
KAZIMIERZ ORZECHOWSKI

UWAGI O PRZEBIEGU I REZULTATACH UWŁASZCZENIA
W POWIECIE KOZIELSRIl\'ł NA GORNYM ŚLĄSKU

Uwaga badaczy, którzy dotychczas zajmowali się uwłaszczeniem chłopów na Śląsku
i uwolnieniem ich od pańszczyzny, koncentrowała się przede wszystkim na ilościo­
wych rezultatach tych reiorm. Samym procesom natomiast, przebiegowi zaChodzących
zmian, poświęcano o wiele mniej zainteresowania, czasami tylko i jakby mimocho­
dem wypowiadając o nich parę uwag. Podstawę źródłową dotychczasowej literatury
stanowiły wyłącznie materiały o charakterze raczej syntetycznym. Były to ogólne
wypowiedzi właściwych władz prowincjonalnych i centralnych, urzędowe lub pół­
urzędowe publikacje z ubiegłego wieku oraz stwierdzenia współczesnej literatury;
w sumie zatem materiał nie umożliwiający bezpośredniego kontaktu z zachodzą­
cymi przekształceniami.

Tymczasem jednak nie tylko rezultaty uwłaszczenia i znoszenia ciężarów chłopskich
godne są zainteresowania; niemniej ciekawe są drogi i sposoby, jakimi zachodziły
określone zmiany, ich przebieg w czasie i przestrzeni. To zaś dotąd nie zostało do­
statecznie opracowane. Powyższy wzgląd oraz fakt, że ocena procesów uwłaszcze­
niowych na Śląsku opiera się na materiale o znaczeniu ogólnym, branym "z drugiej
ręki" i dlatego niezupełnie godnym zaufania, zachęca do podjęcia wysiłków celem
scharakteryzowania przebiegu i wyników wspomnianych przekształceń na podstawie
szczegółowych i niewątpliwych źródeł, a zarazem sprawdzenia twierdzeń na ten
temat dotychczas w literaturze wypowiedzianych.
Zespół akt Komisji Generalnej dla Śląska, władzy kompetentnej w sprawach

uwłaszczenia, który stanowi podstawę archiwalną naszej pracy, przytłacza swym
ogromem 1. Okoliczność ta zmusiła do ograniczenia rozważań do terenu jednego
tylko powiatu. Wybór padł na powiat kozielski na Górnym Śląsku.

Granice czasowe niniejszej rozprawy stanowi r. 1811, w którym wydano pierwszą
ustawę uwłaszczeniową oraz koniec lat sześćdziesiątych ubiegłego wieku, jako czas,
kiedy właściwe procesy zostały już zakończone. Nie znaczy to, by wymienione
granice były nieprzekraczalne. W pewnych wypadkach trzeba będzie cofnąć się

w wiek XVIII lub też zakreślone granice przekroczyć sięgając do początków bieżą­
cego stulecia. W każdym jednak razie zasadnicze rozważania zamkną się we wska­
zanym okresie.

Uwaga nasza skoncentrowanal będzie na procesach przebiegających w dobrach
prywatnych. Uwłaszczenie bowiem i likwidacja pańszczyzn w domenach królew­
skich miały miejsce o wiele wcześniej i w interesującym nas okresie dają obraz
zupełnie odmienny. Orrlawianie ich łącznie z majątkami prywatnymi mogłoby zatem
wywołać zupełnie niepotrzebne zniekształcenia. Majątki państwowe w powiecie
kozielskim przeważnie pochodzą ze sekularyzacji dóbr kościelnych w 1810 r., więc
do tego momentu były własnością prywatną, w dodatku zaś po bardzo krótkim czasie
z rąk fiskusa z powrotem przeszły do prywatnych właścicieli. Dlatego też wbrew
temu, co powiedziano powyżej zostaną one objęte naszymi rozważaniami. Krótki

1 ZespÓł ten liczy ponad 60.000 jednostek archiwalnych.

Uwagi o przebiegu i rezultatach uwłaszczenia 121

okres ich przynależności do państwa, choć nie zawsze przeszedł był w nich bez śladu,
nie zaważył na nich tak decydująco. abyśmy przez to wsie te zmuszeni byli wy­

łączyć.

Podstawę żródłową stanowią dla nas dwa zespoły. Pierwszy z nich to wspomniany
już zbiór akt Komisji Generalnej dla Śląska~, znajdujący się w posiadaniu Archiwum

, Nie jest to zespół kompletny. Brak w nim przede wszystkim korespondencji Komisji Gene­
lalnej z władzami centralnymi l terenowymi administracji ogólnej. .Test to luka o tyle
dotkliwa, że nie pozwala poznać zasad sporządzania urzędowych statystyk działalności Komisji
Generalnej Pewien ogólny pogląd na treść tej korespondencji może dać dotychczasowa litera­
tura na niej właśnie w pewnej części opierająca swe wywody. Dalsza luka powstała przez
przeprowadzoną w latach 1855 do 1868 kasację akt KomiSji Generalnej. Należy pamiętać, że
akty uwlaszczeniowe stanowiły dla komisji podręczny materia! konieczny dla urzędowania.
Ponieważ zaś po pewnym czasie zgromadzone akta urosły do niebywałych rozmiarów, poja­
wiła się konieczność WYOdrębnienia dokumentów potrzebnych i usunięcia pozostałYCh. Za­
sady przeprowadzanej selekcji mozna poznać po jej wynikach. Okazuje się, że zachowywano
akta mające z prawnego punktu widzenia znaczenie konstytutywne i dekraratywne oraz te
wszystkie, które stanowiły dowód zachowania w konkretnym przypadku wymaganych formal­
ności. W konsekwencji obok mających istotne znaczenie dla badającego tekstów umów
UWłaszczeniowych i wyrOków w toczonych sporach zachowano zupełnie dziś bezwartościowe
protókoły pOdpisania umów, liczne dowody doręczeń osobistych lub przez pocztę, wreszcie
protokoły stwierdzające wykonanie umów, wbrew zrozumiałym nadziejom utrzymane W tonie
bardzo ogÓlnikowym i tylko z rzadka mieszczące jakieś ciekawsze szczEgóły.

Prócz powyzszych z reguły zachowywano przy kasaCji akta, na których podstawie wszczy­
nano postępowame formalne, tzn. wmoskI skmdane w KomiSji Generalnej, następnie zatwler­
dzenia zawartych umów przez tę wtadzę, wszelkie pisma towarzyszące, dowody dokonania
wpisów w kSlęgach gruntowych, nieJednokrotme też zestawienia kosztów postępowania. O sto­
sunkach istmE'Jących we wsi przed dokonaniem reformy informUją tylko wnlO&ki i uzasad­
nienia wYloków, zresztą w bardzo mewystarczającej fillerze. Najczęściej umowy pokrywają
zupełnym rmlczeniem rodzaj i Ilość powmności pańszczyźnianych i innych znoszonych przez
nie ciężarów.

Niewątpliwie ciekawe bylyby rejestry pomiaru gruntów dołączane z zasady do umów,
w których odszlwdowanie byłO oznaczone w Ziemi, gdyby obeJmowały calość chłopskich
l dWOISkich gruntów w danej wsi. Niestety jednak Obejmują one jedynie grunty ulegające
pOdzialowi, nie pozwalają więc zorientować się w cal03ci. Mapy i szkice sytuacY.Jne zalączane
rówmeż w takich wypadkach do umów z tych samych względów mają wart03ć raczej me­
wielką. Materia! kartograficzny stanowiący załączniki poszczególnych umów w większo.lci
wypadków z aktów wyłączano, tworząc w ten sposób specjalne archiwum map Komisji Gene­
l'alnej. Zbiór ten jest w aktach komiSji reprezentowany zaledWie przez k11ka oderwanych
Jednostek. Po bliższym zapoznaniu się z zasobami archlwum urzędu katastralnego w Koźlu
okazuje się, ze zespół map i planów KomiSji Generalnej zostal w nieznanym czasie przekazany
terytorialnie wlaściwym pOWiatowym władzom katastralnym i jest przez me naJprawdopodob­
niej - tal~ jak w Koźlu - po dziś dzień przechowywany.

VVspomniana selekcja akt nie zawsze była konsekwentnie przeprowadzana. Dzięki temu
doszła nas wiadomość o aktach, które uległy zniszczeniu. Były to przede wszystkim bardzo
obszerne i rozwlekle zeznania stron, szczególnie cielcawe jako protokoly rozpraw głównych.
W ich trakcie bowiem strony najdokladniej przedstawiały stosunki panujące we wsi, wydoby­
wając na światło dzienne wszystkie istniejące kwestie sporne. Te z kolei zn""dowaly swój
bardzo drobiazgowy komentarz w również zniszczonych aktach sporu, na których podstawie
Komisja Generalna wydawaJ a wyrok. Najboleśniejszą stratą jest zmszczenie tzw. Tabelle VI,
sporządzanych najprawdopodobniej dla każdej wsi z Okazji toczącego się regulaCyjnego p03tę­
powania. Tabele te zawierały w szeregu rubryk kwintesencję wiadomości o stosunkach panu­
jących we wsi i organizacji tamtejszego folwarku zarówno przed reformą jak po jej doko­
naniu; gdyby zatem zachowały się w komplecie, stanowiłyby nieocenione i pierwszorzędne
źródło. Niestety, znamy je tylko z jednego egz<?mplarza (.raborowice) na blisko tysiąc wykorzy-
stanych poszytów z zespołu akt Komisji Generalnej. '

Akta pozostałe po dokonaniu selekcji nie doszły w całości do rąk naszych. Zniszczenia
wojenne są poważne, nie można jednak nawet podać ich wielkości wobec zaginięcia reper­
,oriów archiwum Komisji Generalnej dla Śląska.

