jak: garbarz, kuśnierz, siodlarz,

kaletnik, rymarz. Odsetek rzemieślników zajmujących się branżą
skórzaną wynosił w Narwi w tym czasie 3,2%, a dla porównania w

Bielsku — 59,4%, w Kleszczelach — 34,6%. Równie nielicznie

obsadzone było rzemiosło metalowe. W 1580 r. pracowali w Narwi

tylko dwaj kowale, nie było zaś ślusarzy, blacharzy, kotlarzy. W 1560

r. istniały dwa warsztaty szklarskie. W tym czasie rzemiosło to

rozwijało się bujniej tylko w Drohiczynie i w Miedznej.
Czasy świetności przeżywała Narew w końcu XVI w. i w I połowie

XVII w. Wzmianka o miasteczku zamieszczona została w pracy

Sarmatiae Europeae descripto (Opisanie Sarmacji Europejskiej),

wydanej drukiem w 1578 r. przez Włocha Aleksandra Gwagnina:

Miasto drewniane między lasy, nad rzeką Narwią, od Bielska 4 mile
leży1 W 1616 r. ludność Narwi liczyła ponad tysiąc osób, wśród

których było 135 rzemieślników różnych branż i 74 rolników.

Ukoronowaniem znaczenia Narwi było wydzielenie ze starostwa

bielskiego na przełomie XVI i XVII w. niewielkiego, samodzielnego

starostwa narewskiego, które w 1627 r. obejmowało Narew z

przedmieściami, wsie Kamień i Wólkę oraz folwark Wieżanka. Siedzibą
starostów narewskich była Doratynka, wzmiankowana po raz pierwszy

w źródłach w 1627 r.2

1 A. Gwagnin, Z kroniki Sarmacji Europejskiej. Opisanie Polski., wyd. K. Turowski, Kraków 1860. s. 26. Autorem

kroniki jest zapewne Maciej Stryjkowski, który jeszcze za swego życia oskarżał Gwagnina o przywłaszczenie łacińskiej
wersji dzieła i plagiat — zob. A. Biernacki, Sarmatiae Europeae descripto. Histoire d’un plagiat, Kwartalnik Historii

Nauki i Techniki, t. XXIX, 1979, nr 3, s. 657-660; Z. Wojtkowiak, Maciej Stryjkowski — dziejopis Wielkiego Księstwa

Litewskiego, Poznań 1990.
2 M. Kondratiuk, nazwy miejscowe południowowschodniej Białostocczyzny, Wrocław 1974, s. 52; Miasta polskie w

Tysiącleciu, pod red. S. Pazyry, Warszawa 1958, s. 272.

Kam
uni

ka
t.o

rg

Narew w XVII - XVIII w

Przez dwieście lat teren Podlasia omijały działania wojenne.
Sytuacja uległa zmianie w drugiej połowie XVII w. Województwo

znalazło się w strefie walk i przemarszów wojsk.

Znaczące ślady pozostawił po sobie potop szwedzki w latach 1655-

1660. Król szwedzki Karol Gustaw zamierzał zdobyć Inflanty,

opanować porty południowego Bałtyku oraz zlikwidować pretensje

polskiej linii Wazów do tronu szwedzkiego. Początkowo działania
Szwedów poparte zostały przez polską i litewską magnaterię. W

sierpniu 1655 r. władzę Karola Gustawa na Litwie uznali Radziwiłłowie

— na czele z hetmanem wielkim litewskim Januszem. Podlasie,

opanowane przez nieprzyjaciela dopiero w końcu 1656 r., stało się

widownią walk wojsk szwedzkich wspieranych przez oddziały Bogus-
ława Radziwiłła z wiernymi królowi Janowi Kazimierzowi chorągwiami

Pawła Sapiehy mianowanego hetmanem wielkim litewskim.

We wrześniu 1656 r. w Brześciu i Narwi grupowały się oddziały

jazdy posiłkowej hetmana polnego litewskiego Wincentego

Gosiewskiego, w których skład wchodzili również Tatarzy pod wodzą

Subchan Ghazi agi. Wojsko to przez Bielsk pociągnęło na północ do
Prus Książęcych, by rozpocząć tam akcję zaczepną przeciwko

elektorowi Fryderykowi Wilhelmowi sprzymierzonemu ze Szwedami. Po

zwycięskiej bitwie pod Prostkami (7-8 X 1656 r.), gdy Gosiewski

pertraktował z elektorem, wojsko hetmana łupiło pograniczne prusko-

podlaskie, zaś Tatarzy na wieść o zabraniu im cennego jeńca,
Bogusława Radziwiłła, powrócili na Krym uprowadzając ze sobą wziętą

w jasyr ludność ze starostw augustowskiego i rajgrodzkiego1.

W końcu 1656 r. i w roku następnym na Podlasiu w dalszym ciągu

toczyły się walki ze Szwedami, a ich nasilenie przypadło na pierwszą

połowę 1657 r. O potyczce stoczonej w maju tego roku w okolicach

Narwi, zakończonej wzięciem do niewoli jeńców szwedzkich, wspomina
w swoim Diariuszu Antoni Chrapowicki, przebywający 14 maja w

Mścibowie: Wojska niektóre pułki przyszły ku Mścibowowi. (...) Trwogi

od Narwie..2 Dziesięć dni później w Jałówce zanotował zwięźle: Podjazd

od Narwie powrócił. Szwedów prowadzili

Nie ominęła Podlasia inwazja sprzymierzonych ze Szwedami wojsk
siedmiogrodzkich pod wodzą księcia Jerzego II Rakoczego; w począt-

kach 1657 r. wkroczyły one w granice Rzeczypospolitej. Trasa

przemarszu wiodła przez Zawichost, Urzędów, Łysoboki, Mińsk,

Węgrów, Gródek, Drohiczyn, Brok, Nur, do Brześcia Litewskiego.3

1 J. Topolski, Wpływ wojen połowy XVII w. na sytuację ekonomiczną. Przykład Podlasia w: Gospodarka polska a

eropejska w XVI-XVIIw., Poznań 1977, s. 135; J.Wiśniewski, Osadnictwo wschodniej..., s. 49.
2 A.Chrapowicki, Diariusz, t. I, 1656-1664, wyd. T. Wasilewski, Warszawa 1978, s. 123-124.
3 J. Topolski, Wpływ wojen..., s. 135.

Kam
uni

ka
t.o

rg

Odzyskanie Tykocina w styczniu 1657 r. i odejście Rakoczego

latem tego roku oznaczało koniec okupacji Podlasia. Spokój jednak na

te tereny nie powrócił, gdyż w latach 1658 -1660 odnowiła się wojna
polsko-rosyjska o kozacką Ukrainę. Jej początki sięgały 1654 r., kiedy

rada kozacka zebrana w Perejasławiu zaakceptowała podjętą rok

wcześniej w Moskwie uchwałę o przyłączeniu Ukrainy do Rosji.

Decyzja taka oznaczała wojnę z Polską, którą w 1654 r. rozpoczął car

Aleksy. Jednak wobec błyskawicznych zwycięstw armii Karola

Gustawa zaniepokojona Rosja, obawiająca się zagrożenia ze strony
Szwedów, w 1656 r. zawarła z Polską rozejm w Niemieży. Bezpośrednią

przyczyną tzw. inkursji moskiewskiej cara Aleksego w 1658 r. była

ugoda w Hadziaczu pomiędzy Rzecząpospolitą a hetmanem

zaporoskim, zwolennikiem orientacji propolskiej, Janem Wyhowskim,

następcą Bohdana Chmielnickiego. Za cenę pewnych ustępstw
uznawał on władzę Rzeczypospolitej nad Ukrainą i zrywał z Rosją.

W początkowym etapie wojny Podlasie stało się bazą wypadową

hetmana litewskiego Pawła Sapiehy. W odwetowych najazdach wojska

moskiewskie zniszczyły wiele wsi i folwarków położonych w

starostwach brańskim, drohickim, mielnickim, bielskim, narewskim.

Zniszczeń dokonanych przez wojska szwedzkie, węgierskie i
moskiewskie dopełniły przemarsze zbuntowanych wojsk koronnych i

litewskich w 1662 r. i 1663 r., które nie otrzymawszy zapłaty grabiły

miejscową ludność. Wojsko brało wszystko, co przedstawiało

jakąkolwiek wartość: żywność, narzędzia, odzież, inwentarz żywy. W

starostwie bielskim — jak zanotowano — były księstwa litewskiego i
koronnego chorągwi niezmierne i niesłychane egzakcyje1 Bogate żniwo

zebrało również morowe powietrze nękające ten teren w latach 1653-

1661. Zarazy rozpoczęły się jeszcze przed wojnami, zaś ich nasilenie

wiązało się z przcchodami wojsk w latach sześćdziesiątych.

Powyższe okoliczności w znaczący sposób odbiły się na gospodarce

i demografii Podlasia, w bardzo poważnym stopniu dotknęły również
starostwo natowskie. Według ustaleń J. Topolskiego liczba ludności

Narwi zmniejszyła się z ok. 1040 w latach 1576-1616 do 350 ok. 1662

r., a więc aż o 66%. Lustracja z 1661 r. tak opisywała demografię

miasta: Bywali przedtym w tymi mieście osiadłych domow 300.

Natenczas nie masz, osiadłych tylko 242 Pleban katolicki skarżył się,
że po wojnie i zarazach zostało w jego parafii zaledwie 60 katolików.3

Narew należała do miast mniejszych, ale w porównaniu z innymi

ośrodkami miała bardziej rozwinięte rzemiosło i handel. W 1616 r.

pracowało tam 135 rzemieślników, natomiast w 1661 r. zanotowano:

1 AGAD, Archiwum Skarbu Koronnego (dalej: ASK), dz. XLVII. 153. Lustracje województwa mazowieckiego 1661-1664.
2 Tamże, k. 362.
3 J. Wiśniewski, Osadnictwo wschodniej..., s. 50; O zniszczeniach Podlasia w połowic XVII w. zob. A. Laszuk, Straty
niektórych miast podlaskich po wojnach połowy XVII w., Białostocczyzna. 1992. nr 2, s 1-4; AP Białystok. Kamera

2782.

Kam
uni

ka
t.o

rg

Rzemieślników żadnych w tym mieście nie masz, tylko rybaków 2,

którzy teraz żadnego dworowi nie czynią pożytku.1

Działania wojenne, zarazy, głód, zabójstwa spowodowały śmierć
wielu ludzi, część mieszkańców Narwi zapewne zbiegła w odległe

okolice, położone z dala od teatru wojny i nietknięte zarazami.

Ciągłe przemarsze wojsk, zniszczenia gospodarcze dzierżawy

narewskiej i starostwa bielskiego, a także niepokoje na drogach nie

stwarzały korzystnych warunków do organizowania w Narwi trzech

dorocznych jarmarków, a nawet cotygodniowych targów, odbywających
się przed wojnami we wtorki i piątki: Z targów i jarmarków prowent

miasta według ich przywilejów (...) ab iniuriam temporwn cale ustał —

stwierdzili lustratorzy w 1661 r.2

W Narwi, podobnie jak i w innych miastach podlaskich znaczna

część ludności utrzymywała się z zajęć rolniczych. W 1616 r. na 263
rodziny było 74 rolników, co stanowiło 27% ogółu ludności.3 Przed

wojnami pustki w obrębie gruntów były zjawiskiem raczej wyjątkowym.

Po wojnach areał uprawny znacznie się skurczył — w 1660 r. na 60

włók aż 521/2 pozostały nic obsiane. Podobnie było w dwóch

należących do dzierżawy wsiach. Wieś Kamień przez nieprzyjaciela

koronnego spalona zasiadała na 20 włókach, z których obsiano tylko
jedną. Po wojnach w 1662 r. we wsi mieszkał tylko jeden poddany. We

wsi Wólka, założonej na gruncie dworskim przy folwarku Wieżanka,

bywali przedtym poddani osadzeni (...) natenczas tylko jeden ogrodnik,

który nic innego tylko samą straż odprawuje i pomoc do roboty

folwarkowej.4
Zapewne w czasie działań wojennych zniszczony został

trójczłonowy most na Narwi. W to miejsce łodzie miasto ubogie swoim

kosztem dla swej wуgody zbudowało.5 W 1659 r. król Jan Kazimierz

wystosował do okolicznych dzierżawców odpowiedzialnych za

utrzymanie części mostu list, w którym nakazywał, aby zgodnie z

prawem i dawnymi zwyczajami odbudowali stałą przeprawę na Narwi
przy mieście. Mieszczanie narewscy wypełnili wolę króla. Do 1665 r.

naprawili pierwszy most rozciągnięty nad odnogą rzeki, położoną bliżej

miasta, gdyż opieka nad tą częścią przeprawy wynikała z ich

obowiązków nałożonych przez prawo magdeburskie w 1529 r.

Pozostałe dwa człony, pozostające pod nadzorem mieszkańców
starostwa bielskiego, nie zostały do tego czasu wzniesione.

Świadectwem tego jest zapis Antoniego Chrapowickiego w marcu 1665

1 AGAD, ASK. dz. XLVII, 153, lustracje..., k. 363.
2 Tamże. k. 362.
3 J. Topolski, Wpływ wojen..., s. 155.
4 AGAD, ASK. dz. XLVII, 153, Lustracje..., k. 367-368.
5 Tamże, k. 364.

Kam
uni

ka
t.o

rg

r. powracającego z Grodzieńszczyzny. Zanim zatrzymał się na nocleg w

Narwi przebył rzekę jeszcze brodami i przez most.1

Po wojnach podjęto działania zmierzające do przywrócenia pop-
rzedniego stanu zasiedlenia i odbudowy gospodarczej zaniedbanych

ziem, mimo to jeszcze w końcu XVII w. w niektórych wsiach zdarzały

się nie obsiane włóki. Wkrótce nowe zniszczenia, głód i zarazy

przyniosła wojna północna (1700-1721), w której przeciwko Szwecji

walczyły Rosja, Dania i Saksonia. Słabość militarna Rzeczypospolitej

doprowadziła do sytuacji, w której państwo nie biorące udziału w
wojnie stało się terenem walk stron przeciwnych i obszarem, gdzie

wojska przeprowadzały akcje rabunkowe, mające na celu nie tylko

utrzymanie, ale i wzbogacenie żołnierzy Zniszczenia pogłębiała anar-

chia w kraju podzielonym na dwa ugrupowania, popierające swoich

pretendentów do tronu: Augusta II i Stanisława Leszczyńskiego.
Przemarsze wojsk przez Bielsk i okolice odnotowuje kronika

kościoła famego w Bielsku: w styczniu 1703 r. — wojska saskie; w

styczniu 1706 r. — szwedzkie; w kwietniu 1706 r., w grudniu 1707 r.,

w lutym i w sierpniu 1708 r. — moskiewskie.2 Wojska przywlokły ze

sobą nową falę chorób zakaźnych, a upadek gospodarki, rabunki i

rekwizycje doprowadziły do wielkiego głodu, spotęgowanego w
następnych latach klęskami suszy i nieurodzaju.

W końcu XVII w. i w początkach XVIII w. nasiliły się trwające

latami spory pomiędzy starostami a mieszczanami o grunty i podatki.

Zapewne do konfliktów dochodziło już wcześniej. Jednak zły stan

gospodarczy miasta i starostwa narewskiego sprzyjał łamaniu prawa
zarówno przez zubożałych poddanych, jak i dzierżawców usiłujących

zwiększyć dochody skarbu królewskiego i własnego.

Po objęciu starostwa w 1691 r. przez Jana Wasilewskiego doszło do

ostrych sporów pomiędzy nim a mieszczanami. W 1699 r. król August

II wystosował list napominalny do mieszczan narewskich aby

posłuszeństwo czynili staroście.3 Jego następca Józef Wasilewski i
dzierżawca Andrzej Miastkowski oskarżeni zostali przez mieszkańców

Narwi o pogwałcenie praw i przywilejów miejskich. Starosta zmuszał

mieszczan do nadobowiązkowych prac, zajął część łąk i lasu

miejskiego; przyłączył do swoich dóbr zarosłe paszczą, nic uprawiane

grunty miejskie, za które nadal pobierał opłaty. Zdaniem mieszkańców
Narwi bezprawnie nałożył na nich podatek chmielowy; wymagał co

tydzień dostarczania sobie ryb, ograniczając przy tym połów na

potrzeby mieszczan, zaś urzędników miejskich zmuszał do dawania

danin kapłonich i kurzych. Oskarżano również starostę o uwięzienie

burmistrza i wójta.4

1 A. Chrapowicki, Diariusz, t. II, 1.1665-1669, wyd. A. Rachuba i T. Wasilewski, Warszawa 1988, s. 32.
2 J. Wiśniewski, Osadnictwo wschodniej..., s. 57.
3 AP Białystok, Kamera 1222.
4 AP Białystok, Kamera 2820.

Kam
uni

ka
t.o

rg

W 1729 r. obie strony stanęły przed sądem asesorskim —

najwyższym sądem apelacyjnym dla miast królewskich. Mieszczanie

powoływali się na dekret króla Zygmunta III, znoszący rzekomo daninę
chmielową i rozkazujący staroście pobieranie opłat większych niż

dopuszczał to przywilej lokacyjny z 1529 r. Wyrok sądowy rozstrzygał

spór na korzyść mieszczan, których zwolniono od dostarczania

podwód, ryb, serów. Staroście zabroniono pobierania opłat od

trzymanych urzędów miejskich, nakazano zwrot przywłaszczonych

gruntów i placów, gdzie starosta wystawił już trzy karczmy,
wprowadzając jednocześnie propinację w mieście. Prawdopodobnie sąd

utrzymał w mocy podatek zwany chmielowym, tym bardziej, że

mieszczanie niesłusznie oskarżali starostę o jego bezprawne

wprowadzenie. W rzeczywistości obowiązek wnoszenia tej opłaty do

skarbu starościńskiego ustanowił w 1700 r. król August II.1
Zdaniem mieszczan przychylny dla nich wyrok sądu asesorskiego

pozostał tylko na papierze, gdyż po nim zaraz objął starostwo

narewskie JW Wilczewski kasztelan podlaski, który we wszystkim

naśladował Wasilewskiego poprzednika swego.2 Konflikt zaognił się

pod zarządem następcy Wilczewskiego, Kajetana Zakrzewskiego. W

1758 r., rok po objęciu dzierżawy, zarzucał mieszczanom solidarne
działanie przeciwko urzędowi starosty, a także zasadzenie się na

drodze z kijami na ekonoma i wójta.3

Dwa lata później starostwo przypadło Stanisławowi Karwo-

wskiemu, osobie żywo zaangażowanej w działalność publiczną. Na

czele starostwa narewskiego stał trzydzieści lat. Ulubionymi miejscami
jego wypoczynku były Putyski oraz dwór w Doratynce koło Narwi. W

łatach 1748-1797 był plenipotentem dóbr Branickich — początkowo

Jana Klemensa Branickiego, hetmana wielkiego koronnego, a później

jego żony Izabeli. Występował również jako ich pełnomocnik w sądach

grodzkich, ziemskich i trybunalskich. Dzięki protekcji Branickiego

szybko awansował w hierarchii urzędniczej. W 1752 r. po śmierci
swego ojca Pawła, Stanisław Karwowski otrzymał zwolniony przez

niego urząd skarbnika bielskiego. Jeszcze w tym samym roku, został

mianowany regentem, w 1757 r. — łowczym, a w pięć lat później

podstolim bielskim W 1761 r., już jako starosta narewski wraz ze

Stanisławem Poniatowskim wybrany został posłem na sejm
nadzwyczajny warszawski. Zaprzyjaźnił się z Poniatowskim i gorąco

popierał jego kandydaturę do korony. O tron ubiegał się również

pryncypał Stanisława Karwowskiego — Jan Klemens Branicki. Mimo

to Karwowski przeprowadził agitację wśród podlaskiej szlachty

przeciwko swemu dawnemu protektorowi, a nawet nie dopuścił na

1 AP Białystok, Kamera 1222.
2 AP Białystok, Kamera 2820.
3 AP Białystok, Kamera 1222.

Kam
uni

ka
t.o

rg

pole elekcyjne pięciu chorągwi z ziemi bielskiej sprzyjających

hetmanowi.

W zamian za poparcie nowy król Stanisław August Poniatowski
mianował w 1765 r. Stanisława Karwowskiego starostą augustowskim

i komisarzem ekonomii szawelskiej. Z polecenia Antoniego Tyzenhauza

podskarbiego nadwornego litewskiego opracował Ustawy ekonomii

szawelskiej, które wprowadzały nowy system gospodarowania w tych

dobrach. Nadużycia, jakie popełniła administracja przy realizacji tych

Ustaw, doprowadziły chłopów szawelskich do powstania, zakończonego
ukaraniem przywódców buntu.

W latach 1766-1775 Karwowski pełnił funkcję komisarza Komisji

Skarbu Koronnego. Nie przystał do konfederacji barskiej zawiązanej

przeciwko królowi i Rosji, za co w 1770 r. nagrodzony został urzędem

stolnika bielskiego. Jednak kiedy dwa lata później zabiegał o
zmniejszenie kontyngentów rosyjskich z ziemi bielskiej posądzony

został przez oficerów carskich o sprzyjanie konfederacji.

Starosta narewski wybrany został posłem na sejm rozbiorowy

1773-1775. Jako przedstawiciel sejmu uczestniczył w wielu komisjach

dla rozstrzygania spornych spraw majątkowych. Za zasługi otrzymał

wówczas prawem emfiteutycznym na lat pięćdziesiąt starostwa
augustowskie i narewskie z wójtostwami oraz potwierdzenie nadania

leśnictwa knyszyńskiego wraz ze starostwem putyskim. W 1780 r.

objął stanowisko regenta kancelarii wielkiej koronnej i pozostał nim

przez osiem lat.

Z Brygidą z Bobrowskich miał trzech synów: dwaj 7 nich Jan i
Andrzej kolejno byli starostami narewskimi. Dokładna data śmierci

Stanisława Karwowskiego nie jest znana. Prawdopodobnie zmarł przed

12 sierpnia 1789 r.1

Emfiteutyczne dzierżawienie starostwa polegało na wieloletnim jego

użytkowaniu z prawem pobierania płynących z tego korzyści, lecz rów-

nocześnie z obowiązkiem poprawy stanu położenia gospodarki. Podjęte
przez Stanisława Karwowskiego decyzje gospodarcze, zmierzające do

podniesienia dochodowości starostwa, zastały nieprzychylnie przyjęte

przez mieszczan narewskich, którzy wystawili Karwowskiemu nader

niepochlebną opinię: prawa miasta z gruntu wywrócił, a mieszczan

narewskich z przedmieszczany w ostatniej nieszczęść pogrążył
przepaści2.

Lista pretensji pod adresem starosty narewskiego była bardzo

długa. Z pewnością wiele zarzutów wiązało się z działalnością

1 W. Szczygielski, Stanisław Karwowski, w: Polski Słownik Biograficzny (dalej: PSB), Wrocław 1966-1967, s. 167-169.

Autor biogramu podaje, że Stanisław Karwowski żył jeszcze w 1797 r. natomiast mieszczanie narewscy już w 1789 r.

określają go jako osobę zmarłą. W 1792 r. na stanowisku starosty narewskiego notowany jest syn Stanisława — Jan,
a w 1796 r. drugi syn — Andrzej — AP Białystok, Kamera 2813 i 1820.
2 AP Białystok, Kamera 2820,2813.

Kam
uni

ka
t.o

rg

poprzednich dzierżawców, bowiem mimo wyroków sądowych sprawy

starostwa nie zostały ostatecznie uporządkowane.

Mieszczanie oskarżali starostę o zabranie dwóch włók gruntów
miejskich w zaścianku, przyłączenie łąki miejskiej do arendy

wójtowskiej, zabranie 10 włók lasu miejskiego i łąki miejskiej na 50

wozów siana położonej w uroczysku Perechod. Stanisław Karwowski

podwyższył opłatę za place miejskie, pobierał także podatek chmielowy

(co zgodne jednak było z przywilejem otrzymanym w 1771 r. od króla

Stanisława Augusta Poniatowskiego), z gruntów włócznych na wylot
nie wyrobionych kazał płacić czynsz szmalowy, z każdego zagona

obsianego zbożem jarym na jedną staję po dwa miedziane grosze, a z

zagona obsianego oziminą po trzy grosze. Mieszczanie zobowiązani

zostali do dostarczenia po 4 korce owsa z każdej włóki, a z łąk

położonych w obrębie pola ornego mieli płacić podatek po 20 groszy od
każdego wozu siana. Przedmieszczan objętych prawem miejskim, a

więc zwolnionych od pańszczyzny, zobowiązał do jej odrabiania raz w

miesiącu i corocznego zwożenia siana ze swoich łąk.

Oskarżano starostę o zabranie miastu i przyłączenie do leśnictwa

bielskiego kilku włók zarosłych wprawdzie lasem, lecz położonych w

obrębie pola miejskiego. Obszar ten obejmował tereny od młyna
Hajdakowszczyzna i rozciągał się aż do granicy przy rzece Olszance.

Prócz tego za zgodą starosty skarbnik Ancuta zajął łąki na 50 wozów

siana w miejskim uroczysku Podle Dęba, za które mieszczanie nadal

musieli wnosić do skarbu opłaty.

Karwowski przyłączył kilka morgów łąk w końcach włók miejskich,
które leżały w uroczysku Rudnica, a nosiły nazwę Kąt. Powystawiał

dochodowe karczmy na przedmieściach: w Tyniewiczach pod karczmę

zagarnął jedną włókę, na gruntach należących do miasta powstała

także karczma Dorohatynka, a nawet założona została starościńska

wieś. Osadę wioski zasadził — donosili mieszczanie — i nazwał wsią

Odrynki i tam karczmę ufundował; z której arendę bierze.1 W Narwi
kosztem parcel mieszczan starosta poszerzył położony w rynku plac

wójtowski i otworzył karczmę. Natomiast kiedy szlachcic Jan

Ambroziewicz w 1783 r. wystawił w Narwi browar, Karwowski kazał go

znieść, banie powydzierać, dekretami sądu surragatorskiego ucią46

żyć i wiele przykrości nadziaławszy miasto z propinacji ogołocił2
Starosta wymagał od mieszczan opłat za place miejskie, które ich

zdaniem, pozostawały w użytkowaniu kościoła i cerkwi, a co zapewne

nie zostało uregulowane prawnie. W XVII w. kościół prócz nadań z

1528 r. miał w mieście dodatkowo sześć i pół placu: plac w rynku

zwany Popowszczyzna, trzy i pół placu po lewej stronie ulicy Bielskiej i

dwa po prawej oraz cztery morgi na uroczysku Sosnówka. Natomiast

1 AP Białystok, Kamera 2813.
2 Tamże.

Kam
uni

ka
t.o

rg

majątek cerkiewny powiększył się o dwa i pół placu oraz jedną morgę

lecz ich położenia nie wskazano w opisie.

Przychylnie ustosunkował się starosta do prośby mieszczan o
odnowienie targów i jarmarków, które mimo, że przywrócone

przywilejem Augusta III w 1741 r., nie miały takiego znaczenia jak

niegdyś. Budowę kramów, rozpoczętą przez Stanisława Karwowskiego,

kontynuował jego syn i następca na starostwie, Jan. Lecz i w tej

kwestii doszło do nieporozumień, gdyż — jak zauważyli mieszczanie —

przy rynku lecz jakby na swej dziedzicznej własności, czego i my nie
wiemy za jakim prawem, a pod pretekstem kupnego placu też kramiki

buduje, szukając tylko swych zysków, nie nam zubożałym,1

Skargi swoje mieszczanie złożyli na ręce lustratorów miasta w 1789

r., a trzy lata później przedstawili przed sądem asesorskim w

Warszawie. Zapewne dopiero po śmierci Stanisława Karwowskiego
odważyli się wystąpić na drogę sądową. Ich reprezentantami byli:

burmistrz Szymon Kurianowicz i wójt Antoni Nikonowicz. Wyrok sądu

rozstrzygający spór na korzyść mieszczan, nie był respektowany przez

pozwanych — wdowę Brygidę z Bobrowskich oraz synów

Karwowskiego: Józefa, podstolego ziemi bielskiej i Andrzeja, wówczas

kapitana wojsk polskich oraz Jana, szambelana królewskiego i
starostę narewskiego, którym dzierżawa narewska przypadła prawem

dziedziczenia. W początkach XIX w. sprawa stanęła przed sądem

pruskim, który przyznał rację mieszczanom narewskim.2

Źródłem konfliktów pomiędzy starostami a mieszczanami były

również kwestie związane z eksploatacją lasów narcwskich, a
dotyczący tego spór w schyłkowym okresie istnienia Rzeczypospolitej

próbował uregulować król Stanisław August Poniatowski. W 1789 r.

wystosował do mieszkańców Narwi list napominalny, zakazujący

wyrębu lasu miejskiego: abyście odtąd nie ważyli się lasów przedawać i

za granicę drzewa wywozić, ale tylko na swoją gruntowną potrzebę i to

za uwiadomieniem zwierzchności starościńskiej, która wam według
potrzeby na opał i budowę udzielić powinien3 W pruskim opisie

dziesięć lat później zanotowano istnienie 53 włók, 18 mórg, 10 prętów

litewskich lasu narewskiego.4

Prusacy zmierzali do zwiększenia dochodowości miast przez

uporządkowanie ich gospodarki i sytuacji prawnej. Podobnie jak w
innych miastach podlaskich pozostających pod ich zarządem, grunty

Narwi zostały wymierzone, dzięki czemu w granice miasta powróciły

tereny nieprawnie odebrane. Pomiary służyć miały również

sporządzeniu wielkoskalowego planu, o czym wspominają źródła

1 Tamże.
2 Kamera 2812, 2813, 2820.
3 J. Maroszek, Rzemiosło w miastach..., s. 100-101.
4 J. Wąsicki, Pruskie opisy miast polskich z końca XVIII wieku. Departament Białostocki, Poznań, 1964, s. 66.

Kam
uni

ka
t.o

rg

przechowywane w Kamerze.1 Zamiar ów nie został jednak

zrealizowany. Według statystyki pruskiej w 1799 r. Narew miała 12

ulic, 95 domów (w tym ratusz, kościół i cerkiew), 130 placów było
wolnych od zabudowy. W mieście znajdowała się 1 cegielnia, 1 szynk,

4 browary, 4 gorzelnie i 28 studni. Liczba mieszkańców wynosiła 425

osób, wśród nich było 7 Żydów (zapewne jedna rodzina prowadząca

karczmę). Odnotowano 1 urzędnika magistrackiego, 8 policyjnych, 4

duchownych, 16 rzemieślników; byli to: 1 balwierz, 1 piekarz, 2

piwowarów, 1 ogrodnik, 1 kowal z czeladnikim, 1 malarz, 1 krawiec, 4
szewców, 1 stolarz, 1 garncarz, 1 cieśla. W Narwi rozlokował się

oddział 2 regimentu Bośniaków von Giinthera, liczący dziesięć osób: 4

mężczyzn, 3 kobiety, 1 syn i 2 córki.2 W tym czasie do Narwi należały

przedmieścia: Makówka, Waniewo, Skaryszewo, Tyniewicze Małe i

Duże.
Układ przestrzenny miasta nie uległ zasadniczej zmianie, nastąpił

rozwój zabudowy wzdłuż dwunastu ulic, istniejących od XVI w.

Niewielkie prace budowlane podjęły władze pruskie, m.in. nakazując

wystawienie karczmy przy Gościńcu Jałowieckim za rzeką dla wygody

poczty i podróżnych w czasie zalewów wody do miasta samego

przeprawić się niemogących.3 W tym celu w 1799 r. magistrat Narwi w
składzie: Szymon Kurianowicz — burmistrz, Antoni Nikonowicz —

wójt, Teodor Smoktunowicz, Jan Bielecki — radni, Józef Płoskowicz,

Mikołaj Martynowicz — ekonomowie, Łukasz Ambrożewicz, Jan

Szachiewicz, Jan Bielecki, Paweł Sosnowski — ławnicy przysięgli, Józef

Smoktunowicz, Kazimierz Ambroziewicz, Grzegorz Kurianowicz —
stara rada burmistizów, przeprowadził licytację gruntu o powierzchni

40 prętów szerokości i 40 prętów długości, gdzie stanęła karczma.

Umowę na dzierżawę zawarto z Antonim Żagowskim, strażnikiem

Puszczy Narewskiej zamieszkałym w Paszkowszczyźnie.4

W trosce o podróżnych w początkach XIX w. przeprowadzono także

remont mostu na Narwi i bazy promowej położonej nad rzeką na
placu, gdzie niegdyś stał dwór królewski.5

Na przełomie XVIII i XIX w. nastąpiła zmiana na stanowisku

starosty narewskiego, które jeszcze w 1796 r. było w posiadaniu

Andrzeja Karwowskiego generała wojsk polskich, uczestnika insurekcji

kościuszkowskiej. Być może udział w powstaniu był przyczyną utraty
starostwa — wraz z dworem i wójtostwem w Doratynce przeszło ono w

ręce Stanisława Żółkowskiego. W 1804 r. zanotowano informację o

1 AP Białystok, Kamera 2812.
2 J. Wąsicki, Pruskie opisy miast..., s. 66.
3 AP Białystok, Kamera 2810.
4 AP Białystok, Kamera 2827 b.
5 AP Białystok, Kamera 1156.

Kam
uni

ka
t.o

rg

chylącej się ku ruinie wielkiej, rozległej budowli na wójtostwie

dorohatyńskim1.

W dziewiętnasty wiek Narew weszła jako mało znaczące zubożałe
miasteczko, którego mieszkańcy utrzymywali się głównie z uprawy roli.

Wydaje się, że główną przyczyną tego stanu był upadek gospodarczy

starostwa i brak inwestycji na jego terenie.

1 Tamże

Kam
uni

ka
t.o

rg

Dzieje kościoła parafialnego pw. Wniebowzięcia Najświętszej Marii

Panny i Św. Stanisława Biskupa Męczennika

Kościół rzymsko-katolicki pw. Wniebowzięcia Najświętszej Marii

Panny i Św. Stanisława Biskupa Męczennika został ufundowany przez

króla Zygmunta Starego i jego żonę królową Bonę. Akt fundacyjny, pod

którym podpis złożył biskup wileński Jan z Książąt Litewskich,

nieślubny syn Zygmunta Starego i Katarzyny Ochstat Telniczanki,

wystawiono w Wilnie 7 grudnia 1528 r.1 Mimo to, kwestia pierwotnej
przynależności diecezjalnej kościoła w Narwi w XVI w. pozostaje nie

rozstrzygnięta. W tym czasie granica pomiędzy diecezją wileńską a

łucką przebiegała przy rzece Narew, po jej północnej stronie,2 zaś mia-

steczko lokowane w 1514 r. było uposażone w ziemię leżącą po obu

stronach tej granicy. Podpis biskupa wileńskiego na dokumencie
fundacyjnym może być świadectwem pozostawania parafii narewskiej

pod zwierzchnością biskupa wileńskiego. W 1604 r. na pewno

wchodziła w skład dekanatu bielskiego w diecezji łuckiej i w jej

granicach leżała aż do trzeciego rozbioru Polski.3 W 1797 r. władze

pruskie utworzyły biskupstwo wigierskie z ziem diecezji żmudzkiej,

wileńskiej i łuckiej. Na terenie nowo powstałej diecezji znalazła się
parafia narewska.4 Po przyłączeniu w 1807 r. obwodu białostockiego

do Rosji od diecezji wigierskiej oderwane zostały parafie dekanatów:

białostockiego, bielskiego, sokólskiego, drohickiego i knyszyńskiego.

Parafię narewską włączono do archidiakonatu białostockiego, bę-

dącego częścią archidiecezji mohylowskiej. W 1847 r. zlikwidowano
archidiakonat białostocki, a dekanaty: Białystok, Bielsk i Sokółkę

przyłączono do diecezji wileńskiej. W 1925 r. dekanat bielski wszedł w

skład diecezji pińskiej.5

Dokładny przebieg granic parafii katolickiej w Narwi w chwili jej

powstania jest trudny do ustalenia. W 1528 r. w jej sąsiedztwie

istniała parafia w Bielsku Podlaskim utworzona w 1430 r. W 1544 r.
na południowym wschodzie powstała parafia w Kleszczelach, w 1567 r.

na północy parafia Zabłudów, a w 1617 r. parafia w Strabli, granicząca

z parafią narewską od zachodu. W końcu XVIII w. na terenie parafii

Narew leżało 79 miejscowości. W 1777 r. na jej rozległym obszarze

powstał filialny kościół w Narewce. W 1795 r. parafię podzielono na
dwie części: Narew z 60 miejscowościami znalazła się w zaborze

pruskim, zaś Narewka i jej okolice włączone zostały do Rosji. Po

1 AD Drohiczyn APN, III/7, Inwentarze kościoła...
2 T. Krahel, Zarys dziejów (Archidiecezji Wileńskiej, Studia Teologiczne, t. 5-6, 1987-1988, s. 14.
3 Archiwum Diecezjalne w Siedlcach (dalej: AD Siedlce), Acta officii Janoviensis Pontificatu Martini Szyszkowski 1604-
1607, D 18.
4 J. Wąsicki, Ziemie polskie pod zaborem pruskim. Prusy Nowowschodnie (Neuostpreussen) 1795-1806, Poznań 1963,

s. 214-224.
5 J. Poskrobko, Dzieje rzymsko-katolickiej parafii Narew od jej powstania do wybuchu II wojny światowej (1528-1939),

s. 710, Praca magisterska obroniona w 1985 r. na Katolickim Uniwersytecie Lubelskim, mps w zbiorach autora.

Kam
uni

ka
t.o

rg

traktacie tylżyckim, kiedy pozostałe terytorium parafii znalazło się w

granicach tego państwa, parafia w Narewce pozostała samodzielną

placówką. W 1866 r., gdy w ramach carskich represji popowsta-
niowych, kościół w Narewce został zamknięty, odłączone niegdyś

ziemie wschodnie powróciły pod administrację kościoła w Narwi.

W 1871 r. parafia narewska obejmowała 111 miejscowości, a jej

terytorium wynosiło około 3000 km2. Najdalszym punktem,

wysuniętym na południowy wschód od kościoła w Narwi, była

Białowieża oddalona o 30 km, na południe Dubicze — 30 km, na
południowy zachód Klejniki o 13 km, na zachód Ryboły — 20 km i na

południowy zachód Żywkowo — 9 km. W 1814 r. parafia liczyła 1277

wiernych, a w 1838 r. w przededniu kasaty unii kościelnej — 1735 r.,

w 1861 r. zaledwie 968, natomiast w 1872 r., sześć lat po połączeniu

obu części, 2053 parafian. W 1908 r., trzy lata po wydaniu przez rząd
carski ukazu tolerancyjnego, ponownie powstała parafia w Narewce, a

tym samym zmniejszyła się liczba wiernych — w 1911 r. wynosiła

1404 osoby. W okresie międzywojennym założono kolejne samodzielne

parafie w Hajnówce (1923 r.) i w Białowieży (1926 r.). W 1939 r. na

terytorium parafii leżały 72 miejscowości: Ancuty, Bindziuga, Białki,

Borysówka, Bmszkowszczyzna, Bujakowszczyzna, Cimochy, Cisy,
Ciełuszki, Chrabostówka, Czyże, Dawidowicze, Doratynka, Goręby,

Grodzisk, Hradoczna, Horodczyn, Iwanki, Janowo, Kaczały, Kamień,

Klejniki, Kuraszewo, Kojły, Koloso, Kaniuki, Kotłówka, Koźliki, Knihły

Lasek, Krzywiec, Kutowa, Lachy, Lady, Łuszczę, Łopuchówka,

Maciejkowa Góra, Makówka, Maksymowszczyzna, Narew, Nowiny,
Odrynki, Ogrodniki, Osówka, Paszkowszczyzna, Pawły, Pólko, Puchły,

Przybutki, Raczki, Rędziszyn, Rohozy, Rybaki, Rzepiska, Saki,

Skaryszewo, Soce, Stawek, Supruny, Szostakowo, Skaryszewo,

Tyniewicze Małe, Tyniewicze Duże, Trywieża, Tokarowszczyzna,

Trześcianka, Usnarszczyzna, Waniewo, Waśki, Wasilkowo, Wieżanka,

Zabłocie, Zbucz. W 1938 r. obszar ten zamieszkiwało 950 parafian.1
Król Zygmunt Stary i królowa Bona uposażyli parafię narewską w

dwie ziemie zwane Chanieruszczyzna i Łochwynowszczyzna wraz ze

wszystkimi dobrami i korzyściami z nich płynącymi. Nadali też młyn

na rzece Łoknicy, prawo połowu ryb na stawach i rzece Narew oraz

dziesięcinę snopkową od wszelkiego zboża, którą mieszczanie narewscy
mogli zamienić na równowartość pieniężną składaną co roku w dniu

Św. Błażeja (3 lutego). Proboszcz narewski otrzymał prawo pobierania

myta od wszystkich osób przejeżdżających przez most na Narwi w

mieście. Osoby jadące czterema końmi obowiązane były płacić grosz,

dwoma pół grosza, a opłata od pojedyńczego jeźdźca wynosiła dwa

1 J. Poskrobko, Dzieje..., s. 32-38, 109; AD Drohiczyn, APN, III/S/24, Spis parafialny par. Narew 1872; III/S/1, Spis
par. Narew 1814; J. Wiejkowska, Dzieje parafii prawosławnej w Narwi, s. 46. Praca magisterska obroniona w 1993 r.

na Filii Uniwersytetu Warszawskiego w Białymstoku, mps w IH FUW.

Kam
uni

ka
t.o

rg

obole. Zygmunt Stary nadał także kościołowi plac pod budowę domu,

zabudowań gospodarczych i karczmy, z której dochód przeznaczono na

utrzymanie szkółki parafialnej. Król zrezygnował z części podatków,
płaconych przez mieszczan narewskich do skarbu królewskiego,

kierując je na budowę i wykończenie kościoła i zabudowań

plebańskich.1

W 1529 r. Narew uzyskała prawo magdeburskie, które w nowy

sposób regulowało niektóre sprawy pomiędzy mieszczanami a

kościołem. W miejsce dziesięciny snopkowej wprowadzono obowiązek
dostarczania jednej miary żyta i jednej miary owsa lub grochu z włóki.

Mieszczanie zostali zobowiązani do płacenia plebanowi dwóch oboli

zamiast przekazywania daniny w mięsie. Przywilej lokacyjny określał

nowe zasady pobierania mostowego przez proboszcza. Z opłat zwol-

nieni zostali mieszczanie narewscy pędzący bydło i konie na pastwiska
oraz wszyscy, którzy udają się i powracają z wtorkowego targu w

Narwi. Gwarantowano, także, iż podwody i wozy, i jeźdźcy — słudzy

osób duchownych i świeckich, i całej szlachty naszej zawsze będą

wolni od opłaty mostowej teraz i po wieczne czasy.2

W 1541 r. ks. Mikołaj Sokołowski, pleban narewski, zaskarżył

przed królową Boną dzierżawcę dóbr narewskich o przywłaszczenie
mostowego i zagarnięcie ziem nadanych kościołowi3 Bona wydała w

Wilnie list napominalny, w którym zakazała staroście bielskiemu

nieprawnego pobierania mostowego oraz zobowiązała do okazywania

pomocy proboszczowi i jego ludziom w wypadku, gdyby osoby

przechodzące przez most nie chciały uiszczać należnej opłaty. Prawo
decydowania o jej wysokości otrzymał proboszcz narewski. Królowa

poleciła także Maciejowi Lewickiemu, podsędkowi bielskiemu,

wytyczenie w terenie granic ziem kościelnych i oznaczenie ich trwałymi

znakami.

Rozgraniczenia pomiędzy dobrami kościoła narewskiego, a włością

bielską dokonał Maciej Lewicki w sierpniu 1545 r., po ponownej
interwencji plebana u królowej Bony. Granice zostały oznaczone

krzyżami na sosnach i metalowymi wiechami4 24 listopada 1545 r. w

Buiżyczach Zygmunt August zatwierdził wytyczone granice

Chanieruszczyzny i Łochwynowszczyzny oraz powiększył dobra

kościelne o jedną włókę leżącą przy mieście, zezwolił na budowę
cegielni i wyrób cegieł na potrzeby kościelne, uznał też fakt

przekazania kościołowi przez dawnego członka rady miejskiej,

Marcina, placu w Narwi pod budowę karczmy i domu. Całość

uposażenie władca potwierdził 29 stycznia 1553 r. Spisany w Narwi

1 AD Drohiczyn, APN 111/7, Inwentarze kościoła...
2 ALRG, t. I, nr 194, s. 221-227.
3 AD Drohiczyn, APN, III/7, Inwentarze kościoła...
4 Tamże.

Kam
uni

ka
t.o

rg

dokument oprócz króla podpisali: wojewoda wileński i kanclerz Mikołaj

Radziwiłł oraz sekretarz i notariusz Stanisław Komorowski.

Proboszcz narewski na skolonizowanej ziemi Chanieruszczyzna
osadził wieś Horodczyn, a na Łochwynowszczyźnie wieś Lachy. Za

rzeką Anczarówką, przy granicy z Burzyczami, powstał folwark

plebański Sicnkowicze. W 1560 r. majątek kościoła w mieście

obejmował: plac sadybny o powierzchni 3 prętów położony w północno-

zachodniej pierzei rynkowej; 80-prętowy plac po lewej stronie ul.

Kościelnej (idąc od rynku), na którym stał kościół i szkoła, a przy nich
był cmentarz; 3 morgowy ogród na tyłach ul. Szydłowskiej. W trzech

polach miejskich leżała włóka o numerze 42 według kolejności

rozdania od ściany Zabłockiej.1 Pomiędzy 1560 r. a 1575 r. na jej 11-

morgowej części, wchodzącej w skład trzeciego pola miejskiego

Kuliassewo, założono plebańską wieś Łopuchówkę.2
W czasie pomiary włócznej starostwa bielskiego i Narwi

uporządkowano skomplikowaną strukturę powodującą liczne spory

prawne i graniczne. Wtedy to znikły starościńskie osady Burzycze i

Klejniki, w ich miejsce założono dużą wieś Zygmuntowo, nazwaną tak

na cześć króla Zygmunta Augusta. Likwidacji uległ też należący do

proboszcza narewskiego folwark Sienkowicze — jego ziemia weszła w
skład gruntów Zygmuntowa, tworząc nowy 13-włókowy folwark, w

1560 r. będący własnością plebana Jana Rędzina, kuchmistrza córek

króla Zygmunta Starego.3 Dołączono do niego ziemie Raczka.4 W 1575

r. w skład folwarku wchodziły wsie: Łopuchówka, Lachy i Horodczyn.5

W tym czasie w dobrach probostwa narewskiego znajdowało się 46
dymów, co dawało trzecie miejsce w ziemi bielskiej po probostwie

suraskim (101 dymów) i bielskim (51 dymów). Inwentarz kościoła z

1700 r. wymienia następujące grunty pozostające pod administrację

folwarku Raczki: wieś Raczki — 3 włóki i 6 poddanych, wieś

Horodczyn — ogrody i 11 poddanych, wieś Lachy — 10 morgów, wieś

Klejniki — 13 włók i 9 poddanych, wieś Łopuchówka — 3 morgi
(poddani tej wsi nie odrabiali pańszczyzny, ale w określonym czasie

zbierali się na tzw. tłokę). Do dóbr kościelnych zostało przypisanych

także sześciu poddanych w Narwi, których starosta narewski

przywłaszczył sobie i nie chciał w sposób dobrowolny zwrócić ich

kościołowi, gdy w tym czasie w kościele pracował tylko jeden poddany
— ogrodnik6

1 AWAK, t 14, nr 5, Rejestr pomiary..., s. 62, 66, 69.
2 A. Jabłonowski, Podlasie, cz. II, s. 124.
3 W Klejnikach na plebana narewskiego włók 13 wolnych — AP Białystok, Kamera 1196a kopia rejestru pomiary

włócznej Klejnik; AWAK, t 14, nr 5, Rejestr pomiary..., s. 69; Lustracje województwa podlaskiego..., s. 56.
4 W czasie wytyczania granic w 1545 r, zanotowano, że obszar ten należał do tego człowieka królewskiego obrubnika

Raczka — AGAD, Kapiciana, 15, s. 251-255.
5 A. Jabłonowski, Podlasie, cz. II, s. 124.
6 AD Siedlce, Liber visitationum ecclesiarum parochialium in dioecesi Luceoriensi et Brestensi in saeculo XVII et XVIII

ex fragmentis collectorum, compositus et confectus in anno 1700, 1750, 1831.