Wspomniane braki mogą w znacznej części zostać uzupełnione. Mianowicie Vi wykonaniu
nrzepisu § 206, rozp z 20 VI 1817 (GS 1817. nr 430. s. 161) glówny egzemplarz ItazdE') llmowy

122 Kazimierz Orzechowski

Państwowego we Wrocławiu. Drugim są księgi i akty hipoteczne gruntów chłopskich
powiatu kozielskiego 3, przechowywane wraz z analogicznymi dokumentami z po­
wiatu raciborskiego i głubczyckiego w sądzie powiatowym w Raciborzu. Zasadniczą
pomocą w naszych rozważaniach będzie trzynasto tomowe dzieło Zimmermanna z lat
1783-1796 pt. Beitrage zur Beschreibung von Schlesien 4 oraz wydawnictwo urzę­
dowe z 1819 r., Statistisch-topographische Dbersicht des Departements der Konigli­
chen Preussischen Regierung zu Oppeln in Schlesien s.

Cala praca podzielona będzie na 4 rozdziały, z czego pierwszy zamknie ogólne
informacje o badanym powiecie, w następnym omówi się stan istniejący w momen­
cie wydania pierwszych ustaw uwłaszczeniowych i procesy zaznaczające się w dzie­
sięcioleciach poprzedzających ów moment. Wreszcie dwa rozdziały ostatnie zostaną
poświęcone przebiegowi i rezultatom zasadniczych procesów: regulacji (uwłaszczenia
sensu stricto) i znoszenia ciężarów chłopskich (reluicji). Oba te procesy bardzo ściśle
łączą się ze sobą (np. reluicja jest wręcz częścią składową każdej regulacji), tak, że
mogłaby powstać wątpliwość, czy celowym jest rozbijanie ich omówienia na dwa
odrębne rozdziały. Do decyzji tej jednak skłoniło nas pragnienie możliwie przej­
rzystego uszeregowania naszego materiału, co przy łącznym traktowaniu regulacji
i reluicji nie dałoby się osiągnąć. Zasadniczą trudność w tym wypadku stanowiłby
fakt, że w obu procesach zakres gospodarstw nimi objętych jest odmienny.

zatwierdzonej przez Komisję Generalną, zatem zawartej w tlybIe formalnego lub bezformal­
nego postępowania uwłaszczeniowego, składano u landrata powiatu, który miał ObOWIązek
wszystkIe te umowy w aktach swych przechowywać. Jak się okaZUje, część umów, będących
dawniej w posiadaniu landratury powiatu kozielskiego, została przekazana tamtejszemu urzę­
dowi katastralnemu, gdzie znajdują się one do dnia dzisiejszego. Rzecz jasna i ten zbiór nie
Jest wolny od luk, w wielu wypadkach jednak doskonale uzupełnia zasoby archiwum
we Wrocławiu.

Na koniec należy wspomnieć o jednej jeszcze możliwości uzupełnienia luk w naszym mate­
riale. MIanowicie W myśl przepisów powszechnej ordynacji hipotecznej z 1783 r. (Cz. r,
li 68; Cz. II §§ 58, 59, 77 i in.) podstawa dokonania wpisu w księdze gruntowej musi ala być
w odpisie dołączona do akt gruntowych, p,..;>wadzonych osobno dla każdej pozycji hipotecznej.
W rezultacie w aktach gruntowych wsi, w której dokonano regulacji np. 17 gospodarstw, od­
najduJemy 17 egzemplarzy tego samego recesu. Mimo braków również w księgach i aktach
gruntowych, możliwości dokonania uzupełnień i dokompletowania luk są wystarczające.

VV braku rustykalnych ksiąg i aktów gruntowych mamy jeszcze do rozporządzenia - wpraw­
dzie też lul~ nie pozbawione - akty i księgi gruntowe dóbr rycerskich (~ maiątków pań­
Skich), w których zawsze, co prawda tylko w lakonicznym regeście, wnotowywano postano­
wienia umów uwłaszczeniowych i o znieSienie pmlszczyzn. Żródła z archIwum wrOCławskiego
dały nam uzupełniony w powyższy sposób niemal kompletny mater,iał dotyczący regulacji
gospodarstw ChłopskiCh. Niestety wiadomości nasze dotyczące znoszenia pańszczyzn wykaZUją
mimo uzupelnień dość poważne luki.

• Miniona wojna również i z tym zespołem nie obeszła się łaskawie. KSIęgi gruntowe za­
ledwie kilku wsi zachowały się w komplecie. Brak dla naszych celów najważniejszych począt­
kowych tomów, dotyczących Biadaczowa, GrodzisIm, Kobyllc, Małej Ligoty, LUbieszowa,
Lichyni, Maciowakrza, Poborszowa, Pogorzelca, Pokrzywnicy, ReńSkiej Wsi, Rybarzy, Szczy­
tów, UCIeszkowa i Wronina. Również silnie zdelwmpletowane okazały się kozielskie akta grun­
towe. Mimo to przy ich pomocy zdołano w znacznym stopniu odtworzyć w potrzebnych nam
szczególach treść zaginionych Icsiąg hipotecznych. "

• Fr. A. Z i m m e r m a n n, Beitrage zur Beschreibung von Schlesien, Bd. I-XIII Brieg
1783-96.

'Statistisch-topographische Ubersicht des Departements der KiinigllChen Preussischen
Regierung zu Oppeln in SChlesien, Oppeln 1819. Jest to wykaz miejscowości rejencji opolskiej
z szeregiem dotyczących ich informacji, naj oczywiściej wydany na potrzeby władz admini­
stracyjnych, w związku z dokonanym w 1816 r. nowym podziałem państwa na okręgi admini­
stracyjne. Z i e kur s c h J., Hundert Jahre schlesischer Agrargeschichte, vom Hubertusburger
];'rieden bis zum Abschluss der Bauernbefreiung, Breslau 1927, s. 412 uznał to wydawnictwo
za źródło wiarogOdne, jak się okaże poniżej. niesłusznie.

Uwagi o przebiegu rezultatach uwłaszczenia 123

L OGÓLNE WIADOMOŚCI O BADANYM TERYTORIUM

Rozważania nasze będą ograniczone pod względem terytorialnym do terenu po~
wiatu kozielskiego. Na decyzję tę wpłynął fakt, iż jest to powiat w swej większej
części rolniczy 6, powinien zatem dobrze odzwierciedlić zjawiska związane z procesem
par excellence agrarnym, jakim było uwłaszczenie chłopów i zniesienie ich pań­
szczyzn. Z drugiej strony istnienie w powiecie ośrodków przemysłowych w majątkach
ks. Hohenlohe umożliwia zaobserwowanie zmian wywołanych w badanych procesach
przez rozwijający się przemysł. Wzięto również pod uwagę fakt, iż w powiecie koziel­
skim reprezentowane są największe z górno-śląskich fortun magnackich (ks. Hohen­
lohe, ks. raciborski, hr. v. Gaschin, hr. v. Renard) obok średnich majątków pań­
skich i zupełnie drobnych; prócz prywatnych zaś majątki fiskalne i sekularyzowane
kościelne, Wybrany zatem powiat powinien dać stosunkowo szerokie pole dla po­
równań mimo szczupłości terytorium objętego rozważaniami.

Granice powiatu kozielskiego w XIX w. tylko bardzo nieznacznie różniły się od
dzisiejszych. Mianowicie wówczas należały do niego jeszcze grunty Dolędzina, Ja­
strzębiego, Modzurowa i Sławienka, które obecnie włączono do powiatu racibor­
skiego.

Odra dzieli terytorium powiatu na dwie nierówne części. Większa z nich, lewo­
brzeżna, należy do najżyźniejszych terenów Górnego Śląska 7 i jest stosunkowo
słabo zalesiona 8. W piaszczystej części prawobrzeżnej przeważają lasy rozrzucone
szeroko i przedzielone na naszym terenie dwoma dopływami Odry, Bierawką i Kłod­
nicą 9, W ścisłej zależności od warunków fizjograficznych ukształtowało się osadnic­
two. Z istniejących na terenie powiatu 105 wsi - nie licząc poszczególnych przy­
siółków lO - przytłaczająca większość (80) zgrupowała się w części lewobrzeżnej;

osady prawobrzeżne są nieliczne (25) i rzadko rozrzucone, rozciągają się głównie

wzdłuż Odry i obu jej dopływów.
Żyzna, zachodnia część interesującego nas terenu była w pierwszej połowie XIX w.

wyłączną domeną rolnictwa i hodowli obok drobnych warsztatów przemysłowych,
związanych ściśle z produkcją rolniczą (gorzelnie, browary, cegielnie) 11. W pozostałej
części natomiast, ponad przyodrzańskie osady rolnicze, na plan pierwszy wybijała
się produkcja przemysłowa, hutnicza i metalurgiczna, oparta o tamtejszy surowiec
drzewny 12.

• VI'g Tabellen und amtliche Nachl'lchten uber den Pleuss. Staat fur das Jahr 1849, Hrgb. von
dem Statistischen Bureau zu Berlin, VI, Abt. A. Berlin 1855, s. 470 i nast., na terenie powiatu
kozielskiego bylo 45 warsztatów tkackich (w tym 11 stanowiących poboczne zajęcie ich
właścicieli) 1 blich, 92 mlyny, 5 tartaków, 5 hut (w tym 1 wysoki piec i 11 fryszarek), fabryk"
gwoździ, 5 walcowni, 6 cegielni, 1 papiernia, 22 browary, 29 gOlzelni i 2 destylarnie.

, p a r t s c h J , Schlesien. Eine LandeskuncJe fur das deutsche Volk, I Teil, P,reslau 18)6. s. 16B
, Ibidem, s. 271.

" Ibidem, s. 272.
" Wykazy nasze (por. aneksy) obejmUJą 109 pOZYCji, w tym jednak 3 przysiółki: Olszową

(28), Gniewów (34) i Kozę (109) oraz wieś Łężce o 2 częściach (Anteile) u nas odrębnie wymie- .
nionych (nr 41-42). Odjęcie powyższych od ogólnej sumy daje 105 wsi. M e i t z e n A., Der
Boden und die landwirt:5c!;'aftlichen VerhaItnisse des Preussischen Staates, V, s. (18) - (19)
pOdaje dla powiatu Koźle 106 gmin wiejskich. Nadwyżka jednej gminy powstała w ten sposób.
że dotychczasowy przysiółek Wronina, Koza, w międzyczasie zostal wyodrębniony jako gmina
",amod.zielna. Por. Schlesisches Ortschaftsverzeichnis, Breslau 1925, s. 83.

11 S c h u c k Th., Ober-Schlesien. Statistik des Regierungs-Bezirks Oppeln mit besonderel
Beziehung auf Landwirtschaft, Bergbau, Huttenwesen, Gewerbe und Handel nach amtlichen
Quellen, Iserlohn 1860, S. 127.

,. Ibidem, s. 128; F e c h n e l' H., Wirtschaftsgeschichte der pl'eussischen Provinz Schlesien
lU der Zeit ihrer provinziellen Selbstandigkeit 1741-1806, Breslau 1907, s. 552-554

124 Kazimierz Orzechowski

Powierzchnia powiatu kozielskiego w granicach z 1816 r. wynosiła 237407 n
morgów magdeburskich, czyli 60615 ha. Z tego na użytki rolne (pola, łąki, ogrody
i pastwiska) przypadło wedle danych z 1858 r. 159098 morgów, tj. 40621 ha; na lasy
71247 morgów, czyli 18191 ha; na tereny kopalniane, torfowiska, kamieniołomy itd.
367 morgów, tj. 94 ha; zabudowania zajmowały 2833 morgi, czyli 723 ha; drogi, wody
2800 morgów, tj. 715 ha, na koniec nieużytki 1062 morgów, czyli 271 ha. Suma
gruntów dworskich w powiecie wynosiła 133065 morgów, tzn. 33974 ha 14.

Interesujący nas powiat liczył według spisu z 1817 r. 24484 mieszkańców 15.

W r. 1820 ludność wzrosła do 30012 głów 16 w 1828 wynosiła 33787 17 w 1837 - 45077
mieszkańców 18; w 1855 wynosiła już 52412 osób 19; w r. 1858 podniosła się na 54925
głów 20. Spis z 1864 r. wykazał na terenie powiatu kozielskiego 61032 mieszkańców 21,

która to liczba do 1890 r. wzrosła do 68978 osób 22.

Jak wspomniano, powiat kozielski liczył w pierwszej połowie XIX w. prócz przy­
siółków 105 wsi. Podział ich między poszczególnych właścicieli przedstawIał się na­
stępująco 23:

u S c h li c k. op. CIt., s. 125 podal powIerzc!llllE: powIatu: 12,43 mil.' (prawdopodobnIe za
Tabellen u. amtl. Nachricł1ten 1858, Berlin 1860, s. 70) co odpowiada 2,8065,73 morgów pruskich.
NiemniE'j jednak autor - Jak z tekstu wYlllka -- utozsami: ten obszar z 237407 morgami,
a więc w stosunku 1 mIla'='19099,517 morgów. Geograficzna mila' wg Meitzena (op. cit., IV, pass.)
wynosiła 21566028 morgów; N e l k e n b r e c h e r s allgemelnes Taschenbuch der Mlinz- Maa3s­
und Gewichtskunde ... , 13 Ausg., Berlin J820, s. 43 podaje wielkość zbliżoną (21490,33 morgów).
Pruska mila' miala powierzchnię nawet nieco większą (ibidem, s. 43, 22222 i 2/9 morga). Nelken­
brecher nie pOdaje powierzchni śląskiej mili' (Ibidem, s. 66); ponieważ jednak zwykła śląska
mila jest krótsza od geograhcznej (15 milom geogr. odpowiada 17,179 śląskich), tym bardziej
więc również śląska mila' od geograficznej musi być mniejsza. Ponieważ ilość morgów podana
przez Schlicka dla 12,43 mil' jest o 26000 niższa od kwoty obliczonej przez Meitzena dla pow.
12226 mil', jest jasnym, że Schlick me myślał o milach śląskich. W rezultacie stwierdzamy, że
cyt. autor nie przeliczył obu wielkości (powierzchni w milach i morgach), które nie pokry­
wają się u niego, p~chodząc zapewne z odmiennych źródeł, Mimo stwierdzonych nieścisłości
poslużymy się jednak jego informacjami. ponieważ są one stosunJwwo najwEzechstronniejsze
(podaje areały gruntów folwarcznych).

H ArE'a,y podano wg S c h i\ c k a, op. ciL, s. 125. M e i t z e n, op. cH., IV, s. 56 podaje na
!)odst. &pisu z 1861 ogólny areał 12226 mil', w pl'zelic?eniu na morgi 263667, w tym użytki 177581
morgów, lasy 72044, wody 600, nieużytki, drogi rowy ltd. 8.069, pod 7abudowaniami 5.373 morgów,

15 Statistisch-topographische Ubersicht, s. IX.
" S c h li c k, ibidem.
17 K n i e J. G., M e l c 11 e r :r. M. L .. Geographische Beschrc1bung von Scbles1en . , Abth. III.,

Breslau 1830, tabela III.
" H o f f m a 11 n, J. G., Die Bevblkenmg des PreussIschen Staats. Berlm 1839, s. 258.
19 Tabellen u. amtliche Nachrichten. ., 1855, Berlin 1860, s. 22. po odliczE'niu garnizonu

kozielskiego.
20 Ibidem, 1858, Berlin 1860, s. 70, jw.
21Meitzen, op. cit., IV, s. 224.
" Ibidem, V, s. (13).
" Za źródło do ustalenia właścicIeli posluzyly kSięgi gruntowe dóbr rycerskICh. wyjątlwwo

również rustykalnych, akta Komis]i Generalnej: z wydawnictw drukowanych Z i m m e r­
m a n 11, op cit.; Statistisch-topographische Ubersicht ... ; K n i e - M e l c h e r, op. cit.; oraz
tabelaryczne zestawienie majątków u S c h li c k a, op. cit, s. 232-235. Stamtąd również za­
czerpnięto informacje o areale gruntów folwarcznych, odnoszące się do ~. 1858. Jak wspom­
niano powyżej, danych cyt. na ostatku autora, nie można uZnać za wiarogodne, brak jednak
bardziej ścisłych informacji wcześniejszych, zmusza nas do korzY15tani,a z wiadomości przez
niego podanych. Spośród ogółu gruntów folwarcznych podanego przez Schiicka, użytkI
rolne wyodrębniliśmy na podstawie obliczenia. Za podstawę posłużylo wydawnictwo: E 11 e r­
h o l t z P., Handbuch des Grundbesitzes im DE'utschen Reiche. Nach amtIichen und authen­
tischen Quellen bearbeitet ... , 1. Das Konigreich Preussen. VI Lieferung. Die Provinz Schle­
sien, Berlin 1880, w którym areał użytków rolnych, lasów itd. każdego maiątku został dokład­
nie wyszczególniony Ponieważ jednak między danymi Schliclm i Ellerholtza niejednokrotnie
zachodzą różnice (dane Ellerholtza są na ogół wyższe), toteż dla każdego majątku obliczono
stosunek użytków rolnych do pozostalych gruntów, zyskując w ten sposób podstawę dla po-

Uwagi o przebiegu rezultatach uwłaszczenia 12'>

1. Ponad wszystkie inne wybijały się w kozielskim powiecie dwa kompleksy ma­
gnackie, oba zorganizowane w prawnej formie ordynacji. Pierwszy z nich to dobra
książąt Hohenlohe, obejmujące na naszym terytorium 17 wsi położonych w prawo­
brzeżnej części powiatu. Były to Bierawa (1) 24, Brzeżce (2), Blachownia Śląska (3),
Miedary (4), Goszyce (5), Grabówka (6), Kędzierzyn (7), Pogorzelec (8), Kotlarnia (9),
Lenartowice (10), Lichynia (11), Lubieszów (12), Miejsce Kłodnickie (13), Ortowice
(14), Stara Kuźnia (15), Stare Koźle (16) oraz Sławięcice (17). Wsie te zorganizowane
były w dwa klucze z ośrodkami w Sławięcicach i Bierawie. Ogólny areał majątków
ks. Hohenlohe położonych w naszym powiecie wynosił 15334 ha, w czym 2785 ha
użytków rolnych.

2. Druga ordynacja, hr. v. Gaschin, obejmowała w kozielskim powiecie 18 wó:i,
w których areał gruntów dworskich wynosił 4049 ha. Leżały one wzdłuż lewego
brzegu Odry w jej górnym biegu, tylko tereny jednej wsi (Dziergowic) wkraczały
na brzeg przeciwległy. W 1808 r. dokonano alodyfikacji (zniesiono węzeł ordynacji)
dzieląc majątki ordynackie na dwa mniejsze kompleksy: jeden, obejmujący dobra
kozielskie z ośrodkiem w Polskiej Cerkwi, oraz drugi, koncentrujący się wokół
Żyrowej w powiecie strzeleckim. Kozielskie dobra w krótkim czasie uległy dalszemu
podziałowi rozpadając się na cztery odrębne majątki. W rodzinie v. Gaschin pozo­
stało 7 wsi rozłożonych nad Odrą: Dziergowice (18), Jaborowice (19), Nieznaszyn (20),
Podlesie (21), Przewóz (22), Roszowice (23) i Roszowicki Las (24). Ogólna po_
wierzchnia ziem dworskich w tych wsiach wynosiła 1774 ha, z czego na użytki rolne
przypadło ok. 844 ha. W r. 1834 klucz ten przeszedł w całości w ręce hr. v. Sprin­
zenstein.

Drugim co do wielkości kompleksem powstałym przez podział majątków ordynac­
kich jest klucz, który przed 1821 r. został nabyty przez v. Promnitza. Składa się
on z sześciu wsi: Cisek (27) z przysiółkiem Olszowa (28), Landzmierz (26) z przysiół­
kiem Biadaczów (25), Ostrożnica (29), Przedborowice (30), Sukowice (31) i Zakrzów
(32). Grunty ich tworzą pas oparty o Odrę terenami Landzmierza i Ciska, ciągnący
się następnie i poszerzający w kierunku południowo-zachodnim. Areał dworski
w tych wsiach wynosił 1238 ha, w czym użytków rolnych ok. 1188 ha.