Kam
uni

ka
t.o

rg

W czasie wizytacji parafii w 1737 r. ks. Ludwik dc Riau cour

wymieniał sześć placów należących do parafii. Położenie dwóch zostało

opisane: plac Przybytkowski leżał między miedzami z jednej strony
pana Gratkiewicza od karczmy starościńskiej, a z drugiej strony o

miedzę Dycha; zaś plac o powierzchni pół morgi znajdował się za

miastem ku wsi Ancuty.1 Place te stały się własnością kościoła po

1560 r. W czasie wizytacji parafii w 1818 r. zaznaczono jednak, że ich

przynależność do kościoła w Narwi budzi wątpliwości natury prawnej.

W 1790 r. Anna Szczucka zapisała kościołowi 3000 złp
ulokowanych na dobrach majątku Leniewo, które miały przynosić 6

procent rocznego dochodu od tej sumy. W zamian za to proboszcz

został zobowiązany do odprawienia co roku dwunastu Mszy Świętych

czytanych i czterech śpiewanych.2

Taryfa dymów i podatku podymnego z dóbr ziemskich w woj.
podlaskim ziemi bielskiej w 1790 r. notuje ilość dymów należących do

parafii narewskiej: w mieście Narwi — probostwo

1 dym, folwark Raczki — 1 dym, wieś Horodczyn — 27 dymów, wieś

Lachy — 28 dymów, wieś Klejniki — 26 dymów, wieś Łopuchówka — 8

dymów.3 W 1818 r. dobra kościoła obejmowały ponad 40 włók. W ich

skład wchodziła ziemia oma o powierzchni ok. 17 włók oraz dwa lasy:
jeden bukowo-dębowy przy folwarku Raczki, drugi nazywany Lasem

Plebańskim nad rzeką Narwią.4

W końcu XVIII w. dzierżawcą folwarku Raczki był major Józef Koc,

usunięty z dzierżawy przez władze pruskie w 1792 r. za udział w

insurekcji kościuszkowskiej. Folwark na mocy ustawy o sekularyzacji
dóbr kościelnych przeszedł na skarb państwa wraz z wsiami:

Horodczyn, Lachy, Łopuchówka i częścią Klejnik. W zamian za przejęte

dobra rząd pruski wypłacił odszkodowanie w wysokości 260V2 talarów

i zobowiązał się do utrzymania zabudowań plebańskich i remontów

kościoła.5

Przy kościele narewskim pozostała ziemia zwana Plehańszczyzną
położona przy mieście, na tyłach ulicy Rybackiej. Graniczyła z trzech

stron z gruntami miejskimi i z rzeką Narwią oraz jej lewym dopływem

Krzywczykiem. Grunty obejmowały obszar około 5 włók: 15 morgów

ziemi ornej, 74 morgi błotnistych łąk, 5 morgów innych użytków oraz

60 morgów nieużytków. Do kościoła należały ogrody i place w mieście,
dziesięciny oraz wspomniana suma 3000 złp, która w 1837 r. została

przeniesiona na dobra siemiatyckie.

1 AD Drohiczyn, APN, III/7, Inwentarze kościoła...
2 J. Poskrobko, Dzieje..., s. 26.
3 AP Białystok, Taryfa dymów i podatku podymnego z dóbr ziemskich w województwie podlaskim ziemi bielskiej
leżących (1790 r.).
4 AD Drohiczyn, APN, III/7, Inwentarze kościoła...; J. Poskrobko, Dzieje..., s. 28.
5 AP Białystok, Kamera 1238. Od 1807 r. folwark Raczki był w posiadaniu skarbu rosyjskiego. W 1864 r. mieszkańcy
Tyniewicz Wielkich i Małych prosili o umożliwienie wzięcia folwarku w dzierżawę. — Białoruskie Państwowe Archiwum

Historyczne w Grodnie, (dalej: ВРАН Grodno) 1/34/2609.

Kam
uni

ka
t.o

rg

Uszczuplanie majątku kościoła narewskiego kontynuował rząd

rosyjski. W 1827 r. zakazał pobierania dziesięcin płaconych do-

tychczas przez unitów Kościołowi katolickiemu. Zrezygnowano również
z podjętego przez władze pruskie zobowiązania o przeprowadzaniu

remontów kościoła i zabudowań plebańskich. W 1868 r. władze

rosyjskie zabrały kościołowi ziemię o nazwie Plebańszczyzna, którą

przyłączono do państwowych ziem w Klejnikach (grunty dawnego

folwarku Raczki), a 34,73 dziesięciny ziemi z ogólnej liczby 71,94

przekazano prawosławnym cerkwiom w Łosince i Berezowie. Grunty te
wróciły do kościoła po 1 wojnie światowej. W latach dwudziestych XX

w. ziemie kościelne obejmowały 72 dziesięciny (ok. 80 ha), w tym 36

dziesięcin ziemi ornej i 36 dziesięcin łąk. W latach trzydziestych

sprzedano niektóre place w Narwi oraz małe gmnty zwane zagonami.

Uposażenie Kościoła zmniejszyło się do około 70 ha; w 1939 r.
obejmowało cztery place w mieście, grunty orne i łąki w uroczysku

Plebańszczyzna i w uroczysku Sosnówka.1

Odtworzenie wyglądu pierwszego kościoła rzymsko-katolickiego

ufundowanego w Narwi w 1528 r. po lewej stronie ulicy Kościelnej,

idąc z Rynku ku przeprawie mostowej, nie jest możliwe, bowiem źródła

XVI i XVII-wieczne nie opisują świątyni. Ogólną informację zawiera
dopiero inwentarz kościoła z 1700 r., w którym czytamy o drewnianym

kościele bardzo zniszczonym, grożącym zawaleniem2. Do dnia

dzisiejszego z dawnego wyposażenia zachowały się dwa obrazy

malowane na desce, przedstawiające sceny Ukrzyżowania, datowane

na II połowę XVI w., a także obraz Matki Boskiej Hodigitri z XVII w3.
Prawdopodobnie z XVI w. pochodzi tablica nagrobna wykonana z pia-

skowca o wymiarach: 210 x 94 x 8 cm, przedstawiająca rycerza bądź

myśliwego, wspartego na włóczni. Przy jego lewej nodze siedzi pies.

Miejscowa legenda opowiada o dworzaninie króla Zygmunta Augusta,

który śmiertelnie ranny w czasie polowania prosił, by jego ciało

spoczęło przy wejściu do kościoła. Wchodzący do świątyni ludzie mieli
po nim deptać, by mógł odkupić winy i grzechy jakich dopuścił się za

życia. Inna wersja mówi o banicie, napadającym na podróżnych, który

ranny w okolicach Narwi nawrócił się na łożu śmierci. Obecnie tablica

z coraz gorzej czytelnym rysunkiem znajduje się przy zewnętrznej

ścianie prezbiterium.
Wizytacja kościoła w Narwi z 1750 r. informuje, że zniszczony ze

starości, grożący niebezpieczeństwem zawalenia się kościół w mieście

Narwi, kosztem Jaśnie Oświeconego, Najczcigodniejszego Ludwika de

Riaucour, Biskupa Ptolemaide — prepozytora narewskiego został

1 J. Poskrobko, Dzieje..., s. 28, 30-32.
2 AD Siedlce, Liber visitationum...
3 J. Kotyńska, Narew. Wystrój kościoła parafialnego pw. Wniebowzięcia NMP i Św. Stanisława Biskupa. Studium
historyczne, Białystok 1987, s. 34, mps w: Państwowa Służba Ochrony Zabytków Oddział Wojewódzki Białystok

(dalej: PSOZ/OW Białystok).

Kam
uni

ka
t.o

rg

nowy, od fundamentów, najwspanialej odbudowany1 Ks. Józef

Poskrobko ustalił czas wybudowania zachowanej do dzisiaj świątyni

na lata pomiędzy 1738 a 1748.2 Zdaniem A. Kalisz budowla mogła
zostać wzniesiona w oparciu o niezrealizowany projekt kościoła w

Surażu autorstwa Jakuba Fontany — architekta pracującego dla Jana

Klemensa Branickiego.3

Inwentarz świątyni z 1804 r. opisuje kościół drewniany, oriento-

wany (w rzeczywistości ołtarz zwrócony jest na północny wschód),

dwuwieżowy, dwukondygnacyjny4. Kościół założony na planie krzyża
łacińskiego posiadał trzy nawy, kruchtę i prezbiterium, przy którym

znajdowała się zakrystia i skarbiec, dwie loże mieszczące się na piętrze

oraz chór muzyczny z ośmiogłosowymi organami. Część nawową

oświetlało sześć okien pierwszej kondygnacji i dziesięć drugiej,

prezbiterium zaś dwa duże. W zakrystii, w skarbcu i lożach znajdowały
się po dwa niewielkie okienka. Zewnętrzne ściany pierwszej

kondygnacji oszalowane były deskami. Długość kościoła wynosiła 39,5

łokcia, szerokość 24 łokcie. Opis wnętrza wymieniał ołtarz wielki i

cztery boczne — usytuowane w nawach.

Ołtarz główny — dwukondygnacyjny, murowany z cegły,

pomalowano na kolor biały i ozdobiono sztukateriami Centralne
miejsce zajmowała figura Chrystusa o wysokości 2 łokci, którą opisuje

inwentarz z 1818 r.: statua Pana Jezusa Nazareńskiego w Ogrójcu

wyrażająca, blaszana, malowana w kolorze czerwonym, wybornej

roboty5 Po obu stronach krucyfiksu znajdowały się kolumny, a

pomiędzy nimi drewniane rzeźby ŚŚ. Piotra i Pawła. Poniżej ustawione
było rzeźbione tabernakulum, pomalowane na biało ze złoconymi

1 AD Siedlce. Liber visitationum... Ludwik Ignacy Riaucour (Ryjokur, Riokur) h. własnego, kanonik gnieźnieński i

łucki, oficjał brzeski litewski, bp tytularny Ptolemaidy (Akki). Był synem osiadłego w Polsce kupca francuskiego,

prawdopodobnie Jakuba i Franciszki, bratem bankiera warszawskiego Piotra. Zapewne w 1708 r. Riaucour rozpoczął

nowicjat u jezuitów w Lublinie, jednak w zgromadzeniu nic pozostał. Studiował na Uniwersytecie Krakowskim, a
potem w Rzymie. Sprawował tam funkcję protonotariusza przy kurii papieskiej. Rodzina Riaucourów powiązana była

interesami finansowymi m.in. z Radziwiłłami; ich zlecenia w Rzymie załatwiał Ludwik Riaucour. W 1729 r. dzięki

protekcji Radziwiłłów otrzymał probostwo w Białej Radziwiłłowskiej (Podlaskiej) i prowizję apostolską na archidiakonię
poznańską. Ostatecznie kuria rzymska zatwierdziła jednak wybór i instalację elekta kapituły. Kandydaturze

Riaucoura przeciwna była szlachta województw wielkopolskich, kujawskiego i sieradzkiego. Dnia 28 VIII 1732 r.

Ludwik Riaucour uzyskał stopień doktora obojga praw w Uniwersytecie Krakowskim, a w roku następnym
instalowany został na kanonię doktorską gnieźnieńską, uposażoną w Mościskach. Ludwik, podobnie jak brat Piotr,

współpracował z ambasadorem Francji A.F. Montim. We wrześniu wraz z siostrzeńcem Montiego wyjechał w tajnej

misji do Frankfurtu nad Odrą na spotkanie Leszczyńskiego i wraz z nim przybył do Warszawy. Służył też swymi
radami w interesach bpowi chełmińskiemu, kanclerzowi wielkiemu koronnemu Andrzejowi Stanisławowi Załuskiemu.

Blisko współpracował z Hieronimem Florianem Radziwiłłem, chorążym litewskim, przyczyniając się do zbliżenia

Radziwiłła z Czartoryskimi. Riaucour pozostawał w bliskich stosunkach z bpem łuckim Franciszkiem Kobielskim.

Dzięki jego protekcji został oficjałem brzeskim litewskim, co nastąpiło między 1746 r. a 1749 r. Dnia 1 kwietnia 1749
r. bp płocki Antoni Sebastian Dembowski konsekrował Riaucoura na biskupa Ptolomeidy. Przed 1767 r. otrzymał

kanonię katedralną łucką, a w 1772 r. zrezygnował z kanoni gnieźnieńskiej. W 1764 r. na sejmie koronacyjnym

Stanisława Augusta Poniatowskiego ks. Riaucour i jego brat Piotr uzyskali indygenat. W 1759 r. ks. Ludwik własnym
kosztem odbudował kościół w Waliszcwie w powiecie gnieźnieńskim. W panegiryku z 1767 r. tytułowany jest

pryozytorem słuckim, narewskim i Uchańskim. Probostwo narewskie objął prawdopodobnie po 1737 r. Zmarł w

połowie listopada 1777 r. — M. Karpiński, Riaucour Ludwik, w: PSB, t. 32, Wrocław 1988, s. 267-268.
2 J. Poskrobko, Dzieje..., s. 28.
3 A. Kalisz. Studium historyczno-architektoniczne kościoła parafialnego pw. Św. Stanisława Bpa i NMP, z dzwonnicą,

Białystok 1979, mps PSOZ/OW Białystok.
4 AD Drohiczyn, APN, III/7/1 Inwentarz kościoła parafialnego w Narwi 1790, 1804.
5 AD Drohiczyn, APN, 111/7, Inwentarze kościoła....

Kam
uni

ka
t.o

rg

detalami. Nad tabernakulum znajdowała się nisza na wystawienie

monstrancji, zwieńczona drewnianym krzyżem i dwiema figurkami.

W nawie południowej ustawione zostały dwa drewniane ołtarze. W
zamknięciu nawy — ołtarz pw. Matki Boskiej Niepokalanej, kolorami

nawiązujący do ołtarza głównego. W środkowym polu umieszczono

obraz Matki Boskiej Szkaplerznej w srebnej sukience, zasuwany

obrazem Matki Boskiej Niepokalanej. Przy ścianie południowej znajdo-

wał się dwukondygnacyjny ołtarz pw. Św. Jana Nepomucena z obra-

zem tego świętego w pierwszej kondygnacji oraz z obrazem przed-
stawiającym scenę Ukrzyżowania w drugiej. Autor zapisu podkreśla

walory artystyczne obu dzieł notując, że były pięknego pędzla. Dwa

następne ołtarze zostały rozmieszczone w nawie północnej. W zamk-

nięciu nawy mieścił się ołtarz pw. Św. Barbary; namalowany na desce

obraz, przedstawiający Matkę Boską Częstochowską, zasuwany był ob-
razem Św. Barbary namalowanym na płótnie. Przy ścianie północnej

znajdował się dwukondygnacyjny ołtarz Sw. Antoniego z obrazem tego

świętego w pierwszej kondygnacji i obrazem Sw. Stanisława w drugiej.

Przy północnej ścianie prezbiterium umieszczono ambonę po-

malowaną różnymi kolorami, ze złoconymi i srebrzonymi detalami. Po

przeciwnej stronie — chrzcielnicę również częściowo złoconą i
srebrzoną. Z prezbiterium wiodło dwoje drzwi do skarbca i zakrystii.

W zakrystii mieściły się dwie mensy (komody), w których

przechowywano bieliznę ołtarzową i sprzęt liturgiczny. Wisiały też dwa

obrazy przedstawiające Św. Stanisława Biskupa Męczennika i Ukrzy-

żowanie Chrystusa. Z zakrystii prowadziły schody na ambonę i loże. W
skarbcu przechowywano naczynia i szaty liturgiczne oraz księgi. W

różnych miejscach kościoła stały drewniane barokowe rzeźby, wśród

nich: Sw. Stanisława, Św. Jana Nepomucena, Sw. Augustyna, Św.

Ambrożego, Św. Krzysztofa, Św. Anny, Św. Heleny, Św. Franciszka.

W 1817 r. zanotowano informację o pomalowaniu ścian przez

malarzy, nader wybornych, różnymi kolorami, w guście różnych
tajemnic religijnych.1 Nasuwa to przypuszczenie, że wnętrze świątyni

zdobione było malowanymi na ścianach symbolicznymi scenami.

W początkach XIX w. kościół wymagał remontu. W 1804 r. ułożono

nową podłogę, a w 1817 r. ks. Paweł Popławski2 odnowił świątynię —

naprawiono sufit, pomalowano wnętrze, zmieniono też pokrycie dachu.

1 J. Kotyńska, Narew. Wystrój kościoła..., s. 7.
2 Ks. Paweł Baltazar Popławski urodził się 25 stycznia 1773 r. we wsi Skrzypki (pow. bielski) w rodzinie szlacheckiej.

Jego rodzicami byli Baltazar i Marianna Popławscy. Zanim w 1794 r. wstąpił w Janowic do stanu duchownego przez

sześć lat pobierał nauki w szkołach białostockich. W 1797 r. wyświęcony został w Węgrowie na kapłana przez bpa
Franciszka Zambrzyckiego. Rok pełnił funkcję profesora w Seminarium Diecezjalnym w Janowic, a następnie przez

pół roku był wikariuszem w Rossoszu. W 1800 r. na pięć lat objął stanowisko prefekta w Janowie. W latach 1805-

1809 pracował jako wikariusz w Łubinie, zaś przez pięć kolejnych lat był altarzystą przy kościele w Brańsku. Dnia 8
lutego 1814 r. w wyniku wygranego konkursu, objął probostwo narewskie. W tym czasie był też dziekanem,

deputatem bielskim. Przez kilka tygodni 1833 r. przebywał w więzieniu grodzieńskim za sprzyjanie unitom. Do 1836 r.

ks. Popławski na stałe rezydował w Narwi. Z chwilą objęcia parafii korycińskicj w dekanacie sokólskim przeniósł się
do Korycina, a opiekę duszpasterską nad parafią narewską powierzył wikariuszowi ks. Marcinowi Wyszkowskiemu.

Proboszczem narewskim był do 1849 r. — J. Poskrobko, Dzieje..., s. 86-88, 46.

Kam
uni

ka
t.o

rg

Remont kapitalny przeprowadzono w połowie XIX w. Fundusze,

uzyskane ze składek wiernych, pozwoliły na wymianę podwalin,

wzmocnienie ścian i filarów lisicami z żelaznymi klamrami, ułożenie
nowej podłogi, oszalowanie ścian wież, pokrycie dachu blachą, a także

na naprawę rynien. W 1882 r. z inicjatywy ks. Donata Majewskiego po-

nownie wymieniono podłogę.1

Ok. 1905 r. nastąpiła zmiana w ołtarzu głównym. Na miejsce figury

Chrystusa ustawiono rzeźbę patrona kościoła — Św. Stanisława

Biskupa Męczennika.
Zniszczenia, jakich doznała świątynia w czasie wojny polsko-

radzieckiej w 1920 r., usunął ks. Stanisław Szczemirski przybyły dwa

lata później z Wileńszczyzny. W okresie międzywojennym często

dokonywano drobnych remontów i napraw. W ocenie ks. Stanisława

Łukaszewicza w 1939 r. stan kościoła był zadowalający.2
Kościół narewski pw. Wniebowzięcia NMP i Św. Stanisława

Biskupa Męczennika, wybudowany w I połowie XVIII w. jest cennym

zabytkiem architektury drewnianej na Białostocczyźnie.

Świątynia jest trójnawowa o układzie bazylikowym; prezbiterium

zwrócone na północny-wschód zamknięto prostą ścianą, od

południowego-zachodu przylega prostokątna kruchta3. Korpus
nawowy prostokątny, z nawą główną i prezbiterium równej szerokości.

Nawy boczne oddzielone są od nawy głównej trzema parami filarów. Na

przedłużeniu naw bocznych usytuowane są zakrystia i skarbiec,

oświetlone małymi, kwadratowymi oknami, umieszczonymi w ścianach

północnej i południowej. Nad zakrystią i skarbcem mieszczą się
empory otwarte oknami do prezbiterium. W narożnikach północno-

zachodnim i południowo-zachodnim znajdują się dwie wieże,

mieszczące w przyziemiu kruchty. W wieży południowej schody wiodą

na galerię, strych i chór muzyczny. Nawy boczne nakryte są stropem, a

prezbiterium i nawa główna — stropem z fasetami. Nad profilowaną

belką tęczową znajduje się łuk tęczowy. Drewniana podłoga została w
prezbiterium podwyższona. Nawę główną obiega wydatny, profilowany

gzyms, na którym umieszczona jest balustrada drewniana, tworząc

galerię z wejściem od strony południowo-zachodniej. Ściany wewnątrz

kościoła ozdabia malowany ornament roślinny.

Architektoniczny ołtarz wielki zbudowano w stylu klasycy-
stycznym; ma on jedną oś oraz jedną kondygnację ze zwieńczeniem.

Mensę ozdobiono płycinami. W polu głównym ołtarza usytuowana jest

rzeźba Św. Stanisława Biskupa Męczennika, pochodząca z początku

1 Ks. Donat Majewski urodził się w 1802 r. Początkowo studiował w Połocku, a w 1821 r. wstąpił do Seminarium

Duchownego w Krasławiu. Wyświęcony został w 1824 r. w Łucku przez biskupa Waleriana Kamionkę. W latach 1833-
1837 pracował w Mogilnie, a od 1837 r. do 1866 r. był proboszczem w Niemirowie. 1 listopada 1866 r. został

administratorem parafii narewskicj, którą to funkcję sprawował aż do śmierci 19 września 1886 r. — J. Poskrobko,

Dzieje... s. 89-90.
2 J. Kotyńska, Narew. Wystrój kościoła..., s. 8; J. Poskrobko, Dzieje..., s. 49.
3 J. Kotyńska, Narew. Wystrój kościoła..., s. 10-29.

Kam
uni

ka
t.o

rg

XX w. Na konsolach ołtarza ustawiono rzeźby ŚŚ. Łukasza i Marka, a

na bramkach ołtarzowych ŚŚ. Jana i Mateusza wykonane przez

ludowego artystę w drugiej połowie XIX w.
Nawę północną zamyka ołtarz pw. Matki Boskiej Częstochowskiej,

obrazy przedstawiają Matkę Boską Częstochowską (początek XX w.,

olej, płótno); oraz Św. Barbarę (na zasuwie, początek XIX w., olej,

płótno). Nawę południową zamyka ołtarz pw. Matki Boskiej Szkap-

lerznej, w którym znajdują się obrazy: Matki Boskiej Niepokalanego

Poczęcia (na zasuwie, poł. XVIII w., olej, płótno); i Hodigitrii (I poł. XVII
w., olej, płótno na desce).

Opisane ołtarze reprezentują styl klasycystyczny z początku XIX w.

W nawie północnej, przy ścianie bocznej usytuowano ołtarz pw.

Św. Antoniego Padewskiego z wizerunkiem tego świętego z początku

XIX w. (olej, płótno), a w zwieńczeniu ołtarza obraz Salvator Mundi z II
połowy XVIII w. (olej, płótno). W nawie południowej, przy ścianie

bocznej ustawiono ołtarz pw. Św. Jana Kantego z rzeźbionym krucy-

fiksem z XVII w. w polu głównym zaś w zwieńczeniu ołtarza obraz Św.

Jana Kantego z II połowy XVIII w. (olej, płótno). Ołtarze boczne —

architektoniczne, dwukondygnacyjne ze zwieńczeniem, jednoosiowe,

zbudowano w stylu barokowym, zaś zdobiąca je ornamentyka nosi
cechy rokoka.

Drewniana ambona pochodzi z I połowy XVIII w. Jej korpus na

rzucie zbliżonym do kwadratu jest od spodu ozdobiony rzeźbionymi

wstęgami w narożach zwiniętymi w ślimacznice. Dolną część korpusu

pokrywają liście akantu. Baldachim tworzy cztcrodziclna kopułka, w
narożach ozdobiona uskrzydlonymi główkami aniołków. W zwieńczeniu

baldachimu ustawiono rzeźbione słońce otoczone kłębami chmur i

promieniami.

Późnobarokową drewnianą chrzcielnicę zbudowaną na rzucie

oktagonu nieznany artysta ozdobił złoconymi liśćmi akantu. Przy

chrzcielnicy znajduje się ludowa rzeźba w drewnie z II poł. XIX w.
przedstawiająca Chrzest Chrystusa.

Na belce tęczowej umieszczono grapę Ukrzyżowania z barokowymi

rzeźbami Matki Boskiej i Sw. Jana flankującymi krzyż. Przy sześciu

filarach oddzielających nawy boczne od nawy głównej stanęły rzeźby

świętych ustawione na konsolach, zdobionych płaskorzeźbionymi
liśćmi akantu. Przy filarach wschodnich stoją barokowe figury ŚŚ.

Biskupów Ambrożego i Augustyna; przy filarach środkowych —

barokowe rzeźby ŚŚ. Anny i Heleny; przy filarach zachodnich — figury

apostołów Piotra i Pawła.

Przy ścianie północnej kościoła, w pobliżu ołtarza bocznego pw.

Św. Antoniego ustawiono wykonaną z blachy figurę Ecce Homo, która
pierwotnie znajdowała się w centralnym polu ołtarza głównego.

Kam
uni

ka
t.o

rg

Wnętrze świątyni zdobią ponadto obrazy: Wskrzeszenie Piotrowina

(olej, deska, XVII w.), Matka Boska Częstochowska (olej, płótno,

połowa ХIХ w.), Trójca Święta (olej, deska, II połowa XVIII w.) i ludowe
rzeźby: Św. Krzysztof (koniec XVIII w.), Chrystus Zmartwychwstały (II

połowa XVIII w.), Ecce Homo (II połowa XVIII w.), Anioł (koniec XVIII

w.), krucyfiks, (II połowa XVIII w.), Św. Jan Chrzciciel (początek XIX

w., ludowa) oraz rokokowy krucyfiks z II połowy XVIII w.

W inwentarzu z 1700 r. po raz pierwszy wzmiankowana jest

dzwonnica przy kościele całkiem zniszczona;1 data jej budowy nie jest
znana. Obecna dzwonnica została wybudowana przez ks. Adama

Kłokockiego (proboszcza narewskiego w latach 1777-1792) przy

północno-zachodnim narożniku przykościelnego cmentarza.2 Założona

na planie kwadratu jest oparta na konstrukcji szkieletowej; dzieli się

na dwie kondygnacje, wyższa zbudowana została na rzucie mniejszym
od rzutu przyziemia. Budynek pokryto dachem namiotowym. W 1853

r. całą budowlę oszalowano sosnowymi deskami.3 W inwentarzu z

1818 r. wymienia się trzy dzwony różnej wielkości. Najstarszy, odlany

w 1695 r., został być może przeniesiony z poprzedniej dzwonnicy, z

1744 r. pochodzi dzwon najmniejszy, a z 1754 r. dzwon wielki. W

miejsce zdjętych w początkach XX w. dwóch większych w okresie
międzywojennym zawieszono nowe dzwony: w 1922 r. ufundowany

indywidualnie przez Józefa Kotowicza z Ancut, a w 1926 r. drugi,

ofiarowany przez parafian. Dzwonnicę odnawiono w czasie remontów

kościoła. W 1939 r. znajdowała się w stanie dobrym.4

Na terenie narewskiej parafii rzymsko-katolickiej powstały kaplice
dworskie w majątkach: Wieżanka, Leniewo i Hoźna.

Kaplica w Wieżance wymieniana jest w źródłach 1700 r.

Wzniesiono ją przy gościńcu biegnącym do Wieżanki. Nie posiadała na

stałe Najświętszego Sakramentu, zaś Msze Święte odprawiane były w

ważniejsze święta. Kaplica ta jeszcze w 1818 r. notowana była jako

kaplica publiczna. Późniejsze inwentarze kościelne jej nie wymieniają,
co sugeruje, że zastała zlikwidowana.

Pomiędzy 1700 r. a 1752 r. właściciele majątku Leniewo wystawili

murowaną kaplicę, gdzie umieszczono drewnianą figurę Pana Jezusa

Ukrzyżowanego i ołtarz. Kaplica została zamknięta w 1866 r. w czasie

represji po powstaniu styczniowym, a jej wyposażenie przekazano
kościołowi w Narwi.5

Kaplica w Hoźnej, wybudowana prawdopodobnie na przełomie

XVIII i XIX w. na grobie rodziny Kuszttów, właścicieli dóbr

1 J. Poskrobko, Dzieje..., s. 62.
2 Ks. Adam Kłokocki, proboszcz narewski, kanonik smoleński, dziekan bielski, proboszcz różański, po 1792 r. biskup
tytularny synodeński i sufragan brzeski — J. Poskrobko, Dzieje..., s. 84-85.
3 AD Drohiczyn, APN, III/l/4, Inwentarz kościoła w Narwi z 1857 r.
4 AD Drohiczyn, APN, II1/7, Inwentarze kościoła...; J. Poskrobko, Dzieje..., s. 65.
5 Tamże, s. 66-67; P.Kubicki, Bojownicy kapłani za sprawę Kościoła i Ojczyzny w I. 1861 — 1915, cz. II, Dawna Litwa i

Białoruś, t. IV. Sandomierz 1938, s. 97.

Kam
uni

ka
t.o

rg

hoźnieńskich, była miejscem odprawiania nabożeństw przez

duchownych kościoła rzymsko-katolickiego i unickiego. Wewnątrz

znajdował się ołtarz z figurą Chrystusa i obraz Św. Heleny. W 1839 r.
kaplica została zamknięta dla wiernych obu wyznań i przekazana pod

administrację cerkwi prawosławnej w Puchłach. W 1853 r. proboszcz

tej cerkwi postanowił kaplicę rozebrać i przenieść do Stawku koło

Trześcianki, lecz spotkało się to ze sprzeciwem ze strony rodziny

Kuszttów, a także proboszcza kościoła parafialnego w Narwi, ks.

Felicjana Szakiena.1 W 1858 r. sąd w Bielsku Podlaskim rozstrzygnął
spór na korzyść kościoła parafialnego w Narwi, w oparciu o

przedłożone przez proboszcza dokumenty, inwentarze i księgi

metrykalne parafii rzymskokatolickiej w Narwi. Decyzja sądu w

Bielsku nie zakończyła konfliktu. 15 września 1866 r. Grodzieńska

Izba Sądowa Cywilna powiadomiła gubernatora grodzieńskiego o
przyznaniu kaplicy w Hoźnej wiernym wyznania prawosławnego.2 Z

całą pewnością wpływ na to miała ogólna polityka popowstaniowa

rządu carskiego wobec katolików.

1 Ks. Felicjan Szakien urodził się w 1825 r. W 1837 r. wstąpił do wileńskiego seminarium, a w 1840 r. z rąk biskupa
Kłęgowicza przyjął święcenia. Od 1841 r. do 1846 r. był wikariuszem w Sokolanach, przez rok kapelanem szkół

inżynieryjnych, a w latach 1847-1849 wikariuszem w Dziadkowicach. Od 1849 r. administratorem parafii narewskiej;

1 stycznia został mianowany jej proboszczem. W 1864 r. władze kościelne przeniosły go do Wołkowyska — J.
Poskrobko, Dzieje..., s. 88-89.
2 P. Kubicki, Bojownicy kapłani..., s. 95-96; J.Poskrobko, Dzieje..., s. 66-67.

Kam
uni

ka
t.o

rg

Dzieje cerkwi parafialnej pw. Podwyższenia Krzyża Świętego

Pierwsza wzmianka źródłowa o istnieniu cerkwi „ruskiej” w Narwi
pojawiła się w rejestrze pomiary włócznej spisanym w 1560 r. przez

wspomnianego już Stanisława Dziewiałtowskiego.

Świątynia, której wezwania miernik królewski nie zanotował,

znajdowała się po lewej stronie ulicy Bielskiej idąc z Rynku, a więc w

miejscu, w którym stoi obecnie.1

W Archiwum Parafii Prawosławnej w Narwi przechowywana jest
Kronika cerkwi narewskiej, gdzie w 1900 r. ks. Konstanty Kłoczkowski

zapisał podanie mówiące o okolicznościach założenia cerkwi

narewskiej:

Kniaź Wiśniowiecłd w drodze z Warszawy do Wilna przeprawiał się

promem przez rzekę Narew. W szałasie przewoźnika zauważył
płomyczek Światło paliło się za dnia, więc zaciekawiony zapytał

przewoźnika, co to znaczy? Dowiedział się, że to pali się »łampadka«

przed ikoną św. Antoniego Pieczerskiego. Wiśniowiecki zaproponował

przewoźnikowi wybudowanie kaplicy i umieszczenie tam ikony. Na ten

cel ofiarował trzydzieści czerwońców, przy czym zastrzegł, że pozostałe

wydatki związane z budową pokryje osobiście. Upłynęły lata.
Wiśniowiecki powracał z Wilna do Warszawy. W miejscu dawnego

spotkania napotkał zrąb nie małej kaplicy lecz świątyni Pomny swej

obietnicy wziął na siebie wszystkie koszty związane z zakończeniem

tego przedsięwzięcia2

Autor Kroniki zaznaczył, że podanie spisał w oparciu o znane sobie
notatki Stanisława Dziewiałtowskiego. Rzekomo zawierały one również

informację o tym, że cerkiew wybudowana zastała za pozwoleniem

patriarchy konstantynopolitańskiego na cześć Podwyższenia Krzyża

Świętego.

Zachowane źródła historyczne nie pozwalają na jednoznaczne

określenie osoby fundatora świątyni. Jednak faktem jest, że w 1518 r.
kniaź Iwan Wiśniowiecki, syn Michała otrzymał od swojej żony

Anastazji Olizarowiczówny m.in. nieodległe od Narwi dobra Narewka.3

W owym czasie ród książąt Wiśniowieckich wyznawał prawosławie.4

Parafia Narew leżała na terenie prawosławnej diecezji wło-

dzimiersko-brzeskiej, wchodzącej w skład metropolii kijowsko-
halickiej. Lokalnymi organami władzy cerkiewnej na ziemiach

Wielkiego Księstwa Litewskiego były protopopie. Ludomir Bieńkowski,

na podstawie źródeł z XVI w. i z początków XVII w. stwierdza istnienie

1 AWAK, t. 14, nr 5, Rejestr pomiary..., s. 64.
2 Archiwum Parafii Prawosławnej w Narwi (dalej: APPN), Letopis* Narewskoj Kresto-Wozdwiżenskoj Cerkwi, s. 1-2.
Podanie zostało zapisane przez ks. Kłoczkowskiego w j. rosyjskim. Z pewnością nie jest to język oryginału, do którego

dotarł autor Kroniki Dziękuję mgr O. Łatyszonkowi za przetłumaczenie tekstów z j. rosyjskiego i ruskiego.
3 J. Maroszek, Czy istniał „Monaster Przemienienia Pańskiego w Puszczy Narewskiej?”, Białostocczyzna, nr 2, 1991, s.
33-36.
4 K. Niesiecki, Herbarz Polski, t. IX, Lipsk 1842, s. 345-363.

Kam
uni

ka
t.o

rg

w diecezji następujących protopopii: brzeskiej, drohiczyńskiej,

kobryńskiej, włodzimierskiej i bielskiej.1 Do tej ostatniej należała

zapewne parafia narewska.
W październiku 1596 r. w Brześciu ogłoszona została unia Kościoła

Wschodniego z Kościołem rzymskim. Jednym ze skutków był podział

na zwolenników unii i jej przeciwników, na unitów i dyzunitów, a w

konsekwencji rozłam na dwa Kościoły: unicki i prawosławny. Dopiero

w 1635 r. dokonał się i ustalił formalnie podział na dwie równoprawne

metropolie kijowskie: unicką i prawosławną. W skład unickiej
metropolii weszły diecezje: metropolitalna, połocka, przemyska,

chełmska, pińska, smoleńska i włodzimierska z dekanatem bielskim i

leżącą na jego terenie parafią narewską. Zmiany przynależności

diecezjalnej parafii narewskiej nastąpiły po 1795 r., kiedy województwo

podlaskie przyłączone zastało do Prus Nowowschodnich. Dla tego
obszaru władze prowincji powołały nową diecezję greckokatolicką z

siedzibą w Supraślu, niezależną od episkopatu unickiego, który w

wyniku rozbiorów znalazł się na terenach włączonych do Rosji.2

Kolejne zmiany organizacyjne Kościoła unickiego wiązały się z

przyłączeniem obwodu białostockiego do Rosji w 1807 r. Dwa lata

później car Aleksander I z części litewskiej diecezji brzeskiej ustanowił
diecezję metropolitalną ze stolicą w Wilnie, a do pozostałej części die-

cezji brzeskiej, dołączył tereny skasowanego biskupstwa supraskiego.

W 1828 r. car Mikołaj I zredukował liczbę diecezji unickich do dwóch:

białoruskiej oraz litewskiej, która objęła obszar diecezji wileńskiej i

brzeskiej z parafią w Narwi.3 Po kasacie unii w 1839 r. dekanat bielski
znalazł się w granicach prawasławnej diecezji wileńskiej, a w 1900 r.

wszedł w skład nowo utworzonej diecezji grodzieńskiej.4 W jej

granicach pozostał do czasu zmian spowodowanych II wojną

światową.5

Źródła nie pozwalają określić granic parafii prawosławnej w Narwi

w chwili jej erygowania. Dopiero inwentarz z 1727 r. wymienia nastę-
pujące miejscowości, leżące na terenie unickiej parafii narewskiej:

miasto Narew, przedmieścia: Tyniewicze, Makówkę, Odrynki oraz wsie:

Dorohatynkę, Kaczały, Łopuchówkę, Kotłówkę, Krzywię (Krzywiec),

Rohozy, Rey...ty(?), Iwanki, Horodniki (Horodczyn?), Kaszewicze

(Hukowicze?)6.
Inwentarz sporządzony w 1811 r. w czasie wizytacji parafii przez

biskupa brzeskiego Józefata Bułhaka, podaje liczbę 1158 wiernych,

zamieszkałych w 17 osadach: miasto Narew — domów 74, Łopuchów-

1 L. Bieńkowski, Organizacja Kościoła Wschodniego w Polsce /w:/ Kościół w Polsce, Kraków 1970, t. 2, s. 809.
2 J. Wąsicki, Ziemie polskie..., s. 224-231.
3 Encyklopedia Katolicka, Warszawa 1905, t. 5-6, s. 187.
4 J. Wiejkowska, Dzieje..., s. 7.
5 G. Sosna, Narew, Wiadomości Polskiego Autokefalicznego Kościoła Prawosławnego (dalej: WPAKP), 1986, nr 3-4, s.
96.
6 Tamże, s. 105.

Kam
uni

ka
t.o

rg

ka — 6, Chrabostówka — 14, Makówka — 21, Kapitańszczyzna — 4,

Gorędowszczyzna — 2, Waniewo — 11, Skaryszewo — 15, Kaczały —

7, Tyniewicze — 118, Zabłocie — 10, Waśki — 24, Rybaki — 8,
Hajdakowszczyzna — 3, Odrynki — 8, Rohozy — 3, Dorohatynka —

15.1

W 1818 r. parafię wizytował biskup brzeski, dziekan bielski i

wizytator generalny cerkwi „rzymsko-unickich” ks. Bazyli Markiewicz.

Inwentarz powizytacyjny zawiera takie określenie obszaru parafii: Taż

cerkiew od innych sąsiadujących z sobą najmniej milę jedną jest
odległa, której parafia wzdłuż rozciąga się na półtorej mile, wszerz na

jedną milę. Taż cerkiew ma dymów parafialnych 333.2

Po kasacie unii zasięg parafii nie zmienił się. Klirowyje Wiedomosti

z lat 1846-1851 notują wszystkie miejscowości podane w inwentarzach

cerkwi unickiej w Narwi z początków XIX w.3 W 1846 r. na terenie
parafii były 282 domy zamieszkałe przez 2244 wiernych. Od 1852 r. do

1860 r. wśród wiernych prawosławnych wymieniani są właściciele

dworu w Ancutach, w 1879 r. także mieszkańcy wsi Tymochy (Cimo-

chy) i Bruszkowszczyzny.4 W 1924 r. parafia narewska obejmowała

następujące miejscowości: Narew, Makówkę, Waniewo, Skaryszewo,

Odrynki, Doratynkę, Hajdakowszczyznę, Cimochy, Rybaki, uroczysko
Flerka, Waśki, uroczysko Podwaśki, Chrabostówkę, Bruszkowsz-

czyznę, Gorędowszczyznę, Paszkowszczyznę, Rohozy, uroczysko

Rudka, zaś cerkiew filialna w Tyniewiczach Wielkich obsługiwała wsie:

Tyniewicze Wielkie i Małe, Łopuchówkę, Zabłocie. Liczba wiernych w

1938 r. wynosiła 2840 osób.
Przejściowo do parafii narewskiej dołączone zostały dwie parafie:

Puchły ze wsiami: Ciełuszki, Soce, Dawidowicze, Żywkowo oraz

Trześcianka z miejscowościami Białki, Saki, Ogrodniki i Iwanki. W

1925 r. Trześcianka została cerkwią filialną parafii narewskiej;

przyłączono do niej cerkiew w Puchłach5.

Pierwsze wiadomości o uposażeniu cerkwi w Narwi zawarte są w
rejestrze pomiary włócznej miasta z 1560 r. Cerkiew zajmowała plac o

nieznanej powierzchni położony przy ulicy Bielskiej, który sąsiadował z

prawej strony z placem plebańskim. Pierwszym znanym proboszczem

cerkwi narewskiej był niejaki Onisko, jego sadyba zajmowała 5 prętów,

zaś ogród 15 łokci.6 Usytuowanie tych placów precyzyjnie określa
inwentarz z 1811 r.: Plac, na którym stoi cerkiew poczyna się od ulicy

Bielskiej, kończy się o ulicę Cerkiewną. Plac, na którym plebania i

stodoły stoją wraz z ogrodem, zaczyna się od ulicy Cerkiewnej, kończy

1 APPN, Extrakt Wizyty Generalnej Cerkwi Parochialnej Narewskiej z 1811 r. (dalej: Extrakt - 1811).
2 APPN, Akt Wizyty Cerkwi Parochialnej Narewskiej z 1818 r. (dalej: Akt - 1818).
3 APPN, Klirowyje Wiedomosti Kresto — Wozdwiżenskoj Cerkwi (dalej: KWN) z lat 1846-1851.
4 APPN, KWN 1846-1908.
5 J. Wiejkowska, Dzieje..., s. 18-19.
6 AWAK, t. 14, nr 5, Rejestr pomiary..., s. 64-65.

Kam
uni

ka
t.o

rg

się o ulicę Zagumienną. Obydwa te place szerokie na zagonów 24, z

jednej i drugiej strony leżą o miedzę Jana Przybytka1 Proboszcz Onisko

był ponadto właścicielem dwunastego placu po lewej stronie ulicy
Bielskiej — licząc od cerkwi, gdzie na sadybę przeznaczono trzy pręty,

a pod ogród dwanaście. Do cerkwi należał także jednomorgowy ogród,

położony przy ulicy Zagumiennej, wśród morgów ciągnących się

końcami do uroczyska Zgniłica oraz jedna włóka — o numerze 41,

licząc od ściany rozdania nazywanej Zabłocka2

W 1727 r. mowa jest o dwóch włókach położonych w trzech polach
miejskich. Ich granice podaje inwentarz z 1811 r.: Pierwsza zmiana w

uroczysku Knimbarówka, zaczyna się od rzeki Narwy, kończy się o

granicę waniewską, ma po jednej i drugiej stronie zarośle miejskie.

Druga zmiana na uroczysku Wielki Dąb poczyna się od granicy

makowieckiej, kończy się o granicę skaryszewską. Leży o miedzę z
jednej strony Andrzeja Martyniuka, z drugiej Jana Choroszkiewicza.

Trzecia zmiana pod Tyniewiczami, poczyna się od granicy nowińskiej,

kończy się o ściankę morgową tyniewicką. Leży z jednej strony

gruntów wsi Łopuchówki, z drugiej o miedzę Sylwestra Hołowczyka3

Opis gruntów cerkiewnych sporządzony w 1818 r. podaje sześć włók,

które położone były jednak w takich samych granicach jak dwie wyżej
opisane. Mylne podanie liczby włók w zapisie wynika z przyjęcia za

pełną włókę jej trzeciej części. Każda bowiem włóka podzielona była na

trzy rezy leżące w trzech polach. W końcowym rachunku dwie włóki

dawały sześć rez.

Uposażenie cerkwi narewskiej obejmowało ponadto morgi w
uroczysku Gnilica (notowane w 1560 r.) oraz 2 morgi łąk, które leżały

w uroczysku Klaczek nad Narwią. Rozpoczynały się od rzeki Narew, a

kończyły w uroczysku Pytlowe Grondki i sąsiadowały z miedzami Jana

Kossakowskiego i Jana Przybytka. Inwentarze z początków XIX w.

wymieniają notowane w 1727 r. dwa place szpitalne cerkwi narewskiej,

położone przy Gościńcu Bielskim pod Krzyżem oraz plac przy ulicy
Rybackiej, na którym stało dworzysko na pół placu, nad uliczką do

rzeki; na placu szpitalnym położonym przy cerkwi, przed 1811 r.

znajdował się szpital cerkiewny.4

Po likwidacji unii w 1839 r. majątek unickiej cerkwi narewskiej

przeszedł w posiadanie Cerkwi prawosławnej. Wcześniej, w 1827 r. do
cerkwi skierowane zostały dziesięciny poprzednio pobierane od unitów

przez Kościół katolicki.5 W latach 1846-1889 do cerkwi pw. Podwyż-

szenia Krzyża Świętego należały dwa place w Narwi: cerkiewny i drugi

na ulicy Rybackiej oraz dwa place przy mieście — zapewne dawne

1 APPN, Extrakt - 1811 r.
2 AWAK, t. 14, nr 5, Rejestr pomiary..., s. 65, 68-69.
3 APPN, Extrakt - 1811 r.
4 Tamże; Akt - 1818 r.
5 J. Poskrobko, Dzieje..., s. 29.

Kam
uni

ka
t.o

rg

szpitalne.1 Inwentarze cerkiewne wymieniają też dwie włóki oraz dwie

błotniste morgi przy rzece Narew na uroczysku Klaczek. Łącznie

dawało to 80 dziesięcin ziemi: 1 dziesięcina sadybna w mieście, 67
dziesięcin gruntów ornych, 12 dziesięcin łąk. Były to gleby w

przeważającej części piaszczyste i bagienne. W 1890 r. powierzchnia

ziemi cerkiewnej zmniejszała się do ok. 60 dziesięcin.2 W 1924 r.

władze powiatowe w Bielsku Podlaskim wywłaszczyły 8 dziesięcin

żyznej ziemi dzierżawionej od 1868 r. pod Doratynką. Przed wybuchem

II wojny światowej parafia posiadała ogółem 36 ha ziemi.
Źródła z XVI w. nie mówią o wyglądzie cerkwi prawosławnej,

natomiast najwcześniejszy opis wnętrza cerkwi unickiej zawiera akt

wizytacji z 1727 r. sporządzony po synodzie zamojskim.