Trzy dalsze wsi dawnej ordynacji, Polską Cerkiew (36), Miłowice (35) z Gniewo­
wem (34) i Ciepły Dół (33), nabył w 1823 r. hr. v. Seherr-Thoss. Przylegały one od
południa do najbardziej na zachód wysuniętej części majątków Promnitza. Areał
gruntów dworskich liczony razem z Warmuntowicami nabytymi w r. 1820 od ks.
v. Hessen-Rothenburg wynosił 616 ha, w tym ok. 594 ha użytków rolnych.

Dwie wsie pozostałe, Błażejowice (37) i Łany (38), już w 1819 r. znalazły się w ręku
majora v. Schalscha. Leżały one u południowej granicy powiatu, od południowego
zachodu granicząc z posiadłościami rodziny v. Gaschin, później v. Sprinzenstein. Ma­
jątki dworskie liczyły 421 ha, z czego ok. 403 ha użytków rolnych.

3. Spośród dóbr alodialnych, nie objętych żadnymi ograniczeniami lennymi, na
pierwszy plan wybijają się majątki hr. v. Puckler. Składa się na nie 7 wsi: Borzy­
sławice (39), Bytków (40), Łężce (2 "Anteile", nr 41--42), Opatrzność (43), Pociękarb
(44), Radziejów (45) i Rzeczyce (46). Majątki te tworzą dwa kompleksy przedzielone
wąskim pasem gruntów gierałtowickich i rozciągały się wzdłuż szosy z Koźla do
Głubczyc naj przestrzeni niemal 9 km. Łączna powierzchnia majątków pańskich (bez
Radziejowa, dla którego brak danych) wynosiła 1489 ha, w tym ok. 1087 ha użytków.

działu globalnych wielkości podanych przez Schiicka. W krlku wypadlmch, gdy u Ellerholtza
brak hyło danych (wsie 25-32) lub zamieszczone były tylko dane sumaryczne (wsie 55,57)
dokonano podziału według stosunku przeciętnego kilku wsi sąsiednich.

"Liczby podane w nawiasach są to numery, którymi w zestawieniach sumarycznych
(aneksy) i na mapce oznaczono poszczególne wsi.