Synod ten, zwołany w 1720 r. w Zamościu, przy udziale wszystkich

biskupów, protoarchimandryty Antoniego Zawadzkiego, ośmiu
archimandrytów i 129 innych księży świeckich i zakonnych

usankcjonował wprowadzane stopniowo do cerkwi unickiej zwyczaje

łacińskie. W podjętych postanowieniach uwzględnił również postulaty

soboru trydenckiego (1545-1563). Toteż wypracowany przez synod

model życia cerkiewnego odbiegał w znaczny sposób od wzorów

wschodnich, a zbliżał się do łacińskiego stylu kościelnego. Większość
zaleceń dotyczyła spraw wiary, jednak latynizacja znalazła swoje

odbicie również w wystroju wnętrz świątyń unickich. Zalecano m.in.

wprowadzenie bocznych ołtarzy, konfesjonałów, organów.3 Wytyczne te

realizowane były stopniowo, czego przykład mamy w cerkwi narewskiej

— elementy wystroju prawosławnego mieszały się tu z łacińskimi.
W czasie wizytacji cerkwi w 1727 r. zanotowano: Babiniec,4 część

cerkwie trzymający, w którym ołtarz z Najśw[iętszej] Panny obrazem

ubogo przybrany. Drzwi do tego babińca oraz i do cerkwie jedne na

zawiasach z zamkiem wnętrznym. Pawiment5 wszędy szczytny. Połap

dziurawy i niecały. Przy progu fontanna.6 Okien w cerkwie i w ołtarzu

trzy potłuczonych, a cztery nowych. Kratki i kryłoś [kliros] z pulpitem i
stołek pojedytikowy. Debus z Apostołami zwyczajnej formy. Nad apta-

mi krzyż na desce rznięty z dwoma osobami. Obrazów namiestnych

sześć z ołtarzykami bez żadnej ассотскіасуі.7 Carskie drzwi stolarskie,

rznięte. Starej oprawy sywieme drzwi8 jedne na zawiasach. Ołtarz

wielki na zrębie z obrazem Boga Ojca bardzo starym. Cyborium9 niezłe

1 APPN, KWN 1846-1889.
2 J. Wiejkowska, Dzieje..., s. 16-17.
3 H.E. Wyczawski, Cerkiew Wschodnia na terytorium (Archi)diecezji Wileńskiej, Studia Teologiczne, 1987-1988, t. 5-6,

s. 233-292. Tam też bogata literatura. Szczególnie serdecznie dziękuję p. mgr Joannie Tomalskiej za uwagi z dziedziny
historii sztuki.
4 Babiniec — staropolskie: kruchta, przedsionek kościelny.
5 Pawiment — posadzka.
6 Fontanna — chrzcielnica z wodą święconą.
7 bez żadnej accomodacyi — bez ozdób
8 Sywieme drzwi — północne drzwi diakońskie.
9 Cyborium (tabernakulum) — mała zamykana na klucz szafka stojąca pośrodku tylnego brzegu mensy ołtarzowej,

przeznaczona do przechowywania hostii i komunikantów.

Kam
uni

ka
t.o

rg

z proporcją słuszną, zamczyste. Krzyżów pospolitych do benedyk-

towania dwa. Processjonalny krzyż z passją malowaną, z passją rytą

żadnego nie widać. Lichtarzow toczonych dwa z świecami. Świec
wielkich gromadzkich dwie. Świec gromadzkich pochodni par dziesięć.

Żertownik [żertwiennik] ubogo przybrany z obrazem Salwatora [Zba-

wiciela]. Jeszcze się znajduje obrazów wielkich cztery, a moskiewskich

cztery. Z ołtarza drzwi na cmentarz na zawiasach z zaszczepką nieźle

opatrzone.1

Prawosławny charakter wnętrza przejawiał się przede wszystkim
istnieniem ikonostasu. Centralne miejsce zajmował Deisis — połą-

czony w jedną całość rząd ikon przedstawianych w określonym porząd-

ku: w środku Chrystus Tronujący, po Jego prawej ręce Matka Boska,

po lewej Jan Chrzciciel w otoczeniu Apostołów. Skąpy opis nie pozwala

domniemywać jak dalece przedstawienie to było rozbudowane.
Wymieniony jest również kliros będący boczną częścią solei,

ciągnącego się wzdłuż ikonostasu podwyższenia, skąd kapłan wygłasza

kazania. Kliros to miejsce przeznaczone dla duchowieństwa, które nie

odprawia nabożeństwa, a także dla psalmistów i śpiewaków. Od

środkowej części świątyni soleja oddzielona jest zwykle barierką, która

w cerkwi narewskiej przybrała zapewne formę kratek.
W inwentarzu znajdujemy również wzmiankę o sześciu obrazach

miestnych czyli ikonach miejscowych przedstawiających Zbawiciela i

Matkę Boską. Zgodnie z przepisami znajdują się w ściśle określonych

miejscach, a mianowicie w dolnym rzędzie ikonostasu, po prawej i

lewej stronie królewskich (carskich) wrót. Natomiast pod określeniem
obrazy moskiewskie domyślać się należy ruskich ikon.

Jednym z najważniejszych elementów świątyni jest stół ofiarny, na

którym przygotowuje się ofiarę — w świątyni prawosławnej nasi on

nazwę żertwiennik. W inwentarzu cerkwi unickiej w Narwi stwier-

dzono, że jest ubogo przybrany, co odnosi się zapewne do skromnego

wyglądu nakrycia. Równocześnie w cerkwi narewskiej występuje
typowo łaciński element wyposażenia wnętrza — ołtarz wielki z

obrazem przedstawiającym Boga Ojca. Został on określony jedynie

jako bardzo stary, co nie pozwala ustalić czasu powstania. Najpewniej

jednak było to dzieło artysty unickiego lub obraz przeniesiony z

kościoła katolickiego.
Wzorując się na kościele katolickim wprowadzono tabernakulum.

Latynizacja liturgii pociągnęła za sobą także stosowanie nieznanych w

Cerkwi naczyń. W wyposażeniu świątyni narewskiej znajdowała się

patena czyli płaskie, okrągłe naczynie używane podczas mszy do

kładzenia hostii i nakrywania kielicha. Wśród ksiąg cerkiewnych

1 AP - Lublin, s. 780, Wizyta Generalna Cerkwi Narewskiej pod tytułem S. Krzyża Colationis i К Mści z 1727 r., k. 403-

404; G.Sosna, Narew..., s. 104.

Kam
uni

ka
t.o

rg

odnotowano dmkowane Kazusy Zamoyskie — uchwały synodu

zamojskiego zatwierdzone przez papieża Benedykta XIII w 1724 r.

Wizytatorzy zastali cerkiew drewnianą, starą, krytą gontowym
dachem. Obok chyliła się ku upadkowi dzwonnica na kolumnach,

tarcicami pokryta, pod dachem gontowym, z krzyżem żelaznym1

Prezbiterowi ojcu Stefanowi Przybytkowi, nakazano reperację okien i

dachu świątyni.

Inwentarze sporządzone w 1811 r. i 1818 r. opisują wystrój

wnętrza cerkwi unickiej zgodny z założeniami przyjętymi na synodzie w
Zamościu. Opisy te dotyczą nowej świątyni, wystawionej zapewne w II

połowie XVIII w.2 Była nią stojąca na fundamencie jednokopułowa

cerkiew, zbudowana na planie sześciokąta. Ściany oszalowano

deskami, zaś dach pokryto gontem. Budynek miał wyodrębnioną

zakrystię, kruchtę i prezbiterium oddzielone od wiernych przegrodą z
balaskami. Wnętrze oświetlało dziesięć okien szkłem należycie

opatrzonych. Z dolnej kondygnacji schody wiodły na chór, gdzie

znajdowała się pozytywka o pięciu głosach, pod którym to określeniem

domyślać się można rodzaju organów.

W prezbiterium znajdował się: ołtarz wielki roboty snycerskiej

pomalowany, z kilku figurami rznięcia snycerskiego, z mensą o dwóch
gradusach, na której cyborium roboty snycerskiej pomalowane i

zamczyste, w jakowym Sanctissimum3 konserwuje się. W tym ołtarzu,

w szufladzie obraz Matki Najświętszej Bolesnej, z sukienką miedzianą,

z srebrnym paskiem i koroną z promieniami i mieczykiem także

srebrnym, który zasuwa się obrazem Pana Jezusa Ukrzyżowanego na
płótnie malowanym. Po prawej ręce tegoż ołtarza — ołtarz snycerskiej

roboty, pomalowany, z mensą i gradusem, w którym obraz Św.,

Antoniego na płótnie malowany, itmem obrazem, to jest Św. Mikołaja

również na płótnie malowanym, zasuwający się. Po prawej stronie

ołtarza wielkiego, ołtarz snycerskiej roboty, z mensą i gradusem

należycie pomalowany, w którym obraz Matki Najświętszej zasuwający
się innem obrazem na płótnie także malowanym, to jest Św. Antoniego

Pustelnika. Ołtarzyków processjonalnych pomalowanych z obrazami

różnemi dwa. Obrazy Św. Praxedy i innych świętych na płótnie i tab-

licach malowanych przy wielkim ołtarzu i po innych miejscach

umieszczone. Krzyżów processjonalnych dwa.4
Ołtarze i ambona pomalowane były farbą niebieską, a częściowo

srebrną i złotą. W 1818 r. przy obrazie Matki Boskiej Bolesnej

naliczono 12 ofiarnych wotów, które świadczą o szczególnym kulcie

1 APPN, Extrakt - 1811 r. i Akl Wizyty - 1818 r.
2 A. Oleksicki, Narew. Studium historyczno-urbanistyczne do planu zagospodarowania przestrzennego miejscowości,

Białystok 1979, s. 30. Mps PSOZ/OW Białystok.
3 Sanctissimum — Najświętszy Sakrament.
4 APPN, Extrakt - 1811 r.

Kam
uni

ka
t.o

rg

obrazu1 Inwentarz wspomina o obrazach malowanych na płótnie i

tablicach malowanych, pod którymi można domyślać się ikon. Niestety

ich tematyka nie została objaśniona. Wiemy jedynie, że w świątyni
znajdowały się m.in. wizerunki ŚŚ. Antoniego Pustelnika i Mikołaja.

Kult obu świętych, bardzo żywy w prawosławiu, był także obecny w

Kościele katolickim.

Przy świątyni stała drewniana dzwonnica, przykryta kopułą i

zwieńczona żelaznym krzyżem. Prawdopodobnie wystawiono ją z

chwilą budowy nowej cerkwi. W 1818 r. budowla ta wymagała
remontu. Wisiało w niej pięć dzwonów różnej wielkości. Opisy trzech z

nich znajdujemy w inwentarzu z końca XIX w.2 W 1758 r. odlany

został dzwon o przybliżonym ciężarze 50 kg z napisem: ANNO 1758

GLORIA IN EXCELS IS DEO. Dzwon odlany w Gdańsku z napisem:

GEDANI 1760 oceniono na 33 kg, a z napisem: ANNO 1813 na 213 kg.
W 1827 r. Józef Siemaszko (od 1833 r. unicki biskup wileński,

opowiadający się za przyłączeniem unitów do prawosławia) jako asesor

unickiego Kolegium Duchownego ułożył szczegółowy memoriał, w

którym podał wskazówki, w jaki sposób należało pracować nad

asymilacją Cerkwi unickiej z prawosławną. W 1834 r. Kolegium

poleciło wprowadzić prawosławne mszały i śpiewniki oraz przywrócić
ikonostasy,3 lecz bardziej zdecydowane zmiany w wystroju wnętrza

nastąpiły dopiero po kasacie unii w 1839 r. W cerkwi narewskiej

przebiegały one stosunkowo wolno. Zalecanych zmian nie wprowadził

ks. Atanazy Franciszek Łopuszyński, który po czternastu latach pracy

w narewskiej parafii po likwidacji unii przeszedł na prawosławie.4 Jego
następca ks. Jan Bielawski, obejmując parafię w 1845 r., zastał

świątynię jeszcze bez ikonostasu5. Zmiany, jakie zaszły w wyglądzie

wnętrza cerkwi w czasie, gdy kierował parafią, odzwierciedla opis

sporządzony przez jego następcę, ks. Antoniego Nowickiego ok. 1873

r.: Ołtarz /prestoł/ drewniany, kwadratowy, długości i szerokości po 1

arszynie, 14 werszkach. Na nim krzyż 10 werszków z blachy cynkowej,
posrebrzany, z emalią. W środku Ukrzyżowanie Chrystusa, w górze

1 APPN, Akt - 1818 r.
2 APPN, Inwentarz cerkwi narewskiej z 1873 r. (spisany w j. rosyjskim).
3 H.E. Wyczawski, Cerkiew Wschodnia..., s. 279-280.
4 Ks. Atanazy Franciszek Łopuszyński od 1815 r. był proboszczem unickiej parafii w Narwi. Po kasacie unii w 1839 r.

przeszedł na prawosławie; na swoim stanowisku pozostawał do 1844 r. W latach 1862-1863 był dziekanem okręgu

bielskiego. Zmarł 10.12.1864 r. — G. Sosna, Wykaz hierarchii i kleru parafialnego oraz opiekunów cerkiewnych
kościoła prawosławnego na Białostocczyźnie w latach 1839-1986, Białystok 1986, s. 57-58; J. Wicjkowska, Dzieje...,

s. 38-39.
5 . Wiejkowska, Dzieje..., s. 39; Ks. 'Jan Bielawski był proboszczem parafii narewskiej od 20.02.1845 r. do 1871 r.;
absolwent Seminarium Duchownego w Żyrowicach. W 1867 r. wystosował list do wojennego naczelnika powiatu

bielskiego z prośbą o zamknięcie kościoła katolickiego w Narwi i zamianę świątyni na cerkiew prawosławną, bowiem

— jak twierdził — administrator kościoła ks. Majewski nie wypełnia należycie swoich obowiązków, a także organizuje
patriotyczne pielgrzymki do Białegostoku. W liście znalazły się także podpisy narewskich rodzin katolickich,

popierające prośbę ks. Bielawskiego. Jak jednak wykazało śledztwo przeprowadzone w 1870 r. przez gubernatora

grodzieńskiego generał-majora Skwarcowa podpisy te zostały sfałszowane, za co ks. Bielawski został zwolniony ze
swojej funkcji proboszcza cerkwi prawosławnej w Narwi i zmuszony do opuszczenia miasta. — APPN, KWN — 1870; J.

Wicjkowska, Dzieje..., s. 40-41, ВРАН Grodno, 1/6/1575.

Kam
uni

ka
t.o

rg

wyobrażenie Boga Ojca, po prawej stronie Św. Jana Złotoustego, po

lewej Matki Boskiej, w dole Góra Golgota.

Na ołtarzu antymins.1 Na atłasie białego koloru o jedwabnym
splocie. Ołtarz obciągnięty grubym płótnem. Nad ołtarzem baldachim z

wyobrażeniem w środku Trójcy Świętej, a na zewnątrz Męki Pańskiej.

Żertwiennik też drewniany, kwadratowy o boku 1 arszyna i 2

werszków, obciągnięty grubym płótnem.

Na górnej [wyraz nieczytelny] obraz Matki Boskiej Bolesnej w

miedzianej szacie z taką samą koroną i kopią w piersi, w drewnianych,
pozłacanych ramach, malowany na grubym płótnie wysokości 2

arszynów, długości 2 arszynów i 12 werszków. Pod obrazem Matki

Boskiej Grób Pański drewniany, o wysokości 1 arszyna, długości 2

arszynów i wysokości [zapewne chodzi o szerokość] 1 arszyna i 4

werszków. Na Grobie znajduje się całun na czerwonym aksamicie z
frędzelkami w rogach i wyobrażeniem Czterech Ewangelistów.

Po lewej stronie ołtarza, nad stołem ofiarnym znajduje się obraz

Zbawiciela modlącego się w Getsemani.2

Obraz Matki Boskiej Bolesnej z kopią w piersi ozdobiony miedzianą

sukienką to z pewnością ten sam wizerunek, który opisywany był już

w inwentarzach unickich z początku XIX w. Mimo, że temat obrazu
obcy jest sakralnej sztuce prawosławnej, obiekt cieszył się dużą czcią

wiernych. W 1885 r. specjalnie na uroczystość konsekracji nowo

wybudowanej cerkwi został staraniem parafian odrestaurowany.

Zanotowano wtedy, że obraz był bardzo stary i przyozdobiony wotami.3

W 1868 r. wykonany został nowy ikonostas.4 Na rzeźbionych,
pozłacanych skrzydłach carskich wrót umieszczono sześć niedużych

obrazów zgodnie z kanonem prawosławia przedstawiających Ar-

chanioła Gabriela i Najświętszą Marię Pannę w scenie Zwiastowania

oraz czterech Ewangelistów. Nad wrotami wisiała niewielka ikona w

kształcie gwiazdy, prezentująca Ostatnią Wieczerzę; namalowana na

grubym płótnie i oprawiona w pozłacane ramy. Przy zastosowaniu tej
samej techniki powstały pozostałe ikony, z wyjątkiem wieńczącego

całość wizerunku Zbawiciela, namalowanego na desce (95 x 44,4 cm).

Wymiary ikon z pierwszego rzędu ikonostasu wynosiły 142 x 71,2 cm,

drugiego — były o połowę mniejsze: 35,5 x 75,5 cm. Wszystkie ikony

oprawione zostały w pozłacane ramy. Po prawej stronie carskich wrót
kolejno rozmieszczono ikony: miestną przedstawiającą Zbawiciela, Św.

Symeona (w południowych drzwiach diakońskich), Podwyższenia

Krzyża Świętego — patronalną ikonę cerkwi narewskiej, Św. Jana

Złotoustego. Po lewej stronie carskich wrót znajdowała się ikona

1 Antymins — jedwabna lub płócienna chusta rozkładana na prestole przedstawiająca scenę złożenia Chrystusa do

Grobu.
2 APPN, Inwentarz - 1873 r.
3 G. Sosna, Narew..., s. 93-94.
4 APPN, Inwentarz - 1873 r.

Kam
uni

ka
t.o

rg

miestna, ukazująca Matkę Boską, w północnych drzwiach diakońskich

— ikona Archanioła Michała, następnie wizerunki Św. Aleksandra

Newskiego i Św. Antoniego Pieczerskiego. Drugi rząd rozpoczynały
ikony przedstawiające metropolitów moskiewskich: Jonasza, Filipa,

Aleksego, Piotra oraz ŚŚ. Męczenników: Nikandra i Stefana Pierwszego

Diakona. Centralne miejsce zajmowała wspomniana już Ostatnia

Wieczerza. Za nią ku stronie lewej umieszczone były wizerunki ŚŚ.

Cyryla i Metodego oraz ŚŚ. Sergiusza i Mitrofana. W innych cajściach

świątyni ikony prezentowały: Matkę Boską, Zbawiciela, Św. Mikołaja
Cudotwórcę oraz sceny Narodzenia Chrystusa i Ukrzyżowania. W

ołtarzu znajdowała się ikona Podwyższenia Krzyża Świętego.

Uwagę zwraca istnienie malowanej na desce ikony Św. Antoniego

Pieczerskiego, który — jeśli wierzyć słowom legendy — czczony był w

Narwi kilka wieków wcześniej. Postać świętego, założyciela Ławry
Pieczerskiej, związana jest wyłącznie z prawosławiem. Ikona

znajdowała się pod szczególną opieką wiernych, którzy własnym

kosztem przeprowadzili jej renowację przed wprowadzeniem do nowo

wybudowanej cerkwi w 1885 r.1

Dobór wyobrażeń na ikonach może świadczyć o tym, że zostały one

do cerkwi narewskiej przywiezione z imperium rosyjskiego. Nie ma tu
bowiem postaci świętych związanych z regionem, np. Św. Gabriela

Zabłudowskiego czy Św. Atanazego Brzeskiego (ikony, o tej tematyce,

notowane są w inwentarzach dopiero w XX w.),2 obecne są zaś

wizerunki świętych metropolitów moskiewskich. Można też wysnuć

wniosek, że nie istniały wówczas lokalne warsztaty, wytwarzające
ikony na miejscowe potrzeby.

W 1881 r. władze diecezjalne wyraziły zgodę na budowę nowej

cerkwi. Dotychczasową przeznaczono na kaplicę i przeniesiono na

cmentarz położony przy ulicy Bielskiej, gdzie zastąpiła zniszczoną

kaplicę cmentarną, po ponownym wyświęceniu przejmując także jej

wezwanie Matki Boskiej Kazańskiej. Prace nad wystawieniem nowej
parafialnej świątyni pw. Podwyższenia Krzyża Świętego rozpoczął ks.

Antoni Kuźmiński, przed przybyciem w 1881 r. do Narwi sprawujący

funkcję dziekana okręgu bielskiego. Jednak przedwczesna śmierć nie

pozwoliła mu na oglądanie efektów przedsięwzięcia.3 Jego następcą i

kontynuatorem budowy został ks. Jan Kłoczkowski.4 Uroczysta kon-

1 G. Sosna, Narew..., s. 93-94.
2 APPN, Spis mienia cerkiewnego za 1962 r. Przy niektórych elementach wyposażenia podano daty nabycia.
3 Ks. Antoni Kuźmiński ur. w 1835 r., był absolwentem Litewskiego Seminarium Duchownego. W 1858 r. wyświęcony

został przez bpa wileńskiego Josifa. Był proboszczem parafii prawosławnej pw. Zmartwychwstania Pańskiego w
Bielsku Podlaskim, a następnie dziekanem okręgu bielskiego. 23.09.1881 r. przeniesiono go na parafię w Narwi.

Zmarł 09.05.1883 r. — G. Sosna, Wykaz..., s. 54.
4 Ks. Jan Kłoczkowski w lipcu 1883 r. przeniesiony został z parafii w Nowym Berezowie do Narwi. W 1894 r. za 25-
letnią pracę katechetyczną otrzymał Order Św. Anny III stopnia. W 1895 r. zakończył pracę. Zmarł w Narwi

01.01.1903 r. — APPN, KWN — 1894, 1895.

Kam
uni

ka
t.o

rg

sekracja cerkwi odbyła się 9 maja 1885 r. Obecny przy tym był ks.

Eliasz Tałyzin, dziekan okręgu bielskiego.1

W ciągu następnych lat wyposażenie cerkwi wzbogacono m.in. o
ikonę Zaśnięcia Matki Bożej (1910 r.), procesjonalną ikonę Sw.

Barbary i Sw. Jerzego, obraz Zbawiciela Nie ręką ludzką uczyniony,

ikonę Podwyższenia Krzyża Świętego (1911 r.). W cerkwi

przechowywany był Ewangeliarz wydany w 1600 r. w Wilnie.2

Wybudowana w 1885 r. cerkiew w zewnętrznym kształcie

przetrwała do chwili obecnej. Drewniana, orientowana świątynia
założona została na planie krzyża łacińskiego. Wzniesiono ją na

kamienno-cementowym fundamencie. Ściany oparto na konstrukcji

zrębowej i słupowo-ramowej. Nad nawą wznosi się dwuspadowy dach,

nad prezbiterium zaś trójspadowy, nad wieżą-dzwonnicą —

czterospadowy i wyżej ośmiospadowy, a wreszcie nad tamburem
wielospadowy, łamany, kryty blachą. Więźba dachowa oparta jest na

konstrukcji szkieletowej. Nawę przecina transept o tej samej co i ona

szerokości, oddzielający ikonostas od części wschodniej. Do ołtarzowej

części świątyni przylega od zewnątrz trapezowata absyda, a po obu

stronach symetrycznie dwa pastoforia. Wejście do nawy prowadzi przez

leżącą na osi prostokątną kruchtę z dwoma pomieszczeniami
bocznymi. Wejście główne do cerkwi jak też i wejście boczne leżące na

osi transeptu są zaakcentowane portykami, wspartymi na sześciu

kolumnach każdy. Na skrzyżowaniu nawy z transeptem wznosi się

kopuła wsparta na tamburze.3 Wnętrze cerkwi w 1990 r. w poważnym

stopniu zniszczone zostało przez ogień.
Na terenie narewskiej parafii unickiej, a później prawosławnej,

powstały kaplice i filie cerkwi pw. Podwyższenia Krzyża Świętego.

W miarę przybywania wiernych zaistniała potrzeba budowy

świątyni na przedmieściu Narwi w Tyniewiczach Dużych. Grecko-

katolicka kaplica pw. Św. Łukasza Apostoła zbudowana została przed

1790 r. kosztem parafian na terenie tzw. mogiłek4.
Z drzewa pobudowana, dranicami kryta, okien trzy, jedne drzwi na

zawiasach żelaznych z zaszczepką, której sufit i podłoga z tarcic

ułożona — notowano w czasie wizytacji w 1811 r.5 Wewnątrz

znajdowały się dwa ołtarze: jeden przedstawiał Najświętszą Marię

Pannę i Św. Józefa, drugi — Św. Łukasza. W 1850 r. kaplica została
przebudowana, a w dziesięć lat później ks. Jan Bielawski

przeprowadził kapitalny remont finansowany przez mieszkańców

Tyniewicz. Ponownego wyświęcenia dokonał dziekan okręgu bielskiego

1 G. Sosna, Narew..., s. 93. Wystrój wnętrza nowej cerkwi bezpośrednio po jej wybudowaniu jest trudny do ustalenia z

uwagi na brak opisów z tego okresu.
2 Tamże, s. 94.
3 Karta ewidencyjna zabytków architektury i budownictwa obiekt nr 2472; w zbiorach PSOZ/OW Białystok. Cerkiew

parafialna pw. Krzyża Świętego w Narwi.
4 APPN. Akt - 1818 r.
5 APPN, Extrakt - 1811 r.

Kam
uni

ka
t.o

rg

ks. Atanazy Łopuszyński.1 W 1873 r. w prawosławnej kaplicy

znajdował się ołtarz z ikoną Matki Boskiej oraz jednorzędowy

ikonostas z malowanymi na płótnie ikonami. W centrum wisiała
Ostatnia Wieczerza, a symetrycznie po obu stronach carskich wrót

ikony miestne — Zbawiciela i Matki Boskiej, po prawej — Św. Łukasz,

patron świątyni, zaś po lewej — Św. Mateusz oraz malowana na desce

ikona Podwyższenia Krzyża Świętego, tematem nawiązująca do

wezwania cerkwi parafialnej w Narwi.2

Pomiędzy 1811 r. a 1817 r. na cmentarzu w Narwi wystawiono
drewnianą, orientowaną greckokatolicką kaplicę. Za zgodą biskupa

brzeskiego Józefata Bułhaka od 1817 r. odprawiały się w niej

nabożeństwa żałobne.3 Po 1839 r. przeszła ona w posiadanie

prawosławnej Cerkwi, lecz jeszcze w 1851 r. — jak notowano — nie

istniał w niej prestoł czyli ołtarz, nie zdobił jej też ikonostas.4 Dwa lata
później kosztem parafian, przy udziale księdza Jana Bielawskiego

przeprowadzono remont. Odnowiono wnętrze, do którego wprowadzono

ołtarz z wizerunkiem patronki świątyni — Matki Boskiej Kazańskiej.

Była to ikona malowana na papierze (sic!) o wymiarach 44 x 40 cm,

oprawiona w drewniane ramy dobrej roboty bez pozłot/ci.

Zamontowano również jednorzędowy ikonostas prostej roboty.5
Tworzyły go malowane na płótnie ikony: w górze nad rzeźbionymi

carskimi wrotami Ostatnia Wieczerza, po obu stronach ikony miestne

w drewnianych ramach bez ozdób, w południowych drzwiach

diakońskich — Św. Stefan Pierwszy Diakon, a obok — ŚŚ. Borys i

Gleb; w północnych drzwiach diakońskich umieszczono wizerunek Św.
Aleksandra Newskiego, a obok ikony Św. Paraskiewy i Św. Trójcy.

Uroczystego poświęcenia kaplicy na cmentarzu narewskim dokonał

22 października 1853 r. dziekan okręgu bielskiego ks. Atanazy

Łopuszyński.6

21 maja 1866 r. protojerej Józef Markiewicz wyświęcił pra-

wosławną kaplicę pw. Św. Jana Złotoustego, leżącą w uroczysku
Krynoczka w Odrynkach7 Świątynię zbudowano nakładem parafian

narewskich przy znacznej pomocy ks. Jana Bielawskiego. W

drewnianej, orientowanej świątyni znajdowały się ikony przed-

stawiające Zbawiciela, Sw. Mikołaja oraz dwa wyobrażenia Matki

Boskiej. Jednorzędowy, drewniany ikonostas tworzyły: ikona Ostatniej
Wieczerzy, dwie ikony miestne, w południowych drzwiach diakońskich

— Archanioł Gabriel, w północnych — Archanioł Michał. Wszystkie

1 J. Wicjkowska, Dzieje..., s. 29.
2 APPN, Inwentarz cerkwi - 1873 r.
3 APPN, Akt Wizyty - 1818 r.
4 AFPN, KWN 1846 — 1908.
5 Tamże; Inwentarz cerkwi - 1873 r.
6 J.Wiejkowska, Dzieje..., s. 32.
7 APPN, KWN 1846-1908. Inwentarz cerkwi z 1873 r. podaje wcześniejszą datę budowy cerkwi — 1859 r. oraz inne jej
wezwanie — Św. Konstantego i Heleny. W pracy niniejszej przyjęto datę budowy cerkwi za: Klirowyje Wicdomosti, gdyż

te sporządzane były corocznie; nigdzie nie natrafiono na wezwanie podawane przez Inwentarz z 1873 r.

Kam
uni

ka
t.o

rg

malowane były na płótnie. W innych częściach kaplicy rozmieszczone

były malowane na płótnie ikony przedstawiające: Najświętszą Marię

Pannę, Ostatnią Wieczerzę, Św. Mikołaja, Św. Antoniego Pieczerskiego.
Wśród nich były również, jak napisano w inwentarzu, malowane na

papierze wyobrażenia Zbawiciela i Najświętszej Marii Panny.

W 1892 r. przeprowadzono remont kaplicy. Mieszkańcy Odrynek

złożyli ofiary pieniężne, a także podarowali ikonę Św. Trójcy malowaną

na płótnie i dzwon.1

Omówione kaplice przetrwały do dnia dzisiejszego; kaplica w
Tyniewiczach stała się samodzielną cerkwią parafialną.2

1 G. Sosna, Narew..., s. 97.
2 W niektórych publikacjach natrafić można na informacje o istnieniu w przeszłości w Narwi, bądź na terenie

starostwa narewskiego prawosławnego klasztoru Wozniesieńskiego, przy czym żaden z autorów nie podaje dokładnej

lokalizacji tego obiektu. Informacje o monasterze przytaczane są w oparciu o dwa źródła. Testament Fiodora
Massalskiego, rzekomego fundatora klasztoru w XVI w., wg ustaleń dra J. Maroszka jest falsyfikatem. Ks. G. Sosna

powołuje się na artykuł E. Sakowicza, zamieszczony w: Woskresnoje Cztenije z 1933 r.: w 1786 r. klasztor w Narwi

podlegać miał monasterowi Św. Ducha w Wilnie i wchodzić w skład wileńskiej archimandrii, skupiającej — jak pisze
ks. G. Sosna — monastery z obszaru dwóch województw: wileńskiego i nowogródzkiego. Zwrócić należy uwagę, że w

1786 r., ani nigdy wcześniej Narew nic leżała na obszarze wymienionych województw, lecz na terenie województwa

podlaskiego. Przeprowadzona analiza struktury prawno-własnościowej na terenie miasta i jego gruntów nic wykazała
istnienia prawosławnego klasztoru, w związku z czym tematu tego nic podejmowano w pracy. Warto dodać, że

poprawne tłumaczenie na j. polski wezwania klasztoru — Wozniesienija brzmi Wniebowstąpienia (Chrystusa), a nic

Przemienienia Pańskiego. O domniemanym klasztorze — zob. A. Mironowicz, Monaster Przemienienia Pańskiego w
Puszczy Narewskiej, Białostocczyzna, nr 3, 1990, s. 37-38; polemika: J. Maroszek, Czy istniał „Monaster

Przemienienia Pańskiego w Puszczy Narewskiej”, Białostocczyzna, nr 2, 1991, s. 33-36, G. Sosna, Narew..., s. 92.

Kam
uni

ka
t.o

rg

Cmentarze narewskie

Niemal do końca XVIII w. funkcjonowały w Narwi cmentarze przy
kościele i cerkwi.

W drugiej połowie XVIII w. rozpoczęła się akcja przenoszenia

cmentarzy poza obręb zwartej zabudowy, co spowodowane było

rozwojem przestrzennym i demograficznym miast. Przy świątyniach

zaczynało brakować miejsca na pochówki, a przepełnienie

przykościelnych cmentarzy, leżących w środku miejscowości, groziło
wybuchem epidemii. Usytuowanie nowych nekropolii z dala od

głównych świątyń wymagało przełamania wielu oporów i przesądów,

bowiem obyczaj nakazywał poza miastem grzebać jedynie ofiary

morowego powietrza, samobójców, włóczęgów, przestępców.

Nowy cmentarz w Narwi, wspólny dla katolików i unitów,
wytyczono za ówczesną zabudową, po lewej stronie drogi biegnącej z

Narwi do Bielska. Pierwszy pochówek zanotowano pod datą 15

listopada 1793 r.1 Pomiędzy 1811 r. a 1817 r. na cmentarzu

wystawiono drewnianą unicką kaplicę, zapewne aż do 1839 r. służącą

również katolikom. Pierwsze nabożeństwo żałobne odprawiono w 1817

r. za zgodą biskupa brzeskiego Józefata Bułhaka.2 Z chwilą likwidacji
unii kaplicę zamieniono na prawosławną, a cmentarz stał się miejscem

wiecznego spoczynku także wiernych tego wyznania. Budowę

cmentarnej kaplicy rzymsko-katolickiej rozpoczęto w latach 1840-1848

staraniem Brygidy Kulachiewiczowej, wdowy po Janie, właścicielu

majątku Leniewo. Wewnątrz kaplicy znajdował się obraz patrona —
Św. Jana Chrzciciela, namalowany przez nieznanego autora w 1851 r.

W tym też roku wyświęcono świątynię.3 W 1882 r. z centrum miasta na

cmentarz przeniesiono dawną cerkiew parafialną, która po

wyświęceniu otrzymała nowe wezwanie — Matki Boskiej Kazańskiej.

Pięć lat później władze administracyjne nakazały zamknięcie

cmentarza, decyzję motywując rozwojem przestrzennym miasta i
wzrostem jego zaludnienia, bowiem w XIX w. wokół nekropolii

powstały nowe zabudowania, a jej niewielka powierzchnia zapełniła się

mogiłami. Nowe miejsca grzebalne założono w dwóch przeciwnych

miejscach poza miastem.

14 kwietnia 1887 r. dokonano otwarcia cmentarza prawosławnego
położonego po prawej stronie drogi z Narwi do Bielska. W tym samym

roku, po drugiej stronie rzeki Narew założony został cmentarz

rzymsko-katolicki.4 Na starym cmentarzu do końca XIX w. chowano

niekiedy zmarłych w grobach rodzinnych.

1 APPN, Księga aktów metrykalnych 1. 1783-1806.
2 APPN, Extrakt - 1811 r.; Akt - 1818 r.; Akt - 1819 r.
3 J. Poskrobko, Dzieje..., s. 72.
4 J. Wiejkowska, Dzieje..., s. 34. 84

Kam
uni

ka
t.o

rg

Aneks I

Przywilej lokacyjny na prawo chełmińskie nadany Narwi w 1514 r.

Czinim znamienito sim naszim listom, chto na nieho posmotrit,

abo cztuczi ż jeho usłyszit, niniesznim i na potom buduczim, komu

budiet potrieb toho wiedati. Sztoż jesmo rozkazali wojewodie

połockomu starostie biełskomu panu Olbrachtu Martinowiczu

Gasztowtu miesto nam nowosacfiti po Narwie riecie. I jeho miłost`
żadał nas so wsimi mieszczany narowskimi, abychmo im, miestu

nasziemu kotoryi wżo tam budował is, a kotoryi tież jeszczo pridut do

toho miesta mieszkati, dali trista wołok, na kotorych by mieli sielitis i

pachati, а к tomu bychmo im dozwolili i kazali sprawowatisia i raditi

tym prawom, как miesto naszie Korony Polskoje Chiełmno sia
sprawujet. I powiedił iż wżo tuju trista wołok obmierił i ohraniczył i

priwiernuł к tomu miestu naszomu. Ino my na zadanie jeho msti ku

spomożieniu toho miesta, abysia sziriło, to wczinili, tuju trista wołok,

kotoryi jeho miłost` к miestu naszomu na Narwi potwierżajem sim

naszim listom wieczno.

Niechaj oni, miesto naszie, na tych wołokach siediat i ich paszut i
wżiwajut. A nie majut oni nikotorych służob służiti, ani podwod dawati

pod nas hospodaria i pod posły i honci cziużoziemci, kotoryi к nam

hospodaru jezdieti, i pod naszi, a nikotorych podatok i staciej inszich

dawati. Tołko majut oni w każdyj hod na rok na dień swietoho Martina

dawati nam s każdoje karczmy po zołotomu czrlienomu kapszcziny, a
cinszu wroczistoho z wołoki po połukopiu hrosziej litowskoje moniety,

a po dwoje kurów, a po dwie boczcie owsa, a po wozu siena. I koli

prijediem do toho miesta naszoho, tohdy majet nas tym byti

podnimano, a kromie toho nie majut żadnych staciej nam, a nikomu

dawati i majutsia sprawowati i raditi wo wsich członkach tak

zwyczajnie i dostatecznie, как u miestie naszom Koruny Polskoje
Chełmie sprawujet. A na twierdos toho i pieczat naszu kazali jesmo

priłożiti k siemu nasziemu listu.

P/isan w Wilni, ijun 27 dien, indik. 2 /1514 r./.

Źródło: Akty litowsko-russkago gosudarstwa, t. I, 1. 1390-1529, wyd. M.F.
Downar — Zapolskiej, Moskwa, 1899, nr 140, s. 158 — 159.

Czynimy wiadomym tym naszym pismem, kto by nań spojrzał, albo

czytając go usłyszał, obcym i w przyszłości będącym, komu będzie to
trzeba wiedzieć, żeśmy rozkazali wojewodzie połockicmu, staroście

bielskiemu panu Olbrachtowi Marcinowiczowi Gasztołdowi miasto

nam założyć na rzece Narwi. I jego miłość prosił nas ze wszystkimi

mieszczanami narewskimi, abyśmy im, miastu naszemu, którzy już się

Kam
uni

ka
t.o

rg

tam pobudowali, a także tym, którzy jeszcze przyjdą do tego miasta

mieszkać, dali trzysta włók, na których mieliby się osiedlić i orać, a

ponadto abyśmy im pozwolili i kazali rządzić się i radzić tym prawem,
którym się miasto nasze Korony Polskiej Chełmno sprawuje. I

powiedział, że już owych trzysta włók wymierzył i rozgraniczył i nadał

temu miastu naszemu. I abyśmy tylko, na prośbę Jego Mości, ku

wspomożeniu tego miasta, aby się poszerzało, to uczynili: owych

trzysta włók, które jego miłość miastu nadał i rozgraniczył i owe prawo

chełmińskie temu miastu naszemu na Narwi potwierdzamy tym
naszym pismem na wieki.

Niechaj oni, miasto nasze, na tych włókach siedzą i je orzą i

używają. A nie mają żadnych służb służyć, ani podwód dawać nam

hospodarowi i posłom i gońcom cudzoziemskim, którzy do nas

hospodara jeżdżą, i naszym. I żadnych podatków i stacji innych dawać.
Mają jedynie każdego roku w terminie na dzień Św. Marcina dawać

nam z każdej karczmy po czerwonym złotym kapszczyzny, a czynszu

uroczystego z włóki po półkopie groszy litewskiej monety, i po dwie

kury, i po dwie beczki owsa, i po wozie siana. I kiedy przyjedziemy do

tego miasta naszego, wówczas mamy być podejmowani. A oprócz tego

nie mają żadnych stacji ani nam, ani nikomu dawać i mają się rządzić
i radzić we wszystkich członkach tak zwyczajnie i dostatecznie jak w

mieście naszym Korony Polskiej Chełmnie sprawują /się/.

A na potwierdzenie tego i pieczęć naszą kazaliśmy przyłożyć do

tego naszego pisma.

P/i/san w Wilnie, 27 czerwca, indykt 2 /1514 r./.
Tłumaczył: O. Łatyszonek

Kam
uni

ka
t.o

rg

Aneks II

Przywilej na prawo magdeburskie nadany Narwi w 1529 r.

In nomine Domini amen. Ad perpetuam rei mcmoriam.

Legalis cuiuslibet regiminis optimi effectus tunc praecipue

sperantur mcliores futuri dum pravae irrationabilesqueconsuetudines

non modo legi divinae verum etiam iuri naturali in gerendo humano

genere contrarie abrogantur eaque constituimus quae salutem
conservant humanam quae mortalibus meliorem afferunt

conditionem, quae unicuique id guod suum, quod regium seu ducale

est perpetuo tempore dictarent. Proinde nos Sigismundus, Dei gratia

rex Poloniae magnus dux Lituaniae, Russiae, Prussiae etc. dominus et

haeres, significamus et ad notitiam universorum praesentium et
futurorum harum serie deducimus.

Ouomodo magnificus Albertus Gastold, palatinus vilnensis et

cancellarius nostcr et pro tunc capitaneus bielscensis, ductus

desiderio augendarum nostrarum commoditatum ducalium locaverit

oppidum Narew in districtu Bielscensi et fluvio eiusdem nomine dieto

Narew. Constituent etiam in eodem oppido advocatum qui ad
incolatum homines convocare et locare esset sollicitus exposuitque

maiestati nostrae, guod multi homines volentes in eodem oppido

nostro Narew incolatum suum constituere retrahantur eo, quod iura

legalia, quibus se et caeteros praefati oppidi incolas regant et

moderentur ac privilegium quo se et possessiones suas tueantur non
habeant.

Cupientes igitur praefatum oppidum nostrum Narew ad incolatum

reducere conditionemque meliorem in eodem et commoditates nostras

maiores facere de certa scientia et speciali gratia nostra regia

praefatae civitati nostrae Narviensi ac omnibus eius incolis damus ac

gratiose largimur jus teutonicum quod vocatur magdeburgense et
advocatum perpetuum, proconsules et consules caeterosque officiales

juri teutonico necessarios inter se eligendos et constituendos et

habendos concedimus, potestatem ita tamen quod singulis annis

proconsules muttentur. Qui advocatus una cum proconsule et

consulibus omnes oppidi praefati incollas et advenos iure suo
magdcburgensi gubemare, iudicare, sententiare et transgressores et

maleficos punire iuxta dictamine praefati juris facultatem habeat seu

habeant.

Ouos oppidanas nostros ab omni jure capitaneorum nostrorum

bielscensium et terrestri exemptos et liberos esse volumus. Ita quod

quilibet capitaneus noster pro tempore existens ас eorum vicesgerens
ad jura eorum se intromittere non debent; neque intromittant nec

ministeriales suos alias dzieczicie ad eos mittere potemnt neque

Kam
uni

ka
t.o

rg

mittant aut quoquo modo eosdcm impedire et interturbare audeant.

Sed duntaxat ad infrascripta nobis et successoribus nostris singulis

annis extendcnda et solvenda erunt adstricti et obligati: principaliter
tabernatores qui medonem propinaverint solvent triginta grossos

numeri et monetae communis lituanicalis et qui cervisiam similiter

triginta grossos et qui utrumque propinaverint u nam sexagenam

solvere tenebitur. Item de unoquoque manso triginta grossos eiusdem

numeri et monetae et avenae medium coretam singulis annis solvere

tenebuntur et erunt adstricti. Item qui non habuerint mansos de
domibus hortis suis per se grossos similis monetae singulis annis pro

censu solvere tenebuntur. Quae omnia advocatus cum duobus consul

ibus exigere et pro festo S. Martini ad thesaurum nostrum reportare

aut remittere fideliter tenebitur. Et ne per huiusmodi exactiones

obsequium advocatus gravatum eo se existimet circa huiusmodi
exactioncm et quamcumque aliam nostram, quoties contigerit ab

unoquoque manso accipiet unum grossum lithuanicum ratione cuius

erit adstrictus ad portituram pecuniarum nostrarum ut supra. Item

loco decimae plebano cuilibet et pro tempore existenti inibidem de

quolibet manso tam civium quam advocati per unam cassulam siligins

et alteram avenae aut ciceris alias hre-zechy singulis annis et caetera
in privilegio plebani contcnta solvere tenebuntur et extradere, hoc

tamen excepto quod in privilegio plebanali dicitur contineri ut a

quolibet iumento debeat tollere, cames pectorales alias hrudziny per

quod verissimum est oppidanos praefatos multum esse gravatos pro

quibus pectoralibus cuiuslibet bovis aut vaccae per unum medientem
et a quolibet ariete similiter et ab alijs minoribus pecudibus per duos

obulos plebano pro tempore existenti quilibet lanius solvere tenebitur.

Quia vero onera imposita viderentur praefatis oppidanis nastris gravia

esse nisi his supra expressis libertatibus et exemptionibus ac

commoditatibus aliquibus ad incrementum illorum redderentur

consolati. Donamus igitur et gratiose largimur praefatis oppidanis
nostris in Narew dcgentibus seu ibidem incolatum habere volentibus

construendi et habendi portorium et forum.

Quos subditos nostros ac incolas oppidi Narew a podwodis

vectualibus et omnibus generaliter quibuslibet servitiis nostris et

capitaneorum nostrorum bielscensium ac ab aedificiis et repa-
rationibus pontium libertamus et eximimus excepto tamen ponte per

fluvium Narew iuxta oppidum extructo et usque per paludes protenso,

cuius quidem pontis partem per eos antiquitus laborari et reparari

solitam civesipsi narvenses laborare et reparare, ubi et quoties necesse

fucrit tenebuntur, caeteres vero partes eiusdem pontis subditi

omnium districtuum alias wlosczy Benscensis, qui antiquitus
laborabant et reparabant etiam illi qui per nos cuipiam in hereditatem

dati fuerunt laborare et reparare perpetuis futuris temporibus

Kam
uni

ka
t.o

rg

teneantur et sint astricti ac ad huiusmodi laborem et reparationem

pontis praedicti per capitaneum nostrum bielscensem etiam non

obstantibus eorum quibuscunque exemptionibus incontrarium huius
utilitatis reipublicae quomodolibet impetratis et concessis

compeliantur et adstringantur salva etiam necessitate molendinorum

nostrorum ne per violentiam aquarum destrui et deyci possint quam

violentiam tueri et defendere tenebuntur et erunt adstricti.

Neque ad datias aliquas novas propter ilias supra expresses

solvere nobis et successoribus nostris similiter et capitaneis nostris
erunt obligati nec ad talia compel li debebunt salvis tamen

constitutionibus generalibus cum alijs nostris civitatum et oppidorum

subditis obeundis. Item de paenis iuditiorum civilium quorumcunque

duas partes donamus pro commoditate et fisco communi oppidi nostri

Narew tertia vero pars paenarum et proventuum iudicialium advocato
cuilibet pro tempore existenti pertinere debcret, pertinebit, quas

paenas et qualescunque iuxta ius magdeburgense et constitutiones

ius scriptas et non aliter ab eisdem oppidanis nostris exigi volumus et

decrevimus.