126 Kazimierz Orzechowski
~~~~-------------- ------

Majątek Piicklera uległ w 1829 r. zmniejszeniu; Borzysławice przeszły wówczas na 
własność Foelkla. Przez to ogólny areał dóbr Pilcklera skurczył się o 340 ha, w tym 
ok. 282 ha użytków. 

4. W kącie utworzonym na południu powiatu przez majątki hr. v. Seherr-Thos3 
(od północy) i v. Schalscha (od wschodu) położony był klucz 5 wsi: Ciężkowice (70), 
Dziełów (71), Grzędzin (72), Łaniec (73) i Witosławice (74), będący własnością radcy 
dworu v. Breither już w 1815 r. Kompleks ów mimo dwukrotnej alienacji (w 1833 Fr. 
v. Wallhofen, w 1844 Ed. Dittrich) przetrwał w całości przez cały zajmujący nas 
okres. Grunty dworskie w wymienionych wsiach obejmowały 806 ha, z czego na 
użytki rolne przypadały 604 ha. 

5. Na północ od zasadniczego trzonu majątków Promnitza leżał klucz 4 WSI. 

W r. 1806 nabytych przez Harrassowsky'ego von Harras od Maksymiliany Casavranca 
v. Sankt-Paul. Były to Długomiłowice (75), Krzanowice (76), Naczysławki (77), oraz 
Pierzchowice (78) o areale ziem dworskich 908 ha, w tym ok. 658 ha użytków rolnych. 

6. W początkowych latach interesującego nas okresu cztery dalsze wsie, miano­
wicie Byczynica (79), Stebłów (80), Grudynia Mała (81) i Mi1ice (82), miały wspól­
nego właściciela (v. Schipp). 

Dwie pierwsze spośród nich stanowiły wyspę wśród posiadłości dawnej ordynacji 
hr. v. Gaschin. Grunty dworskie tych wsi liczyły 432 ha, w tym 414 ha użytków. 
Pozostałe dwie wsie położone były u zachodniej granicy powiatu; ziemie pańskie 
w nich obejmowały 764 ha, w tym ok. 649 ha użytków. Byczynica i Stebłów przez 
cały czas objęty naszymi rozważaniami stanowiły całość. Natomiast Milice zostały 
odsprzedane już pi'zed 1830 r.; Grudynia Mała w 1840 r. Odtąd wsie te wiodły żywot 
oddzielny. 

7. W zajmującym nas okresie było jeszcze 8 wsi po dwie stykających się grun­
tami, przy czym każda z tych par miała wspólnego właściciela. Były to Szczyty (84) 
i Jastrzębie (85) na południu powiatu o 562 ha ziemi dworskiej, w czym ok. 489 ha 
użytków. 
Drugą parę wsi stanowiły Modzurów (85) i Sławienko (86) w bezpośrednim sąsiedz­

twie poprzednich położone. Areał dworski w nich liczył 352 ha, w tym ok. 346 ha 
użytków. 

Chrósty (87) i Ligota Mała (88) będące własnością Doroty Franzke, liczyły ziem 
dworskich 474 ha, w tym ok. 365 ha użytków. 

Kobylice (89) i Rogi (90) stanowiły najpierw własność miasta Kożla i tworzyły 
całość w połączeniu z jego gruntami. Obie te wsie w 1833 r. nabył hr. Renard. Grunty 
dworskie w nich wynosiły 358 ha, w tym ok. 340 ha użytków. 

8. Tylko przez pewną część badanego przeciągu czasu były w jednym ręku połą­
czone wsie Grodzisko (91) i Naczęsławice (92), których grunty dworskie wynosiły 
z górą 177 ha, w tym ok. 172 ha użytków oraz Pawłowiczki (93) i Gnadenfeld (94) 
o 194 ha ziemi dworskiej, w tym ok. 186 ha użytków. Grodzisko i Naczęsławice 
zostały rozłączone w r. 1837 na przeciąg lat niemal czterdziestu, podobnie dwie wsie 
pozostałe w 1839 r. 

9. Piętnaście spośród pozostałych wsi naszego powiatu miały każda swego właści­
ciela. Były to Ciesznów (nr 95, 230 ha ziemi dworskiej, w tym 223 ha użytków), 
Dolędzin (nr 96, 289 ha w tym ok. 240 ha użytków), Dzielnica (nr 97, brak danych), 
Gierałtowice (nr 98, 487 ha, w tym ok. 426 ha użytków), Grudynia Wielka (nr 99, 
464 ha gruntów dworskich, z czego 357 ha użytków), Jakubowice (nr 100, 241 ha 
w tym ok. 210 ha użytków), Karchów (nr 101, 306 ha w tym 297 ha użytków), Ko­
morno (nr 102, 406 ha łącznie z częścią Poborszowa, w tym ok. 390 ha uźytk6w. 
Komorno z częścią Poborszowa połączyło się w ręku tego samego właściciela dopiero 
w 1858 r.). Kużniczka (nr 103, 140 ha, w tym 103 ha użytków), Ligota Wielka 


Uwagi o przebiegu i rezultatach uwłaszczenia 127 -- --------- --------------------

(nr 104, 384 ha w tym 303 ha użytków), Miejsce Odrzańskie (nr 105, 320 ha w tym 
ok. 307 ha użytków), Radoszowy (nr 47, 522 ha w tym 341 ha użytków), Trawniki 
(nr 106, 446 ha w tym ok. 375 ha użytków), Wielmierzowice (nr 108, 229 ha w tym 
ok. 207 ha użytków) oraz Wronin (nr 109, 407 ha w tym 327 ha użytków). 

10. Majątki państwowe w kozielskim powiecie są wszystkie świeżej daty i składają 
się z dwu grup odmiennego pochodzenia. Pierwsza z nich to kompleks dziesięciu 
(wzgl. jedenastu, wliczając przedmieście Koźla, Rybarze) wsi: Cisowa, Dębowa, Ka­
mionka, Kłodnica, Łąki Kozielskie, Mechnica, Poborszów, Pokrzywnica, Reńska Wieś 
oraz Większyce. Majątki te poprzednio stanowiły wraz z miastem Koźlem dobra 
lenne hr. v. Plettenberg. Na własność państwa przeszły one w 1799 r. drogą wymiany 
za majątki królewskie znajdujące się w powiecie raciborskim. Celem, który przy­
świecał powyższej transakcji, było nabycie przez państwo miasta Koźla jako fortecy 
i uzyskanie lepszych możliwości jego dalszej fortyfikacji. W wyniku wszystkie ma­
jątki, które nie były przydatne dla powyższego celu, zostały w nie długim czasie 
(w 181~~ r.) poddane publicznemu przetargowi, gdzie nabył je Gruttschreiber, wysoki 
urzędnik administracyjny a zarazem dyrektor górno-śląskiej "Landschaft". Nie ulega 
wątpliwości, że w osobie jego mamy do czynienia ze spekulantem majątkami ziem­
skimi na dość dużą skalę. W 1806 r. bowiem sprzedał on swe dotychczasowe majątki 
v. Piićklerowi. Z nabytych zaś obecnie od państwa dwie wsie (Cisową - nr 48 -
i Łąki Kozielskie - nr 52 - o areale ziem dworskich 225 ha w tym ok. 213 ha użyt­
kÓW) odprzedał natychmiast v. Stwolinskiemu. Drugim niewątpliwie korzystnym 
interesem była parcelacja gruntów dworskich w Mechnicy, którą przeprowadził 
przed 1817 r. W 1820 r. sprzedał jeszcze wieś Dębową (nr 49, 174 ha, w tym 169 
ha użytków) v. Fragsteinowi. W ten sposób w ręku Gruttschreibera pozostały majątki 
Kamionka (50), Kłodnica (51), Poborszów (54), Pokrzywnica (55), Reńska Wieś (56) 
oraz Większyce (57) obejmujące w sumie 527 ha, w tym ok. 506 ha użytków rolnych. 

11. Pozostałe majątki państwowe w powiecie kozielskim pochodziły z konfiskaty 
dóbr duchownych, dokonanej na podstawie edytku z 30 X 1810 r. Było ich w sumie 
11, mianowicie Dobieszów (59), Dobrosławice (60), Gościęcin (61), Januszkowice (62), 
Kózki (63), Maciowakrze (64), Raszowa (65), Rokicie (66), Ucieszków (67), Urbanowice 
(68) oraz Warmuntowice (69). Spośród nich Dobieszów, Dobrosławice, Maciowakrze, 
Urbanowice, Ucieszków i Warmuntowice, w sumie (bez Ucieszkowa i Warmuntowic) 
1585 ha gruntów dworskich, w czym około 1276 ha użytków, przeszły na własność 
ks. v. Hessen-Rothenburg w 1815 r., naj prawdopodobniej jako dodatkowe odszkodo­
wanie za zamianę dóbr kozielskich, dokonaną w 1799 r. Wsie te z wyjątkiem Urba­
nowie stanowiły zwarty kompleks leżący nad południowo zachodnią granicą powiatu. 
Położona na uboczu wieś Urbanowice (780 ha gruntów dworskich, w tym ok. 499 ha 
użytków rolnych) została sprzedana jeszcze przed 1819 r. i odtąd już występowała 
w odosobnieniu. W r. 1820 hr. v. Seherr-Thoss nabył Warmuntowice (brak danych); 
w 1833 r. Dobieszów i Ucieszków (w Dobieszowie 436 ha ziemi folwarcznej, w czym 
ok. 427 ha użytków; dla Ucieszkowa danych brak) przeszły w ręce G. v. Schi:in, 
właściciela Chrós1ów i Małej Ligoty, Maciowakrze zaś i Dobrosławice (369 ha ziem 
folwarcznych, w tym ok. 350 ha użytków) w tym samym rORu zostały zakupione 
przez Ki:iniga. 

Spośród pozostałych wsi sekularyzowanych Januszkowice, Raszową i Rokicie nabył 
od fiskusa w 1819 r. Fr. Gruner (w sumie areał ziem dworskich 396 ha, w tym ok. 
287 ha użytków), z czego już w następnym roku odprzedał dwie ostatnie (151 ha, 
w tym 145 ha użytków) zatrzymując sobie tylko Januszkowice. 

Kózki (brak danych) w nieznanym bliżej momencie (przed 1830) zostały nabyte 
przez Ullricha. Gościęcin pozostał własnością fiskusa. 


'ł28 Kazimierz Orzechowski 
.--- ---_._-_ .. ~---

Poniższa mapka unaoczni położenie poszczególnych majątków Je" 

\. 
'\, 

"'" \ 
i 
i.~ 

('l"'o 

I 

"Mapka zamIeSzczona W tekśCie, aby nle wywołała nieporozumień, musi być opatrzona 
Komentarzem. Mianowicie sluży ona tylko i wyłącznie dla p o g I ą d o w e g o przedstawienia 
położenia poszczególnych majątków pańskich i ich kompleksów względem siebie, przy tym 
jednak nie obrazuje szczegółowo pOłożenia gruntów folwarcznych. Poprowadzone na mapce 
granice są granicami gromad, nie gruntów folwarcznych; w poszczególnych zatem wsiach 
obejmują grunty folwarczne razem z ziemiami chłopskimi. Za podstawę przy wyznaczaniu 
kompleksów majątków przyjęto stan z kotlCa drugiego dziesięciolecia ub. wieku. Granice 
gromad wytyczono na podstawie mapy: Provinz Oberschlesien. 'Obersichtskarte der schlesi­
schen Gemarkungsgrenzen (Nach amtlichen Unterlagen vom Jahre 1909) l: SOu 000. Na mapce 
z braku miejsca nie pomieszczono numerów wszystkich wsi. W szczególności nr 35 obejmuje 
zarazem Ciepły Dół (33) i przysiółek Gniewów (34); nr 41 drugą część Łężec (42), Radziejów 
(45), Pocięlmrb (44) i Bytków (40); nr 46 Opatrzność (43); nr 51 wieś Rybarze (57); nr 66 Ra­
szową (65); nr 75 - Pierzchowice (781; nr 93 Gnadenfeld (94); nr 108 obejmuje przysiółek Kozę (109): 


Uwagi o przebiegu rezultatach uwłaszczenia 129 

II. STAN PRZED WYDANIEM USTAW UWŁASZCZENIOWYCH 

Koniecznym punktem wyjścia dla zamierzonej pracy jest stwierdzenie stanu panu­
jącego we wsiach kozielskiego powiatu w momencie wprowadzenia ustawodawstwa 
uwłaszczeniowego. Konkretnie należy poznać ilość i rodzaj gospodarstw chłopskich 
w poszczególnych wsiach, wyodrębnić spośród nich te, które już przed wydaniem 
edyktu regulacyjnego (14 IX 1811) stanowiły własność chłopską, wreszcie zoriento­
wać się w organizacji pańskich gospodarstw i stosowanym w nich sposobie pro­
dukcji. 

Zmiany w bazie ekonomicznej, które spowodowały uwłaszczenie chłopów, polegały 
na postępującej towaryzacji produkcji rolniczej oraz na zmianie stosowanego w pań­
skim folwarku sposobu wyiwarzania z pańszczyźnianego na kapitalistyczny. Odda­
nie chłopom ziemi na własność i zwolnienie ich z odrabianych dotąd pańszczyzn, 
które wystąpiły jako skutek wymienionych przemian ekonomicznych, nazywamy 
uwłaszczeniem 26, 

Związki przyczynowe między uwłaszczeniem chłopów a wywołującymi je prze­
kształceniami w bazie najlepiej dadzą się obserwować w stosunku do przemian spo­
sobu produkcji pańskiego folwarku. 

L e n i n w swej podsiawowej pracy o rozwoju kapita1izmu w Rosji 27 stwierdził, 

że przeistoczenie folwarku feudalnego w kapitalistyczny nie może nastąpić od Tazu. 
Konieczne jest zaistnienie pewnych stadiów przejściowych, których formy organiza­
cyjne łączyłyby w sobie przeżywające się elementy pańszczyźniane z nowymi, kapi­
talistycznymi. Przejściowe te formy uslroju folwarcznego musiały znaleźć swe odbi­
cie w stosunkach panujących na wsi, które z kolei stanowiły początkowe fazy pro­
cesu zwanego uwłaszczeniem. 

Przemiany w łonie folwarku polegały na zastąpieniu pracy pańszczyźnianej przez 
najemną. Naturalną formą przejściową tego procesu musiał być stan, w którym na 
folwarku zatrudniani byli obok chłopów pańszczyźnianych również robotnicy najemni. 
Wzajemny stosunek obu tych grup dowodziłby zatem większego lub mniejszego 
zaawansowania zachodzących przemian. Przy tym jednak zbyt ścisłe przeciwsta­
wianie robotnika najemnego chłopu pańszczyźnianemu nie jest słuszne, ponieważ 
zdaje się zakładać, że między nimi nie Istniały żadne grupy pośrednie. Taką niewąt­
pliwie pośrednią grupą byli tzw. wolni chałupnicy, pełniący pańszczyznę tylko w n~e­
znacznym wymiarze. Drobny areał ich gruntów 28 nie pozwalał im wyżywić się 

z uprawy roli, przez co byli oni zmuszeni szukać dodatkowych zarobków - rzecz 
jasna - najmując się we dworze na dniówkę ~9. W ten sposób wolny chałupnik 

I 

26 Cele1n uniknięcia nieporozumIeń zaznaczamy, Le w naszej pracy pOjęciem uwłaszczenia 
obejmujemy nie tylko przyznanie chlopom pelneJ, nieograniczonej, kapitalls,ycznej własności 
zIemi, co zostalo osiągnięte dopiero w ustawie z 2 III 1850. Termmem tym bowiem ujmujemy 
również c a ! y P r O c e s s t o p n i o w e g o p o l e p s z a n i a p r a w c h ł o P ó w d o z i e m i, 
który początkowo nie .wykracza! poza ramy feudalnej własności ograniczonej. Zdaniem na­
szym, skoro między pOlepszaniem praw chlopskich do ziemi a wskazanymi w tekście zmia­
nami ekonomicznymi istnieją związki przyczynowe, nic nie stoi na przeszkodzie, by uznać je 
również za uwłaszczenie. 

27 L e n i n W. I., Razwitje kapitalizma w Rossil, Qgiz 1947, s. 153-155. 
" Por. np. Arch. KGK, Cosel, T-3 Bd. l, 1. inw. 893, Vermessungsregistel' von de!' Feld­

mark Trawnig... Behufs der Separation und Gemeinheits-Theilung angef. 1834 ... , gdzie 
grunty chalupników wolnych i wygonowych wahają się między 3,97 a (28 prętów kwadra­
towych) i 1,75 ha. 

" W czasie przed WYdaniem edyktu z 9 X 1807 (Edikt, den erlelChterten Besitz und den 
lreien Gebrauch des Grundeingenthums, so wie dle persónlichen Verhiiltnisse der Land-

9 Przegląd Zachodni 


130 Kazimierz Orzechowski 

jednoczył w sobie cechy chłopa pal1.szczyźnianego i najemnego robotnika i jako 
fenomen społeczny odpowiadał w zupełności potrzebom folwarku w trakcie jego 
przekształcania: obok pełnionych przez siebie pańszczyzn, zapewniał również panu 
wystarczającą podaż tanich rąk do pracy 30. 

Niewątpliwie wolni chałupnicy są jedną z pierwotnych form ludności robotniczej 31. 

Wyzysk bowiem stosowany wobec nich przez pana feudalnego opierał się nie tylko 
na przymusie pozaekonomicznym (powinności pańszczyźniane), lecz także, i w mierze 
nierównie wyższej, na ekonomicznym, zmuszającym go do sprzedaży swej siły ro­
boczej 32. 

Skoro wolny chałupnik jest zjawiskiem właściwym przekształcaniu się pańskiego 

folwarku feudalnego w kapitalistyczny, więc silny przyrost wolnych chałupników 
w danym okresie należałoby uznać za objaw tego rodzaju przemian na terenie fol­
warku 33. 

Przesunięcie środka ciężkości produkcji folwarcznej z powinności pańszczyźnianych 
na pracę najemną (abstrahując zupełnie od sposobu jej wynagradzania) musiało za 
sobą P9ciągnąć desinteressement pana w stosunku do samych powinności. Konse­
kwencją powyższego byłby z kolei drugi rodzaj zmian we wsi, mianowicie obniżenie 
chłopskich pańszczyzn lub ich likwidacja. Akty pouczają, że do tego celu wiodły 
odmienne drogi, w zależności od praw rzeczowych chłopa obciążonego pańszczyznami. 
O ile chłop był właścicielem swego gospodarstwa i pełnił powinności w całkowitym 
wymiarze, obniżenie ich następowało drogą specjalnej umowy zwanej "Freikauf". 
W stosunku do gospodarstw, chłopom oddanych tylko w użytkowanie 84, sprawa 

bewohner betreffend, GS 1806-1810, nr 16, S. 170), który znIósł poddaństwo osobiste, byla to 
jedyna możliwość dodatkowych zarobków dla chlopa. Jak wiadDmo, na wyjście ze wsi, a więc 
także na pracę poza jej obrębem potrzebna byla specjalna zgoda pana . 

• q Nie znaczy to, abyśmy zapomnieli o licznej na Śląsku warstwie komorników (por. Z i e­
kur s c h, op. cit., s. 71 i nast.). Nie ulega wątpliwości, że również spośród nich pan naj­
mował sobie ręce do pracy. 

" Będąc pierwotną formą ludności robotniczej na wsi, wolni Chałupnicy występowali w tym 
charakterze nie tylko w przejściowym okresie przekształcania się systemu produkcjI 
w pańSkim folwarku. Jeszcze W XX w. istnieli oni jako speCjalna grupa zatrudnionych 
we dworze robotników rolnych, szczególnie wysoko ceniona przez wielkich właścicieli i teore­
tyków pOlityki agrarnej (por. G o l t z Th., Agrarwesen und Agrarpolitik, Jena 1904, s. 150; 
11 lat wcześniejszych K n a p p G. Fr., Grundherrschaft und Rittergut, Leipzig 1897, s. 17 i n.). 
"Można tu przytoczyć charakterystyczną wypowiedź S c h li c k a, Materialien zur Beur­

theilung der Erfolge des Regulirungs-Ediktes vom 14. September 1811 und der Verordnung 
vom 13, Juli 1827, w: Zeitschrift flir die Landeskultur-Gesetzgebung der Preussischen Staaten, 
Bd. II, Berlin 1849, dotyczącą wprawdzie dopiero lat pięćdziesiątych ubiegłego stulecia, nie­
wątpliwie jednak i dla wcześniejszych czasów mającą zastosowanie: ..... in den Kreisen 
Rybnik und Kosel wird die Klage laut, dass die neu entstandenen Hausler zu gering beackert, 
um von dem Ertrage ihrer Grundstlicke zu leben und zu trage seien, ihren Unterhalt durch 
anderweitige Tagearbeit zu suchen ... " . 

.. Powyższemu twierdzeniu można by zarzucić, że wobec istnienia licznych rzesz komor­
ników, z których pan mógł pokryć swe zapotrzebowanie na najemne ręce robocze, przemiany 
w folwarku nie musiały odzwierciedlić się w ilości wolnych gospodarstw chałupniczych. Nie­
mniej jednak fakt ogromnych i ciągłych przyrostów gospodarstw tego typU, zupelnie nie­
samowystarczalnych, niezbicie dowodzi, że na miejscu, we wsi, powstały warunki dające 
licznym chałupnikom możliwość dodatkowych zarobków i egzystencji. Warunki te zaś -
we wsiach pozbawionych przemysłu na szerszą skalę - mógł dać tylko wzrastający popyt na 
robotnika w pańskim folwarku, jedynym znajdującym się na miejscu wielkim warsztacie 
produkcyjnym. Zresztą ewentualne wykorzystywanIe przez pana z początku tylko komorni­
ków Jako siły roboczej, które nie moglo odbić się w przyroście gospodarstw chałupniczych, 
nie jest nam wcale przeszkodą. Może ono tylko uzasadniać twierdzenie, że zmiany w pańskim 
folwarku wystąpiły jeszcze wcześniej, niż nas o tym informują symptomy przyrostu gospo­
darstw chałupniczych . 

.. Por. W i e n i e d i k t o w A. W., Państwowa własność socjalistyczna, Warszawa 1952, s. 210. 


Uwagi o przebie~ i rezultatach uwłaszczenia 131 

przedstawiała się odmiennie. Tu bowiem zgoda pana na wykupno gospodar­
stwa z jego rąk przez chłopa była jednoznaczna z zasadniczą obniżką pańszczyzn, 
z reguły bowiem przy wykupnie zniżano powinności do kilku lub kilkunastu dni 
w roku. Nde należy również zapominać o możliwości oczynszowania gospodarstw 
obciążonych pełną pańszczyzną. 

Z powyższego wynika, że drugim, późniejszym symptomem zmian zachodzących 
w pańskim folwarku w kierunku jego przekształcenia w kapitalistyczny jest rezy­
gnacja pana z chłopskich powinności wiążących się z uprawą roli, zarówno w formie 
typowych "Freik1iufe", jak w oczynszowaniach czy mnożących się aktach wYkupna 
gospodarstw przez chłopów. 

Wymienione ostatnio przejawy (obniżenie powinności i akty wykupna gospodarstw 
od pana) jako pozostające w bezpośrednim przyczynowym związku z przemianą pań­
skiego folwarku na kapitalistyczny należy już uznać za uwłaszczenie (w szerokim 
znaczeniu). Obecnie zadaniem naszym będzie ustalić czas, w którym pojawiły się on! 
na badanym terytorium. Dociekania wiodące nas do tego celu rozpoczniemy od roz-
ważań nad folwarkiem. . 

Wykorzystane przez nas źródła nie zawierają bezpośrednio wiadomości o organi­
zacji pańskiego folwarku i stosowanym w nim procesie produkowania. Dlatego też 
zmuszeni będziemy ograniczyć się do poszukiwań na terenie stosunków wiejskich 
tych symptomów, które, zgodnie z tym co powyżej powiedziano, znamionują inte­
resujące nas przemiany w pańskim folwarku. 

Posiadany przez nas materiał dostarcza obfitych informacji o ilości gospodarstw 