Capitaneo vero nostro cuilibet bielscensi tempore existenti singulis

annis ad festum nativitatis Christi pro huiusmodi paenis civilibus
advocatus cum consulibus ex praetorio et fisco civitatis praedictae

communi solvere tenebuntur octo sexagenas grossas. Item de macellis

lanei per medium lapidem sepis solvent animalium quorum duae

partes fisco civitatis communi, tertia vero advocato pertineri et solvi

debet. Item dimcnsurationes alias pomiemici silignis et quommlibet
frumentorum ac omnium mercimoniarum quibuscunque generaliter

nomnibus censeantur et vocitentur foralium alias targowica medio

coretho duos obulos et ab integro coretho quatuor obulos, nccnon

expressio et ponderatio cerae et propinatio vini sublimati pro

commoditate communi oppidi praefati nostri appropriamus et

adscribimus convertenda, ita quod nemini alteri ad ea intromittere
Iicitum erit neque licebit. Item quod vulgus uniusque sexus

oppidanorum praefatomm, qui in foro vendere consuevcrunt panes,

olera, seu quaecunque edilia e locis suis commoditati communi

civitatis in quolibet quartali solvent per medium grossum quingue

obulis numeratum. Item admittimus etiam praefatis oppidanis nostris
liberam piscaturam in fluvio Narew duntaxat intra limites eiusdem

fluvii circa terras ipsomm anti quitus adiacentes et non ultra, absque

tamen aliquo impedimento et iactura venationum nostrarum

castoralium et ne castores expellantur de locis suis aut loculi eorum

per quempiam destmantur. Item ut praefatum oppidum nostrum

Narew seu incolarum eius omnes mansi et possessiones specialibus
Iimitibus pro conservanda eorum pace ab aliis subditis nostris

abdividantur.

Kam
uni

ka
t.o

rg

Volumus eosdem cives et possessiones eorum in his Iimitibus

perpetuis temporibus relinquendos et conservandos, quos limites

magnificus Albertus Gastold, palatinus vilnensis et cancellarius
noster, protunc capitaneus bielscensis, eisdem advocato et oppidanis

adsignavit et posuit eundo scilicet a civitate pracfata Narew via

Czysowa alias Lokniczka usque ad viam Stmpkowa [Strzyskowa] et

eadem via Strupkowa ad fluvium Kulaskowka et inde ad lapidem

stantem, et ab eodem lapide ad limites terrae dictae Burziczka, quae

nemora addita et taliter limitata postquam exculta fuerint in mansos
similes et aequales dimensurari debebunt, et hoc ab una parte

civitatis, et altera autem parte post Narew versus Olszanycza

incipiendo a fluvio dicto Narew — donamus ipsis civibus et

adscribimus agros et terras ita in longitudinem et latitudinem

laborandas, prout cuilibet manso protensio in longum et latum
necessaria et dimcnsurata fuerit.

Ita tamen, quod dimensuratio mansium omnium praefatorum sit

aequalis dimensurationi mansium oppidorum nostrorum in Brańsko

et Clyesczelie. Post quos mansos si aliquid terrarum aut sylvarum

nostrarum remanserit, ibidem prata, pascua et robora duntaxat pro

eorum necessitatibus habituri sint, aslvis tamen et exclusis terns et
agris ac introitibus alias vchody antiquis omnium nobilium nostrorum

inter fluvios Olszanicza et ultra Hnozna habitis et ab antiquo per

eosdcm nobiles nostros pacifice possessis.

Quos quidem mansos et terras taliter limitatas cum omnibus

pratis, pascuis, sylvis, borris, fluminibus, aquis, paludibus ac singulis
commoditatibus et pertinenciis eisdem mansis spectantibus ipsis

oppidanis tenendi, habendi, possidendi, colendi et utifruendi necnon

dandi, donandi, permutandi, obligandi et cum conversu nostra et

advocati pro tempore existentis vendendi ac in cuiuslibet possidendi

meliorem utilitatem convertendi concedimus facultatem, hoc tamen

proviso nec census et proventus nostri et oppidanorum ipsorum
nostrorum per huiusmodi vcnditionem diminuantur. Insuper ut

praefatum oppidum nostrum Narew ac eiusdem incolae tanto maiori

incremento augeri et ex frequentia hominum commoditates uberiores

cinseqiu valeant, concedimus et instituimus eisdem nundinas liberas

temi quolibet anno habere et observare in praefato oppido nostro
Narew: primas nundinas scilicet pro festo S.Trinitatis, alteras festo in

exaltationis S.Crucis in autumno, tertias vero in medias

quadringentesimae pro dominica laetare.

Commune vero fomm habituri sint singulis hebdomadis qualibet

feria tertia, ad quas nundinas omnes mercatores cum mercantiis suis

quibuslibet venire et iterum recedere, necnon in loco per unam
hebdomadam aut quantum libuerit morari et de rebus suis disponere

liberam habebunt facultatem. Quos mercatores ad huiusmodi

Kam
uni

ka
t.o

rg

nundinas venientes et per tampus nundinarum stantes non tamen

una die aut nocte protereuntes,abomnibus teloneis nostris et

successorum nostromm quibuslibet solutionibus et datiis durante
tempore nundinarum duntaxat, volumus absolutos exemptos et

liberos esse, prout ex nunc absolvimus, eximimus et libertamus, salva

tamen solutione plebanali de ponte, cui eiquo libere quo duntaxat

unus obulus per quemlibet mercatomm solvi debet, a qua plebanali

solutione pontalium cives ipsi Naruenses ac iumenta et equi eomm qui

ad pascua eorum pellere contigerit, similiter et omnes subditi nostri
venientes ad commune forum videlicet feria tertia et iterum

recedentes. Tam cum currubus, quam etiam cquitcs et omnes

pedestres homines etiam aliquid venale deferentes, necnon podwode et

currus aut equites dominorum spiritualium et secularium ac omnium

nobilium semper manebunt absoluti exempti atque liberi perpetuis
temporibus tenore praesentium mediante. Et ut tanto decensius

praefatum oppidum nostrum Narew pluralitate hominum possit

collocari, his qui radicem se censem et incultam extirpare voluerint et

iuxta dimensurationem per advocatum factam seu faciendam labori

insistere voluerint, eisdem damus et largimur libertatem ad decursum

decemannorum, intra quos decem annos ipsi novitii ab omnibus
suprascriptis oneribus, contributionibus, datiis quibuscunque nostris

et nostrorum successorum et a decima con(?) plebano manebunt liberi

et exempti. Transactis autem annis decem praefatae libertatis, ad

omnia onera cum aliis concivibus suis pari ter et aequaliter ferentes et

dccimam iuxta consitucionem extradentes erunt obligati et adstricti.
llli vero, qui libertate simili iam posit sunt et illam exegerunt, ad

solutionem proventuum nostrorum ducalium supra expressorum et ad

omnia onera obeunda ex nunc sint et in perpetuum erunt obligati

atque adstricti.

In quorum omnium fidem et testimonium et robur presentes

literas nostras sigilli ducalis nostri subappensione iussimus com-
muniri. Datum Vilnae, feria tertia post dominicam conductus Pasce

proxima anno domini millesimo quingentesimo vigesimo nono, regni

vero nostri anno XXIII. Praescntibus Ioanne vilnensi, Nicolao

Kyovieasi, episcopis, necnon magnificis Alberto Gastold palatino

vilnensi, cancellario nostro et protunc capitaneo bielsciensi, Ioanne
Zabreznisky, marschalco nostro, Bohasio thesaurario et aliis. —

Sigismundus Rex.

Źródło: Akty litowsko-ruskago gosudarstwa, t. I, 1. 1390-1529, wyd.

M.F.Downar — Zapolskij, Moskwa 1899, nr 194, s. 221-227.

Kam
uni

ka
t.o

rg

W imię Pana amen. Na wieczną rzeczy pamiątkę.

Każdej legalnej władzy najlepsze wyniki wtedy szczególnie wydają

się obiecujące na przyszłość, kiedy szkodliwe i nierozumne zwyczaje,
nie tylko prawu boskiemu lecz także prawu naturalnemu przeciwne,

są usuwane. I to ustanawiamy dla polepszenia warunków ludzi, aby

zostało ustalone po wieczne czasy, co należy do każdego, co do

królestwa czy księstwa. Dlatego my Zygmunt, z Bożej łaski król Polski,

Wielki Książę Litwy, Rusi, Prus itd., pan i dziedzic, pieczętujemy i

przekazujemy do wiadomości wszystkim współczesnym i potomnym to,
co następuje.

Szlachetny Olbracht Gasztołd, wojewoda wileński i nasz kanclerz i

jak dotąd starosta bielski, powodowany pragnieniem powiększenia

naszych dóbr książęcych umiejscowił miasto Narew w okręgu bielskim,

nad rzeką o nazwie Narew. Ustanowił także w tym mieście opiekuna
prawnego (wójta), który powołany został do zwoływania i lokowania

mieszkańców i przedstawiania naszemu majestatowi, co wielu

mieszkańców chce w swoim mieście Narew ustanowić, a co znieść,

jeżeli obowiązujące prawa i przywileje ich nie chronią.

Pragnąc zatem wspomniane miasto Narew przystosować do

zamieszkania i zapewnić mu lepsze warunki i powiększyć nasze
księstwo, na podstawie niewątpliwej wiedzy i specjalnej łaski naszej

królewskiej, naszemu miastu Narew i wszystkim jego mieszkańcom

dajemy i szeroko przyznajemy prawo niemieckie, zwane magdeburskim

i stałego wójta, burmistrzów i radę miejską i pozostałych urzędników

wg prawa niemieckiego, którym — jak zezwalamy — będą wybierani i
ustanowieni. Burmistrzowie zaś, co roku będą się zmieniać.

Wójt wraz z burmistrzem i radą miejską będą mieć prawo rządzić,

sądzić i opiniować, co do wszystkich mieszkających i przebywających

w mieście Narew, a przestępców i złoczyńców karać wedle orzeczenia

wspomnianego prawa.

Chcemy, żeby ci mieszczanie nasi byli wolni i wyjęci spod
wszelkiego prawa starostów naszych bielskich i prawa ziemskiego. I

tak, jakikolwiek starosta nasz w danym czasie funkcjonujący i mający

z mieszczanami sprawy nie powinnien posyłać do nich swoich

pomocników, inaczej dzieczkie, ani nie odważy się w jakikolwiek

sposób im nakazywać i wtrącać się w ich sprawy.
Lecz jedynie będą poddani i zobowiązani, według poniższych

zapisów prawnych, wobec nas i naszych następców, płacić podatki

każdego roku. Karczmarze sprzedający miód zapłacą 30 groszy w

liczbie i monecie litewskiej i podobnie sprzedający piwo 30 groszy, a ci

co i jedno i drugie sprzedają zapłacą 60 groszy. Także z 1 łana 30

groszy w tej liczbie i monecie i każdego roku połowę korca owsa
zapłacą i to będzie ich zobowiązanie. Zaś ci, co nie mają łanów

przydomowych, od siebie podobną ilość groszy co roku jako podatek

Kam
uni

ka
t.o

rg

zapłacą. Tym wszystkim wójt z dwoma radnymi miejskim będzie się

zajmować i przed świętem Sw. Marcina wszystko dokładnie do skarbca

naszego odniosą lub odeślą. I aby wójt nic był tego rodzaju podatkami
obciążony, sobie przyzna podatek w wysokości 1 grosza litewskiego od

łana z tego co zbierze, za to, że zbiera nasze podatki.

Zaś w miejsce dziesięciny dla plebana od każdego łana tak

obywateli, jak i wójta 1 miarę szlachetnego żyta i drugą owsa lub

grochu, inaczej hreczedzy, plebanowi jako przywilej jest przyznane i

będzie zapłacone. Zastrzeżenie jest zawarte w przywileju dla plebana,
że ktokolwiek będzie musiał dać coś z bydła większego, inaczej

hrudziny, co jest poważnym obciążeniem dla wspomnianych

mieszczan, którzy często mają jednego wołu lub krowę albo barana —

od nich i od mniejszego bydła zapłacą plebanowi po dwa obole, co

będzie łatwiejsze.
Ponieważ nałożone na mieszczan obciążenia wydają się poważne,

niech ich pocieszy, że wyjąwszy wyżej wspomniane podatki, od innych

są wolni, a i te nałożone nie będą wzrastały.

Dajemy więc i szeroko przyznajemy mieszczanom naszym z Narwi

prawo zbudowania i posiadania komory celnej i rynku.

Zwalniamy tych poddanych i mieszkańców Narwi od podwód i
wszystkich posług i od budowania i reperowania mostów, z wyjątkiem

mostu na rzece Narwi wzniesionego obok miasta i rozciągającego się

nad bagnami. Przy tej części mostu dawniej zwykli pracować sami

mieszkańcy Narwi i ilekroć będzie potrzeba dadzą robociznę. Pozostałe

zaś części mostu poddani wszystkich okręgów, czyli włości bielskiej,
którzy dawniej pracowali i naprawiali je, którzy przez nas komuś do

majętności zostali dani, będą naprawiać i pracować przy nich po

wieczne czasy na podstawie orzeczenia starosty bielskiego, bez

przeszkadzania im w tej pożytecznej dla Rzeczypospolitej robocie

jakimiś przeciwnymi tej robocie zobowiązaniami. Aby te zdobycze i

zwolnienia były utrzymane i połączone, włączając w to konieczność
ochrony młynów naszych przed zniszczeniem siłą wody, nie są

zobowiązani do jakichś nowych świadczeń, tylko do tych

wspomnianych, ani dla naszych następców ani naszych starostów i nie

powinni być do nich zmuszani z zastrzeżeniem ogólnych postanowień,

którym podlegają wraz z innymi naszymi miastami i miejscowościami.
Zatem z grzywien sądowych cywilnych dwie części dajemy do

wspólnej kasy miasta Narew, trzecią część zaś grzywien i dochodów

sądowych przyznajemy, funkcjonującemu w danym okresie wójtowi. Te

grzywny i dochody będą ściągane wedle prawa magdeburskiego i

spisanych postanowień tego prawa, a niczego innego od mieszczan

naszych nie chcemy i postanawiamy nie wymagać.
Staroście zaś naszemu, w danym okresie przebywającemu w

Bielsku, co roku na Święto Narodzenia Chrystusa, z tego rodzaju

Kam
uni

ka
t.o

rg

grzywien sądowych, wójt z radnymi miejskimi z kasy miejskiej zapłacą

68 groszy.

Także z podatku za prawo sprzedaży na targu rzeźnym oddadzą
równowartość dwóch części zwierząt do wspólnej kasy, a równowartość

trzeciej części należy się wójtowi.

Także odmierzający, alias pomiernicy, szlachetne żyto i każde inne

zboże i wszelkie towary, które sprzedają na rynku, a które wyceniają,

zapłacą od 1/2 korca dwa obole, a od całego korca 4 obole; także

zgadzamy się na ważenie moszczu i sprzedaż uszlachetnionego wina ze
względu na wspólny pożytek miasta naszego i nakazujemy, aby to

prawo było odmierzającym przywrócone i żeby nikt inny się do tego nie

wtrącał.

Także od tego, co tłum jednej płci na rynku zwykł sprzedawać —

chleb, oliwę czy cokolwiek, co urodziło się w jego domostwie, na
wspólny pożytek miasta, za każdą kwartę, zapłaci podatku 1/2 obola,

co się liczy 5 groszy. Także przyznajemy mieszczanom naszym wolny

połów ryb na rzece Narew, jednak tylko wewnątrz granic tej rzeki,

dookoła ich ziem, dawniej do nich należących i nie dalej. Nie mają

prawa do terenu, gdzie są stanowiska łowne naszych zwierząt, żeby

bobry nie były odganiane ze swoich miejsc, ani miejsca bobrów nie
mogą być przez nikogo niszczone.

Także wszystkie ziemie i nieruchomości miasta Narew i jego

mieszkańców powinny być specjalnymi granicami oddzielone dla

zachowania ich w spokoju ze strony innych poddanych naszych.

Chcemy, żeby ci obywatele i ich posiadłości w tych granicach po
wieczne czasy pozostały i były zachowane, które to granice szlachetny

Olbracht Gasztołd, wojewoda wileński i nasz kanclerz, dotąd starosta

bielski, dla wójta i tych samych mieszkańców wyznaczył i ustanowił.

Od miasta Narew przez drogę Czysowa, alias Łokniczka aż do drogi

Strzyskowa i przez tą samą drogę Strzyskowa do rzeki Kulasowka i

stąd do stojącego kamienia i od tego kamienia do granic ziemi zwanej
Burziczka. Do ziemi będącej własnością miasta dodajemy gaje i tak

odgraniczona będzie uprawiana. Mierniczy podzielą ją na podobne i

równe łany.

Tereny przy jednej części miasta i przy drugiej części leżącej za

Narwią naprzeciw Olszanycza zaczynającej się od rzeki zwanej Narew,
dajemy samym obywatelom i przypisujemy pola i ziemie w długości i

szerokości do uprawy, według tego jak będzie konieczne rozciągnienie i

odmierzanie w długości i w szerokości. W ten sposób jednak, że

odmierzenie wszystkich łanów ma być równe odmierzeniu łanów w

naszych miastach Brańsk i Kleszczele. Jeżeli łany lub coś z ziem i z

lasów naszych pozostanie po tym podziale w tym miejscu z łąk,
pastwisk i lasów, z konieczności będą mieszkańcy Narwi korzystać. Z

wyjątkiem lasów, ziem, pól i przejść, inaczej wchodów, należących od

Kam
uni

ka
t.o

rg

dawna do naszej szlachty — między rzekami Olszanicza i ponad

Hoźną, bo od dawna szlachta w spokoju te tereny posiada.

Te zaś łany i ziemie, w ten sposób odgraniczone, ze wszystkimi
łąkami, pastwiskami, lasami, borami, rzekami, wodami, bagnami i

innymi dobrami do nich należącymi, przyznajemy samym

mieszkańcom z prawem władania, posiadania, uprawiania i

korzystania, a także dawania, darowywania, przekształcania,

zobowiązując, w danym okresie funkcjonującego, wójta do sprzedaży i

zamiany każdemu posiadanego przezeń dobra na lepsze.
Ponadto, aby miasto nasze Narew i jego mieszkańcy mieli duży

pożytek z napływających przybyszów, postanawiamy zezwolić na wolne

targi trzy razy do roku: pierwszy przed świętem Św. Trójcy; drugi w

Święto Podniesienia Krzyża na jesieni; trzeci zaś w połowie

czterdziestodniowego okresu przed Wielkanocą. Ten sam plac będą
mieć poszczególne targi tygodniowe, w każdy wtorek. Na te targi

pozwala się wszystkim kupcom przybyć ze swoimi towarami i wrócić i

przez jeden tydzień lub pięć tygodni pozostać i swoimi rzeczami w

wolny sposób dysponować. Tych kupców na tego rodzaju targi

przybywających i zatrzymujących się na czas targów, nie jeden dzień

lub noc, od wszelkich ceł naszych i naszych następców, od
jakichkolwiek opłat i danin, podczas trwania targu, zwalniamy,

wyjąwszy opłatę dla plebana za most, któremu każdy kupiec powinien

zapłacić jednego obola. Od tej opłaty mostowej dla plebana będą wolni

nasi obywatele z Narwi i ich bydło i konie, które pędzone jest na

pastwiska i każdy z naszych poddanych przybywający na targ we
wtorek i wracający. Tak na wozach, jak i jeźdźcy konni i wszyscy piesi

ludzie niosący coś na sprzedaż, a także podwody i wozy i jeźdźcy —

słudzy osób duchownych i świeckich i całej szlachty naszej zawsze

będą wolni od opłaty mostowej teraz i po wieczne czasy.

I aby w mieście Narew jak najwięcej osób mogło się osiedlić i

uprawiać ziemię odmierzoną im przez wójta teraz lub później, im
dajemy wolność od świadczeń na okres 10 lat. W ciągu tych 10 lat

wszyscy nowi będą zwolnieni od wyżej wymienionych obciążeń przez

nas i naszych następców, także od dziesięciny dla plebana. Po upływie

10 lat wspomnianej wolności od świadczeń, wszystkie obciążenia na

równi ze współobywatelami będą ponosić i zobowiązani są do płacenia
dziesięciny. Ci zaś, którzy mają już taką wolność i jej nadużywają są

zobowiązani do zapłacenia naszemu skarbowi i do owych wszystkich

obciążeń na wieczność są zobowiązani i zmuszeni.

Dla uwierzytelnienia wobec wszystkich i poświadczenia powagi

naszego dokumentu, pieczęcią naszą książęcą każemy oznaczyć.

Datowano — Wilno, wtorek po niedzieli następującej po
Wielkanocy najbliższej rokowi 1529 [6 kwietnia], w 23 roku naszego

panowania.

Kam
uni

ka
t.o

rg

W obecności Jana z Wilna i Mikołaja z Kijowa — biskupów i

szlachetnych: Alberta Gasztołda, wojewody wileńskiego, kanclerza

naszego i dotąd starosty bielskiego i Jana Zabrzezińskiego, marszałka
naszego i Bohusz skarbnika i innych.

Zygmunt Król
Tłumaczenie: U. Soja

© OCR: Камунікат.org, 2018

© Інтэрнэт-версія: Камунікат.org, 2018
© PDF: Камунікат.org, 2018

Kam
uni

ka
t.o

rg

Aneks III

Starostowie narewscy

1632, 1639, 1647 r. Krzysztof Brzozowski1

1661, 1664 r. Jan Krzysztof Brzozowski2

1691, 1699 do 1723 r. Jan Wasilewski3

od 1723, 1729 r. Józef Wasilewski4

1739 r. Maksymilian Wasilewski5
1739 r. Franciszek Jaruzelski?6

1744 do 1757 r. Jan Wilczewski7

od 1757 r. Kajetan Zakrzewski8

1760-1789 r. Stanisław Karwowski9

1792 r. Jan Karwowski10
1796 r. Andrzej Karwowski11

1797, 1808 r. Stanisław Żółkowski12

1 A. Boniecki, Herbarz polski, t. II, Warszawa 1900, s. 197; AP Białystok, Kamera 1222.
2 AGAD, ASK, XLVII, 153, Lustracje...
3 AP Białystok, Kamera 1222.
4 AP Białystok, Kamera 1222, 2820.
5 AP Białystok, Kamera 1222.
6 Tamże.
7 AP Białystok, Kamera 1222, 2820.
8 Tamże.
9 W. Szczygielski, Stanisław Karwowski, w: PSB, Wrocław 1966-1967, t. 12, s. 167-168; AP Białystok, Kamera 2820.
10 AP Białystok, Kamera 2812, 2820.
11 Tamże.
12 AP Białystok, Kamera 2827 b.

Kam
uni

ka
t.o

rg

Słownik geograficzno-historyczny miejscowości1

Aleksicze (Oleksy, młyn Olekszyce, bojarowie Olexicze), wieś dóbr
Zabłudów, 1674 r.

Ancuty wieś bojarska, założona prawdopodobnie w XV w, 1560 r.
Białki (Bielky), wieś starostwa bielskiego, założona przed 1540 r.

Borysówka (Boryssowka), wieś leśnictwa bielskiego, założona
pomiędzy 1789-1800.

Bruszkowszczyzna (Bruskowszczyzna), 1879 r.
Burzycze (Burzyce), 1495 r., osada przestała istnieć po pomiarze

włócznej w 1560 r., a jej mieszkańcy osadzeni zostali w
Zygmuntowie (Klejnikach).

Ciełuszki (Święciciele, Święcicielie, Tiełuszki, Teluszki), wieś starostwa
bielskiego, założona przed 1540 r.

Chrabostówka (Chrabustówka), wieś leśnictwa bielskiego, założona
pomiędzy 1789 a 1800 r.

Cimochy (Tymochy, Timochy), wieś leśnictwa bielskiego, założona

prawdopodobnie w XVIII w.
Cisy 1905 r.
Czyże (Czyżewicze, Czyzewicze, Czyżowicze, Czyżewo), 1563 r.

Dawidowicze (Dawidowce, Dawidowce Strzelce, Strzelce, Dawidowo),
wieś leśnictwa bielskiego, 1576 r.

Dorotynka (Dorohatynka, Doratynka), siedziba starosty narewskiego,
założona przed 1627 r.

Gorędy (Horodowszczyzna, Gorędowszczyzna, Harendowszczyzna,
Gorędowizna), założona w l. 1775-1789.

Gorodczyno (Horodczyn), wieś probostwa narewskiego, założona
pomiędzy 1528 a 1575 r.

Gradoczno (Hradoczno, Hradeczno), wieś starostwa bielskiego, l.
1661-1664.

Golakowa Szyja (Holakowa Szyja), wieś starostwa bielskiego, l. 1775-
1789.

Grodzisko (Gorodzisko, Grodzisk), wieś leśnictwa bielskiego l. 1765-

1772.