chłopskich w ogóle (zatem również wolnych chałupników), o ich ciężarach oraz -
co prawda znacznie rzadziej i mniej szczegółowo - o aktach ich wykupna. Do tych 
przedmiotów ograniczymy nasze rozważania. Potrzebne do rozważań dane liczbowe 
zestawiamy w aneksie l. 
Patrząc na podsumowanie danych tego aneksu od razu uderza nas silny wzrost 

ilości gospodarstw kmiecych, zagrodniczych i chałupniczych na przestrzeni lat 
1783-1811. Aby rozszerzyć podstawę porównania, cofniemy się jeszcze o kilkanaście 
lat wstecz do r. 1767 korzystając z informacji pomieszczonej w Ziekurscha "Hun. 
dert Jahre schlesischer Agrargeschichte" 35. Dane dla r. 1767 dotyczą jednak powiatu 
kozielskiego w jego dawnych granicach. Aby więc zestawienia przyrostów dały obraz 
możliwie ścisły, należy z wielkości dotyczących lat 1783 i 1811 wykluczyć wsie nie 
objęte informacjami Ziekurscha. Po dokonaniu tych poprawek otrzymujemy: 

Rok 

1767 
1783 
1811 

Tabela L 
w powiecie kozielskim było gospodarstw 

kmiecych Ofo zagrodn. % chałupn. 

669 32,46 1256 61,09 133 
632 25,07 1408 55,85 481 
682 18,36 1457 39,22 1575 

O/o 

6,45 
19,08 
42,41 

ogółem (= 100) 
2061 
2521 
3714 

Celem porównania podajemy dla lat 1783 i 1811 analogiczne dane i przeliczenia, 
dotyczące jednak całości późniejszego kozielskiego powiatu: 

1783 849 26,37 1753 54,46 617 19,17 3219 
1811 910 19,15 1791 37,68 2052 43,17 4753 
Obliczając następnie przeciętny przyrost na rok dla okresów 1767-1783 i 1783-

1811 uzyskujemy: (patrz tab. II). 
Znów dla porównania przytaczamy przeciętne przyrosty okresu 1783-1811 dla tery­
torium powiatu w granicach po 1816 r. We wskazanym okresie przeciętny przyrost 

" Z i e kur s c h, op. cit., s. 409 (Anhang III). 


1~2 Kazimierz Orzechpwski 

gospodarstw kmiecych wynosił mianowicie w liczbach bezwzględnych 2,17 tj. 0,26010, 
zagrodniczych 1,36, tj. 0,77010, chałupniczych 51,25, tj. 83,06%, gospodarstw zaś ogółem 
54,78, czyli 1,70010. 

Tabela I. dowodzi, że powiat kozielsk1 był terenem, odznaczającym się znaczną 
przewagą gospodarstw zagrodniczych 36. W r. 1767 górowały one silnie, stanowiąc 
więcej niż połowę wszystkich gospodarstw w powiecie. Mimo pewnego obniżenia ich 
procentu podobny stosunek został utrzymany jeszcze w 1783 r.; w r. 1811 ilość go~ 

spodarstw zagrodniczych spadła poniżej 50010, ustępując mnożącym się gwałtownie 
gospodarstwom chałupniczym zaledwie o niecały odsetek. 
Stały spadek procentu gospodarstw zagrodniczych idzie w parze z analogicznym 

ruchem gospodarstw kmiecych. 
Ewolucja ilości gospodarstw chałupniczych wykazuje kierunek przeciwny, stały 

i bardzo gwałtowny wzrost. Z 6,45010 ogółu gospodarstw w 1767 r. po 44 latach sta­
nowią one już 42,41010 ogólnej ilości gospodarstw, biorąc zaś pod uwagę terytorium 
powiatu w granicach z 1816 r., nawet 43,17010. 

Tabela II. 
Przeciętny przyrost ilości gospodarstw na jeden rok 

Okres kmiecych % zagrodn. % chałupn. 010 ogółem a/o 

1767-1783 -2,31 -0,34 9,50 0,75 21,75 16,35 28,71i 1,39 
1783-1811 1,78 0,28 1,75 0,12 39,07 81,22 42,60 1,48 

Tabela II. podaje przeciętny roczny przyrost ilości poszczególnych rodzajów gospo­
darstw. Wynosił on przy gospodarstwach chałupniczych w czasie 1767-1783 16,35"10 
przy nieznacznym przeciętnym spadku kmieci i niemal równie drobnym przyroście 
gospodarstw zagrodniczych. W latach 1783-1811 przeciętny przyrost chałupników 
osiąga imponującą wielkość 81,22010. W tym samym okresie przeciętny przyrost 
kmieci i zagrodników nie sięga nawet odsetka. 

Celem, do którego dążą obecne nasze rozważania, jest zdubycie podstawy dla wy­
snucia wniosków odnośnie do ustroju pańskiego folwarku. Do tego celu jednakże nie 
wystarcza tylko stwierdzenie silnego przyrostu gospodarstw chałupniczych. Zgodnie 
z tym bowiem, co wyżej zostało powiedziane, interesujące nas zmiany w ustroju fol­
warcznym powinny mieć odbicie w pomnożeniu ilości w o l n y c h chałupników, spo­
śród których dwór najmował potrzebną mu siłę roboczą. 

Posiadane przez nas materiały informują o ilości wolnych chałupników tylko dla 
J'. 1811. Prócz tego jeszcze tylko ujęCie z 1787 r. wyodrębniło wolnych chałupników 
z ogólnej ich ilości. 
Według ujęcia z 1787 r. na ogólną llość 854 chałupników przypadało 584 wolnych, 

co stanowi 68,38010 ogółu chałupników. 
W roku 1811 na ogólną liczbę 2052 chałupników było 1746 wolnych, tj. 85,08010. 

mając zaś na względzie tylko terytorium w granicach dawnego powialu na L'gólną 
liczbę 1575 chałupników 1401 wolnych, co stanowi nawet 88,95010. Widzimy zatem, 
że równolegle ze wzrostem ilości gospodarstw chałupniczych w ogóle, wzrastał ódse­
tek wolnych chałupników. 

Stwierdzone przemiany w zestawieniu z uwagami wypowiedzianymi na wstępie 
niniejszego rozdziału uzasadniają przypuszczenie, że w czasie od 1767 do 1811 l'. na 
naszym terenie przebiegał JUŻ proces przekształcania się pań3kiego folwal'ku z feu-

"T. Ł a d o gór s k i, Ludność Śląska ... , s. 44 l mapka, na podstawle Ujęcia z 1787 r. 
zaliczył pow. kozielski do reglOnu bogaczy wleJskich o następuJącym składZIe społecznym 
WSl: 16-26'/. kmieci, 24-34% zagrOdników, 18-20% chałupników, 2-21% wycuzników. 


Uwagi o przebiegu rezultatach uwłaszczenia 133 
--------------- --------------------------

dalnego w kapitalist-yczny. Przeciętny roczny przyrost gospodarstw chałupniczych 
znacznie słabszy w latach wcześniejszych (por. tabela II) zdawałby się wskazywać, że 
siódme dziesięciolecie XVIII w. nie było zbyt odległe od początków tego procesu. 

Dotychczasowe nasze obserwacje czynione były na podstawie globalnych liczb obej­
muj ących poszczególne typy gospodarstw chłopskich. Dla osiągnięcia większej pre­
cyzji w naszych spostrzeżeniach, obrazowo mówiąc dla uzyskania większego zbliże­
nia do badanego przedmiotu, przeprowadzimy ponownie te same rozważania, tym 
razem jednak odrębnie dla odmiennych typów własności pańskiej. 

Przez własność pańską rozumiemy wielką własność w pojęciu właściwym epoce 
feudalnej, tzn. majątki uprawiane przez chłopów feudalnie zależnych od pana. Jako 
kryterium dla wyróżnienia poszczególnych typów własności pańskiej przyjmujemy 
areał ich użytków rolnych 37 (pola, ogrody, łąki i pastwiska), i to w ten sposób, że 
majątki d(} 300 ha użytków zaliczamy do drobnej własności pańskiej, od 300 do 700 ha 
do średniej, majątki zaś przenoszące obszarem swych użytków 700 ha określamy jako 
wielką w~asność pańską 38. Aby uniknąć nieporozumień zaznaczamy, że ilekroć 

w przyszłości będzie mowa o drobnej własności, należy przez nią rozumieć własność 
pańską o stosunkowo niewielkim areale, w żadnym wypadku gospodarstwo chłopa 
małorolnego. 

Na podstawie przyjętego kryterium wyodrębniono 73 wsie jako należące do wła­
sności wielki~j, 23 do własności średniej i 11 wsi reprezentujących na naszym tere­
nie drobną własność pańską 39. Podstawą dla zaszeregowania wsi do własności wiel­
kiej nie był warunek, by użytki rolne pozostające w ręku jej właściciela przekra­
czały na t e r e n i e n a s z e g o p o w i a t u obszar 700 ha. Nawet pojedynczy nie- . 
wielki folwark (np. Radoszowy o 341 ha użytków, własność bar. v. Eichendorff), 
o ile jego właściciel posiadał rozległe dobra poza bCldanym prz'ez nas terytorium, 
za1iczyliśmy bez wahania do wielkiej własności. Ponieważ rozważania nasze w ni­
niejszym rozdziale czasowo mieszczą się w XVIII w. i tylko nieznacznie sięgają 
w wiek' ub~egły, dlatego za decydujący przy podziale na typy pańskiej własności 

wzięliśmy stan z przełomu w. XVIII na XIX. W szczególności dobra klasztorne 
sekularyzowane w 1810 r., które następnie rozpadły się w znacznej części na drobne 
majątki, z powyższej przyczyny zaliczyliśmy do wielkiej własności. 

Wyniki otrzymane po przeliczeniu naszych danych z osobna' dla każdego z trzech 
rodzajów pańskiej własności zestawiamy w tabeli III. Dla własności wielkiej doko­
nano w niej dwukrotnych obliczeń; w drugim z nich wykluczono miejscowości, w któ-
1ych istniały większe zakłady przemysłowe (hutnicze, metalurgiczne), nie wykazu­
jące związków z rolnictwem 40. Wyłączaj9cc je wychodziliśmy z założenia, że przemysl 

"' W czasie którego dotyczą nasze uwag1, na Śląsku panowała Jeszcze przewazme gOJpO­
darka ekstensywna i kłosowa (z jednym Wyjątkiem W postaci ziemniaków), stąd WIęC za 
kryteri!1m rozróżnienia przyjk,ć można tylko areal uzytków rolnych. 

"Cezury dla podziału własności pańskiej na grupy nie zostały dowolme dobrane na 
areale 300 i 700 hektarów. Poszukując właścIwego podziału własności pańskiej na grupy 
wyszliśmy z zalożenia, że procesy uwłaszczeniowe zawierać muszą określone regularności, że 
niewątpliwie przebiegały one odmiennie w zalezności od rozmiarów gospodarki pańskIej. Dla­
tego te"; dokonaliśmy szeregu obliczeń grupując nasz materIal przy prZyjęciu rozmaitych 
wielkości gramcznych. Po początkowych nIepOWOdzeniach, gdy grupowany material dawał 
obraz mniej lub więcej bezładny, doszliśmy w końcu do cezur 300-700ha, które pozwoliły 
stwierdzić szereg prawidłowości, mających swe logiczne uzasadnienie w stosunkach, które 
panowały w interesującym nas okresie. 

39 Do własności wielkiej zaliczono wsi nr 1--69, 79-82; do średmeJ nr 70-78, 83-90, 98, 99, 
104-106, 108, 109, do małej zaś wsie nr 91-97, 100-103 i 107. 

40 Miejscowości te to: Blachownia, Miedary, Goszyce, Kotlarnia, Ortowice, Stara Kuźnia 
j Slawięcice; por. K n i e - M e l c h e r, op. cit., oraz F e c h n e r, op. cit., s. 5~2-554. 


134 KazimIerz Orzechowski 

ze swym dużym zapotrzebowaniem na ręce robocze musiał wpływać na przebieg 