Hajdukowszczyzna (Hajdakowszczyzna), wieś leśnictwa bielskiego,
1764 r.

Homilianowo (Omilianowo), osada przestała istnieć po pomiarze

włócznej w 1560 r.
Hoźna (Gozna, Hozna, Hwozna), wieś dóbr Zabłudów, 1674 r.

1 Kursywą zaznaczono rok założenia miejscowości, bądź pierwszą

wzmiankę źródłową, co podano za: J. Wiśniewski, Osadnictwo

wschodniej Białostocczyzny..., M. Kondratiuk, Nazwy miejscowe... oraz

uzupełniono o wyniki własnych badań.

Kam
uni

ka
t.o

rg

Hoźna — Ogrodniki, (Hozna, Hwosna), wieś bojarska, założona
prawodopodobnie w XV w.; 1560 r.

Hukowicze (Ukowicze), wieś starostwa bielskiego, 1576 r.
Istok (Stok), założona przed 1570 r.
Iwanki wieś bojarska, założona prawdopodobnie w XV w., 1580 r.
Janowo wieś starostwa bielskiego, założona przed 1540 r.
Kaczały wieś starostwa bielskiego, 1544 r.
Kamień wieś starostwa narewskiego, założona przed 1570 r.

Kapitańszczyzna (Kapitanszczyzna), wieś leśnictwa bielskiego, l.
1775-1789.
Klejniki (Zygmuntowo), wieś starostwa bielskiego, 1560 r.
Kleniki 1554 r. przestała istnieć po pomiarze włócznej w 1560 r. — jej

mieszkańcy osadzeni zostali w Zygmuntowie.
Kojły (Koiły), wieś leśnictwa bielskiego, 1576 r.
Kołpaki wieś dóbr Zabłudów, 1667 r.
Kotłówka (Kotłowka), wieś leśnictwa bielskiego, 1764 r.
Kotówka (Kotowka), wieś leśnictwa bielskiego, l. 1772-1789

Koweła wieś leśnictwa bielskiego, założona w I poł. XVIII w.
Koźliki wieś starostwa bielskiego, 1576 r.
Krzywiec (Krywiec), wieś leśnictwa bielskiego, założona w l. 1765-

1772.
Kutowa (Kotowa), wieś leśnictwa bielskiego, l. 1772-1789.
Kuraszewo, wieś leśnictwa bielskiego, założona przed 1560 r.

Lady (Lada, Ladka), dwór leśniczego bielskiego, 1563 r.
Lachy wieś probostwa narewskiego, 1575 r.
Leniewo, (Leniew, Lenowo, Lenowszczyzna), dwór 1540 r.
Łoknica (Osówka), dwór 1529 r., wieś starostwa bielskiego, założona w

l. 1566-1569.
Łopuchówka (Łopuchowka), wieś probostwa narewskiego, 1575 r.
Łosinka wieś leśnictwa bielskiego, l. 1772-1789.
Makówka (Makówka), wieś miejska — przedmieście Narwi, 1560 r.
Narew, miasto królewskie lokowane w 1514 r., 1421 r.
Nowiny (Nowinnik), 1764 r.

Odrynki, wieś założona w XVII w. na gruntach miasta Narew,
Ogrodniki wieś dworu Hoźna, 1676 r.
Ordryńsko — folwark miasta Narwi, 1676 r.; w XVIII w. nazywany

przedmieściem.
Olszanka wieś dóbr Zabłudów, 1674 r.
Paszkowszczyzna, l. 1775-1789.
Pilipki (Podrzecze), wieś starostwa bielskiego, 1576 r.
Podborowisko l. 1878-1886.
Podrzeczany (Łoknicza, Porzecze), wieś starostwa bielskiego, 1576 r.
Popiele 1560 r., przestała istnieć po pomiarze włócznej.

Przybudki wieś leśnictwa bielskiego, l. 1772-1789.

Kam
uni

ka
t.o

rg

Puchły Tomasz Puchłowicz, syn wójta z Trościanicy. — (M. Kon-
dratiuk, Nazwy miejscowe...), dwór 1561 r.

Ratki (Radźki, Raczki, Radki, Ratkowszczyzna), 1542 r., po 1560 r.

folwark probostwa narewskiego.
Rakowicze wieś starostwa bielskiego, 1576 r.
Rohozy wieś bojarska, założona prawdopodobnie w XV w., 1676 r.
Rybaki wieś leśnictwa bielskiego, l. 1772-1789.

Rzepiska wieś leśnictwa bielskiego, I poł. XVIII w.
Saki wieś bojarska, prawdopodobnie założona w XV w., 1576 r.
Sieńkowiczy folwark probostwa narewskiego założony po 1528 r.,

przestał istnieć po pomiarze włócznej w 1560 r.
Sieśki (Sieski), wieś dóbr Zabłudów, 1676 r.

Skaryszewo, wieś założona w XVII-XVIII w. na gruntach miasta

Narew; w XVIII w. nazywana przedmieściem, l. 1775-1789.
Soce, wieś starostwa bielskiego, 1560 r.
Treszczotki (Trzeszczotki), wieś starostwa bielskiego, 1576 r.
Trześcianka (Trościanica), dwór 1494-1506, przestał istnieć w I

połowie XVI w.
Trześcianka (Trościanica) wieś, 1560 r.
Trywieża (Trzywieże), 1650 r.
Tyniewicze Duże, wieś założona w ХVІІ-ХVIII w. na gruntach miasta

Narew; w XVIII w. nazywana przedmieściem, 1576 r.

Tyniewicze Małe, wieś założona w XVII-XVIII w. na gruntach miasta
Narew, w XVIII w nazywana przedmieściem, l. 1775-1789.

Usnarszczyzna (Snarszczyzna), wieś leśnictwa bielskiego, założona
przed 1611 r.

Waniewo (Waniowo), wieś miejska — przedmieście, 1560 r.
Wasilkowo (Wasylkowo), wieś leśnictwa bielskiego, l. 1772-1789.

Waśki wieś leśnictwa bielskiego, założona przed 1611 r.

Wieżanka (Wieczanka), folwark starostwa narewskiego założony przed
1611 r., wcześniej osada młyńska powstała przed 1570 r.

Wólka wieś starostwa narewskiego założona przed 1627 r.

Zabłocie wieś założona w XVII-XVIII w. na gruntach miasta Narew,
1644 r.

Żywkowo (Zywkowo), wieś bojarska, założona prawdopodobnie w XV
w., 1569 r. Kam

uni
ka

t.o
rg

Bibliografia

Źródła rękopiśmienne

Archiwum Państwowe w Białymstoku

Kamera Wojenna i Domen w Białymstoku 2820, 2813, 2812, 2827a,

2827b, 2831, 1222, 1197b, 1212.

Teki Glinki 51,s.11; 1,s.6; 57,s5; 95,s16; 316,s.l6-17; 182,s.3;

315.s.1.
Taryfa dymów i podatku podymnego z dóbr ziemskich w województwie

podlaskim ziemi bielskiej leżących 1790 r. Księga grodzka brańska

1640-1641.

Archiwum Główne Akt Dawnych
Archiwum Skarbu Koronnego, dz.XLVI, 153, Lustracje województwa

mazowieckiego, 1661 r.; dz. LIV 29, Sumariusz lustracji 1602 r.

Metryka Koronna XVIII 64, Lustracje.

Archiwum Roskie, Królewszczyzny 16, 18, 19, 24.

Białoruskie Państwowe Archiwum Historyczne w Grodnie
1/5/572; 8/3/1; 1/34/2609; 1/5/511; 1/5/635; 8/1/1581;

8/2/332; 8/2/914; 8/2/2052; 11/1/67; 11/1/140; 11/1/437;

11/1/474; 11/1/493; 11/1/579; 11/3/46; 11/3/47; 11/5/9;

14/3/75; 14/1/150, 106, 107, 108, 109, 285; 14/1/134; 14/2/31;

14/2/31; 14/3/40.

Biblioteka Uniwersytetu Wileńskiego

A-1947, Regestr gruntów placów, dymów, miasta JKMci sporządzony

15 mca stycznia 1791.

F 4-1945, Narew miasto 1730 r. - inwentarz m. Narwi,

E 4-1946, Inwentarz z mocy listu podawczego dnia 14 lutego 1789 r.
wyszłego wójtostwa narewskiego spisany.

A-1661, Inwentarz starostwa i leśnictwa bielskiego z roku 1772

spisany.

Archiwum Archidiecezjalne w Białymstoku.
Inwentarze, Opisanie parafialnego narewskiego kościoła 1820 r., к.

108-111.

Archiwum Dziekańskie Dziekana Bielskiego

I В Metryki Chrztów od 1835 do 1917 r.

I D Księgi Zmarłych I M Księgi Małżeństw.
IV/Ps Dane o księżach dekanatu bielskiego.

Kam
uni

ka
t.o

rg

Archiwum Diecezjalne w Drohiczynie Archiwum Parafii Narew

III/I Inwentarze kościoła parafii Narew 1814, 1818, 1820, 1828.

III/I/l Inwentarze kościoła parafii Narew 1798-1804.
III/I/2 Inwentarze kościoła parafii Narew 1838-1841.

III/I/3 Inwentarz kościoła parafii Narew 1849.

III/I/4 Inwentarz kościoła parafii Narew 1857.

III/I/5 Inwentarz kościoła parafii Narew 1860.

III/I/6 Inwentarz kościoła parafii Narew 1884.

III/S/1 Spis parafialny parafii Narew 1814.
III/S/24 Spis parafialny parafii Narew 1872.

ІІІ/Q/ Dokumenty funduszowe.

III/W/1 Księga rachunkowa parafii Narew 1817-1847.

III/W/2 Księga rachunkowa parafii Narew 1843-1844.

VI/K Kaplica w Hoźnej.
VI/K Kaplica w Hoźnej.

VII/A Pisma przychodzące do par. Narew 1849, 1851-1861, 1864-

1865, 1866, 1869, 1872, 1889, 1897.

X/V Sprawy związane z likwidacją Unii.

VII/CES Pisma Konsystorza i Kancelarii Biskupiej, 1812-1827.

Archiwum Diecezjalne w Siedlcach

D 32. Acta sub R.D. Thoma de Leżenice Leżański episcopo Luceorensi

et Brestensi: actiones, propositiones, decreta, institutiones,

resignationes etc. coram R.D. Casimiro Zwierz episcopo Orthasiensi,

custodc cathedrali, suffraganeo, officiali generali, dioecesis
Luceeriensis et Brestensis praeposito Mielnicensi ex anno 1671, gęsta

per Stanislaum Rosochacki parochum Samacensem, consistorii

Janoviensis notarium publicum, conscripta fuit A.D. 1676.

D 155. Liber visitatiorum ecclesiarum parochialium in dioecesi

Luceoriensi et Brestensi in saeculo XVII et XVIII ex fragments

collectorum, compositus et confectus in anno 1831.
D 18. Acta officii Janoviensis Pontificate Martini Szyszkowski 1604-

1607.

Archiwum Parafii Prawosławnej w Narwi

Extrakt Wizyty Generalnej Cerkwi Parachialnej Narewskiej z 1811 r.
Akt Wizyty Cerkwi Parachialnej Narewskiej z 1818 r. Księgi Metrykalne

z lat 1783-1817.

Inwentarz cerkwi narewskiej z 1873 r.

Klirowyje Wiedomosti Kresto-Wozdwiżenskoj Cerkwi z lat 1846-1908.

Wiadomości Cerkiewne z 1910-1938 r.

Letopis z lat 1900-1937.

Kam
uni

ka
t.o

rg

Źródła drukowane

Akty litowsko-russkago gosudarstwa, t. I, 1. 1390-1529, wyd. M.F.
Downar-Zapolskij, Moskwa 1899, nr 140, s. 158-159 i nr 194, s. 221-

227.

Chrapowidd JA., Diariusz, cz. I, 1. 1656-1664, opr. T. Wasilewski,

Warszawa 1978; cz. II, 1. 1665-1669, opr. A. Rachuba i T. Wasilewski,

Warszawa 1988.

Daniłowicz J., Skarbiec diplomatów papieskich, cesarskich i
królewskich, książęcych i uchwał narodowych, postanowień różnych

władz i urzędów posługujących do krytycznego wyjaśnienia dziejów

Litwy i Rusi Litewskiej i ościennych im krajów, t. II, Wilno 1862.

Gwagnin A., Z kroniki Sarmacji Europejskiej, wyd. K. Turowski,

Kraków 1860.
Lustracje województwa podlaskiego 1570 i 1576, wyd. J. Topolski, J.

Wiśniewski, Wrocław 1959.

Rejestr pomiary miasta Narwi z 1560 r., w: Akty izdawajemyje

Wilcnskoju Archeograficzeskoju Kommissieju, t. 14, nr 5, s. 61-76.

Rewizja puszcz i picrechodow zwierinnych w bywszem wielikom

kniażestwie litowskom s prisowokuplenijem gramot i priwilegij na
wchody w puszczi i na zemli, sostowlena starostoju mstibogowskim

Grigoriem Bogdanowiczem Wołowi czem w 1559 g., Wilno 1867 r.

Źródła kartograficzne

Mappa szczególna województwa podlaskiego, Karol de Peithćes, 1795

r., AGAD, AK 98.

Mapa Prus Nowowschodnich, Textor — Sotzmann, 1808 r., AGAD, AK.

Wojennaja karta grodnenskoj guberni, 1856 r., Muzeum Czartoryskich

w Krakowie.

Karta dawnej Polski W. Chrzanowskiego, 1860 r., AGAD, AK.
Niemiecki plan Narwi, 1918 r., Zakład Architektury Politechniki

Warszawskiej.

Miasto Narew, 1803 r., AP Białystok, Kamera 2810.

Plan sytuacyjny przeprawy mostowej i brodowej w Narwi, ok. 1804 r.,

AP Białystok, Kamera 2827 b.
Plan sytuacyjny spornego miejsca między wsią Makówka a wła-

ścicielką wójtostwa wdową Łupińską, maj 1808 r., J. Janczewski, AP

Białystok, Kamera 2829.

Plan sytuacyjny granicy lasu królewskiego zwanego Puszcza ludzka z

miasteczkiem Narew zdjęty przez porucznika Łuskę, pomiędzy 1801 a

1807 r., AP Białystok, Kamera 2812.

Kam
uni

ka
t.o

rg

Literatura

Alexandrowicz S., Powstanie sieci miejskiej na Podlasiu na tle wczes-
nych procesów urbanizacyjnych w Wielkim Księstwie Litewskim,

Kwartalnik Historii Kultury Materialnej, t. XXVIII, 1980, nr 3, s.

417-427.

Alexandrowicz S., Powstanie i rozwój miast województwa podlaskiego

XV — I poł. XVIII w., Acta Baltico — Slavica, Ł I, 1964, s. 63-

130.
Alexandrowicz S., Geneza i rozwój sieci miasteczek Białorusi i Litwy do

połowy XVII w., Acta Baltico — Slavica, t. VII, 1970, s. 99.

Baliński М., Lipiński Т., Narew, w: Starożytna Polska, t. II, cz. II,

Warszawa 1845, s. 1309-1310.

Bardach J., O dawnej i niedawnej Litwie, Poznań 1988.
Bieniak J., Państwo Miecława. Studium analityczne, Warszawa 1963.

Bieńkowski L, Organizacja Kościoła Wschodniego w Polsce, w: Kościół

w Polsce, Kraków 1970, t. II, s. 781-1034.

Jabłonowski A., Źródła dziejowe, t. XVII, Polska XVI wieku pod

względem geograficzno — statystycznym, t. VI, Podlasie

(województwo), cz. I-III, Warszawa 1908-1910.
Jarmolik W., Powstanie województwa podlaskiego, Białostocczyzna,

1989, nr 4, s. 6-9.

Jarmolik W., Rozwój niemieckiego prawa miejskiego na Podlasiu do

Unii Lubelskiej 1569 roku, Przegląd Historyczny, t. LXXIII, 1982,

z. 1-2, s. 23-46.
Jaroszewicz J., Obraz Litwy pod względem jej cywilizacji od czasów

najdawniejszych do końca wieku XVIII, t. II, Wilno 1844; Tamże:

Ustawa na wołoki hospodara Korola Jeho Miłosti, s. 229-275.

Kalisz A., Narew. Kościół parafialny pw. Najświętszej Marii Panny i Św.

Stanisława Biskupa, Białystok 1979, mps Państwowa Służba

Ochrony Zabytków Oddział Wojewódzki w Białymstoku.
Kamiński A., Materiały do bibliografii archeologicznej Jaćwieży, War-

szawa 1956, t. I, s. 193-273.

Kamiński A., Pogranicze polsko-rusko-jaćwieskie między Biebrzą a Na-

rwią, Rocznik Białostocki, t. IV, 1963, s. 5-41.

Karta ewidecyjna cerkwi pw. Podniesienia Krzyża Świętego wykonana
na zlecenie Wojewódzkiego Konserwatora Zabytków w Białym-

stoku, Białystok 1990, w zbiorach PSOZ/OW w Białymstoku.

Kolankowski Z., Роmiаrа włóczna, Ateneum Wileńskie, Wilno 1927, z.

12, s. 236-251.

Kondracki J., Polska północno-wschodnia, Warszawa 1972.

Kondratiuk М., Nazwy miejscowe południowo-wschodniej Białostocczy-
zny, Wrocław 1974.

Kam
uni

ka
t.o

rg

Krahel Т., Zarys dziejów (Archi) Diecezji Wileńskiej, Studia Teologiczne,

1987-1988, t. 5-6, s. 7-72.

Kubicki P., Bojownicy kapłani za sprawę Kościoła i Ojczyzny w 1.
1861-1915, cz. II, Dawna Litwa i Białoruś, t. IV, Sandomierz

1938.

Kurczewski J., Biskupstwo wileńskie, Wilno 1912.

Laszuk A., Straty niektórych miast podlaskich po wojnach połowy XVII

w., Białostocczyzna, 1992, nr 2, s. 1-4.

Leszczyński A., Żydzi ziemi bielskiej od poł. XVII w. do 1795 r.,
Wrocław 1980.

Maroszek J., Czy istniał „Monaster Przemienienia Pańskiego w Puszczy

Narewskiej?”, Białostocczyzna, 1991, nr 2, s. 33-36.

Maroszek J., Targowiska wiejskie w Koronie Polskiej w drugiej połowie

XVII i w XVIII wieku, Białystok 1990.
Maroszek J., Rzemiosło w miastach podlaskich w XV-XVIII w., w: M.

Kwapień, J. Maroszek, A. Wyrobisz, Studia nad produkcją

rzemieślniczą w Polsce (XIV-XVIII w.). Studia i Materiały z

Historii Kultury Materialnej, t. II, pod red. Z. Kamieńskiej,

Wrocław 1976, s. 88-191.

Miasta polskie w Tysiącleciu pod red. S.Pazyry, Warszawa 1958.
Mironowicz A., Podlaskie ośrodki i organizacje prawosławne w XVI i

XVII wieku, Białystok 1991.

Ochmański J., Dawna Litwa. Studia historyczne., Olsztyn 1986.

Oleksicki A., Narew. Studium historyczno-urbanistyczne do planu

zagospodarowania przestrzennego miejscowości, Białystok 1979,
mps w zbiorach PSOZ/OW w Białymstoku.

Topolski J., Wpływ wojen połowy XVII w. na sytuację ekonomiczną

przykład Podlasia, w: Gospodarka polska a europejska w XVI-

XVII w., Poznań 1977, s. 125-166.

Piczeta W., Agrarnaja reforma Sigismunda Awgusta w litowsko-

russkom gosudarstwie, Moskwa 1917.
Poskrobko J., Dzieje rzymsko-katolickiej parafii Narew od jej

powstania do wybuchu II wojny światowej 1528-1939, Praca

magisterska obroniona w 1985 r. na Wydziale Teologicznym

Katolickiego Uniwersytetu Lubelskiego; mps w posiadaniu

autora.
Raport o stanie środowiska na terenie województwa białostockiego w

1992 r. przygotowany przez Państwową Inspekcję Ochrony

Środowiska, Wojewódzki Inspektorat Ochrony Środowiska w

Białymstoku, Białystok 1992, maszynopis.

Słownik geograficzny Królestwa Polskiego i innych krajów

słowiańskich, Warszawa 1885, s. 909-910.
Sokołowski A.W., Przyrodnicze obiekty chronione województwa bia-

łostockiego, Białystok 1991.

Kam
uni

ka
t.o

rg

Sosna G., Wykaz hierarchii i kleru parafialnego oraz opiekunów cer-

kiewnych kościoła prawosławnego na Białostocczyźnie w latach

1839-1986, Białystok 1986.
Topolski J. Wpływ wojen połowy XVII w. na sytuację ekonomiczną:

przykład Podlasia, w: Gospodarka Polska a europejska w XVI-

XVII w., Poznań 1977, s. 125-166.

Wąsicki J., Pruskie opisy miast polskich z końca XVIII w. Departament

Białostocki, Poznań 1964.

Wąsicki J., Ziemie polskie pod zaborem pruskim. Prusy Nowo-
wschodnie (Neuostpreussen) 1795-1806, Poznań 1963.

Wiejkowska J., Dzieje parafii prawosławnej w Narwi. Praca magister-

ska obroniona w 1993 r. na Filii Uniwersytetu Warszawskiego w

Białymstoku, mps w Instytucie Historii FUW.

Wiśniewski J., Narew, w: Słownik starożytności słowiańskich, t. III,
Wrocław 1967, s. 350-352.

Wiśniewski J., Osadnictwo wschodniej Białostocczyzny. Geneza,

rozwój oraz zróżnicowanie i przemiany etniczne, Acta Baltico —

Slavica, t. XI, 1977, s. 7-79.

Wiśniewski J., Podlasie, w: Słownik starożytności słowiańskich t. IV,

Wrocław 1970, s. 172-174.
Wyczawski H. E., Cerkiew Wschodnia na terytorium (Archi) Diecezji

Wileńskiej, Studia Teologiczne, 1987-1988, t. 5-6, s. 232-292.

Zabytki architektury i budownictwa w Polsce, t. III, Województwo

białostockie, Warszawa 1992.

Zieleniewski J., Powstanie i rozwój układu przestrzennego Bielska Pod-
laskiego w XIV-XVIII wieku, Studia Podlaskie, 1990, t. I, s. 47-

70.

Kam
uni

ka
t.o

rg

Spis treści

Osadnictwo okolic Narwi w XII-XVI w 9
Złoty wiek Narwi 15

Lokacja na prawie chełmińskim (1514 r.) i na prawie magdeburskim

(1529 r.) 15

Kształtowanie się granicy gruntów miejskich w XVI w 18

Rozwój układu przestrzennego XV-XVI w 24

Rozwój produkcji rzemieślniczej w XVI — I połowie XVII w 33
Narew w XVII-XVIII w 38

Dzieje kościoła parafialnego pw. Wniebowzięcia Najświętszej Marii

Panny i Św. Stanisława Biskupa Męczennika 50

Dzieje cerkwi parafialnej pw. Podwyższenia Krzyża Świętego 66

Cmentarze narewskie 83
Aneks I. Przywilej lokacyjny na prawo chełmińskie nadany Narwi w

1514 г 85

Aneks II. Przywilej na prawo magdeburskie nadany Narwi w 1529 r 87

Aneks III. Starostowie narewscy 99

Słownik geograficzno-historyczny miejscowości 100

Bibliografia 104

NA OKŁADCE Herb miasta Narwi

MAPY I PLANY

1. Kierunki ekspansji osadnictwa w XIV - XVIII w.

2. Narew na tle osadnictwa XII - XVIII w.
3. Narew w 1560 r.

ISBN 83-902707-0-6

Białostockie Towarzystwo Naukowe.
Narewski Ośrodek Kultury.

Wydanie I. Nakład 1000 cgz.

Białystok-Narew 1996.

Skład: P.W.Font,

Białystok, ul. Wiejska 70/23.

Druk: Offset-Print.
Białystok, ul.Zwycięstwa 26B

Kam
uni

ka
t.o

rg