procesów uwłaszczeniowych; najprzypuszczalniej w sposób hamujący. Stąd więc 
wykluczenie miejscowości uprzemysłowionych pozwala uzyskać bardziej jasny obraz 
zachodzących zmian. 

Zajmijmy się najpierw strukturą wsi w 1783 r. Z cyfr globalnych omawianych 
poprzednio wynikało, że przeważał w nich znacznie (54,46%) element zagrodniczy. 
Po rozbiciu na poszczególne rodzaje własności pańskiej okazuje się, że odsetek go­
spodarstw zagrodniczych był najwyższy we własności drobnej, gdzie dochodził nie­
mal do 75%, najniższy zaś we Własności wielkiej, przekraczając tam zaledwie 480f0. 
Własność średnia zajmuje stanowisko pośrednie z niemal 67% zagrodników. 

Na drugim miejscu po zagrodnikach znajdują się gospodarstwa kmiece, których 
najwyższy odsetek cechuje własność wielką (ponad 30%), naj niższy zaś małą (po­
nad HOJo). Podobnie ma się rzecz z chałupnikami, którzy na terenie własności ponadl 
700 ha użytków przekraczają 21 od sta, w drobnej natomiast nie sięgają nawet 12%. 

Jako cechy dominujące struktury wiejskiej z 1783 r. na naszym terenie należy wy­
mienić bezwzględną przewagę gospodarstw zagrodniczych we wszystkich rodzajach 
własności pańskiej, z tym że jest ona naj słabsza na terenie wielkiej własności. Drugą 
cechą charakterystyczną jest fakt, że naj niższy odsetek we wszystkich rodzajach wła­
sności pańskiej stanowią gospodarstwa chałupnicze. Stosunkowo najwięcej ich po­
siada własność wielka. 

Struktura wsi kozielskiego powiatu w 1811 r. wykazuje poważne zmiany.JuŻ po­
równanie cyfr globalnych poucza, że jej punkt ciężkości z gospodarstw zagrodni­
czych przesunął się na chałupnicze, które osiągnęły 43,17% ogółu gospodarstw przy 
zaledwie 37,680f0 gospodarstw zagrodniczych. W odróżnieniu od r. 1783, w którym 
struktura wiejska we wszystkich rodzajach własności pańskiej dawała obraz mniej 
więcej jednolity, w 1811 r. napotykamy w niej daleko posuniętą różnorodność. Wła­
sność drobna mimo bardzo znacznego spadku ilości gospodarstw zagrodniczych i nie­
równie większego przyrostu chałupniczych utrzymała nadal typ wsi o dużej prze­
wadze zagrodników (53,94%). W zasadzie podobny obraz daje własność' średni'j, 
z tym jednak, że ilość gospodarstw zagrodniczych (46,64%) i chałupniczych (38,98°/11) 
silniej zbliżają się do siebie. Wielka własność natomiast wykazuje już typ od­
mienny, charakteryzujący się zdecydowaną przewagą gospodarstw chałupniczych 
(45,26%, z wykluczerfiem wsi przemysłowych 44,15%) przed zagrodniczymi (33,12%, 
bez wsi przemysłowych 33,96%) i kmiecymi (21,62%, bez wsi przemysłowych 21,89%). 

Tabela III 

7 8 3 

Rodzaj d d II 
własności !li 'tl Q, () o ;::! S~ !li 
pańskiej ~·S 

.1-< p,'7tl !liC 
Q,b.O _o 

'" 
"'et! 

'" "'~ 'oc> 
O~ ;-- o N -- o <:.I ~ b.O .... 
\lO \lO '" b.O '" o 

1 2 3 4 5 6 7 8 

do 300 ha 39 14,18 205 74,55 31 11,17 275 
300-700 ha 121 18,41 439 66,82 97 14,77 657 

ponad 700 ha 689 30,12 1109 48,49 489 21,39 2287 
ponad 700 ha 
bez przemysłu 647 30,01 1055 48,92 454 21,07 2156 

Razem 849 26,37 1753 54,46 617 19,17 3219 


UwagI o przebiegu i rezultatach uwłaszczenia 135 

Porównanie struktury wsi z r. 1783 i 1811 pozwala sformułować następujące 
wnioski: ,c 

a) zachodzące przemiany ustroju wsi w kozielskim powiecie polegają na przekształ­
ceniu się wsi o typie dotąd zagrodniczym we wieś z przewagą chałupników; 

b) proces ten występuje najszybciej na terenie własności wielkiej, która w momen­
cie wydania pierwszych ustaw uwłaęzczeniowych wykazuje już typ wsi chałupniczej, 
w odróżnieni~ od obu pozostałych rodzajów pańskiej własności. W rozwoju najbar­
dziej opóźniona jest własność drobna. ' 

Porównanie liczb globalnych z 1767 r. z sumarycznymi danymi z 1783 r. dową.dzi, 
że już w okresie 1767-1783 mamy na terenie naszego powiatu do czynienia z tym 
samym procesem w jego wcześniejszych stadiach. Z roku 1767 nie posiadamy jednak 
szczegółowych danych dla każdej~wsi, co nie pozwala obserwować na podstawie kon­
kretnych wielkości, jak wyglądała zmienność struktury wsi w tym okresie zależnie 
od typu własności pańskiej. To zaś z kolei pozbawia nas ścisłych podstaw dla ozna­
czenia chronologii procesów przebiegających w strukturze wiejskiej. Aby jednak nie 
rezygnować z ustalenia - choć w przybliżeniu - wspomnianej chronologii, uciek­
niemy się do innej metody. Mianowicie ograniczając Eię do okres'.! 1783-1811 pod­
damy obserwacji przyrost ilości poszczególnych rodzajów gOf'lpodarstw chłopskich 

z osobna w wielkiej własności pańskiej, średniej i drobnej. W. tym celu obliczy­
liśmy wielkości względne, stan z 1783 licząc za 100. Mieszczą się one w tabeli III 
w rubrykach 16-19. 

Jak widzimy z nich, wzrost ogólnej ilości gospodarstw zarówno dla całości powiatu, 
jak i dla poszczególnych typów własności pańskie; daje liczby dość do siebie zbli­
żone, wahające się między 144,52% (własność wielka bez uprzemysłowionych miej­
scowbści) do 149,16% we własności średni'ej. 

Procentowy wzrost ilości gospodarstw kmiecych występuje naj silniej w średniej 
własności (116,53%); własność drobna i wielka wykazują przyrost niemal iden~yczny 
(nieco ponad 105010). Przyrost gospodarstw zagrodniczych jest w ogóle niezn,,('zny: 
największy we własności drobnej przed średnią na drugim miejscu i wielką na 
ostatnim. 

Obraz pouczający i charakterystyczny dają dopiero gospodarstwa chałupnicze, wy­
kazujące przyrosty ogromne i o dużej rozpiętości. Najwyższy przyrost gospodarstw 
tego typu, bo aż 470,97010, wystąpił w drobnej własności pańskiej. Blisko o 100010 

l 8 1 
o I o wzrostu ilości 

gospodarstw 
Q! ~ 

II (1783=100) 
c..l El"":: Ql .~ P:§ .- Ql~ kmieco zagr. chałup. ogółem Ab.O Aro -o 

~.!<: o 
Ul ro 

" 
rn,.<:1 

" 
'00 

----
o N -- o tJ -- b.O .... 

b.O " b.O '" b.O c o 

9 10 11 1-2 13 14 15 16 17 18 19 

41 10,09 219 53.94 146 35,97 406 105,12 ]06,82 470,97 147,63 
141 14,38 457 46,64 382 38,98 980 116,53 ]04,10 393,81 149,16 
728 21,62 1115 33,12 1524 45,26 3367 105,66 100.54 311,65 147,22 

681 21,89 1057 33,96 ]378 44,15 3116 105.25 100,18 303,52 144,52 

910 19,15 1791 37,68 2052 43.17 4753 107,18 102,16 332,57 147,65 


136 Kazimierz Orzechowski 

niższy przyrost obserwujemy we własności średniej (393,81%); nieco mniejsza róż­
nica dzieli własność średnią od wielkiej z jej przyrostem 311,65 od sta. Po wyłącze­
niu wsi uprzemysłowionych procent przyrostu gospodarstw chałupniczych w wiel­
kiej własności jeszcze się obniża (do 303,52%) .• 

Jak widzimy, przyrost ilości gospodarstw chałupniczych jest naj słabszy na terenie 
wielkiej własności. stąd więc należałoby się spodziewać, że procent chałupników we 
wsiach tego typu własności pańskiej będzie naj niższy. Tabela III poucza jednak 
o fakcie wręcz przeciwnym, że odsetek gospodarstw chałupniczych w wielkiej wła­
sności przekraczał znacznie własność średnią i drobną utrzymując się powyżej prze­
ciętnej dla powiatu. Wobec takiego stanu rzeczy pozostaje tylko jedna ewentualność, 
~e proces narastania gospodarstw chałupniczych we wsiach wielkiej własności mu­
sial rozpocząć się wcześniej niż gdzie indziej. Oczywistym <tego dowodem jest fakt. 
że w 1811 r. wsie tego typu własności pańskiej wykazują już przewagę gospodarstw 
chałupniczych, w odróżnieniu od pozostałych, które ciągle jeszcze cechuje nadwyżka 
zagrodników. Zarazem więc należy uznać, że przemiana produkcji folwarcznej z feu­
dalnej na kapitalistyczną wystąpiła najszybciej na terenie wielkiej własności pań­
skiej, przed średnią na drugim miejscu i najbardziej zacofaną - drobną. 

Pozostają jeszcze do omówienia dane zawarte w rubrykach 9-11 tabeli aneksu I. 
Dodanie ich i zestawienie z sumami kolumn 6-8 tej tabeli doprowadza do stwierdz'e­
nia, że w 1811 r. na 4.753 wszystkich gospodarstw w naszym powiecie 3569 było 
własnością chłopów, co stanowi 75,09% ogółu. Stwierdzenie powyższe ma dla nas za­
sadnicze znaczenie, po pierwsze, jako punkt wyjścia dla rozważań nad wynikami 
uwłaszczenia sensu stTicto (regulacji), po drugie, jako podstawa dla rewizji poglą­
dów dotychczasowej literatury. 
Ni~wzruszalnym na pozór stwi.erdzeniem dotychczasowych opracowań było, że 

tzw. "dobre prawo własności" chłopa do ziemi n~emal niepodZIelnie panowało na 
Dolnym Śląsku, na Górnym występując tylko sporadycznie. Prawobrzeżna część Ślą­
ska miała być - jako rażący kontrast Śląska Dolnego - wyłączną domeną chłopów 
pozbawionych własności użytkowanej 'Il przez nich ziemi (Lassiten). Schilek, ucho­
dzący za starannego i wiarygodnego w swych wypowiedziach, podawał nawet do­
kładniejsze informaCje, stwierdzając, że "der unerblich - lassitische Besitz" prze­
ważał w powiatach rybnickim, strzeleckim, gliwickim, lublinieckim, oleskim, klucz­
borskim, bytomskim, w interesującym nas kozielskim, w raciborskim, w północnych 
częściach powiatu pszczyńskiego i prudnickiego, miejscami zaś tylko w powiecie 
opolskim 42 • 

. Jak widzimy, poglądy te, w zestawieniu z wymową ksiąg gruntowych, jako źródłem 
nie budzącym wątpliwości, nie mogą się ostać co do terenu powiatu kozielskiego. 
W odniesieniu zaś do pozostałych terenów należy je co najmniej poważnie zakwes-, 
tionować. 

Dla sprawdzenia przeprowadzimy jeszcze obliczenie dotyczące informacji Lan­
gera 4~. Autor ten stwierdził mianowic~e (w 1849 r.), że lassyci przeważali na zie­
miach położonych po prawym brzegu Odry. Badany przez nas powiat przecięty Odrą 
pozwala na przeprowadzenie dwu odrębnych obliczeń i skontrolowanie w ten spo­
sób informacji Langera. oto otrzymane wyniki: 
Część prawobrzeżna powiatu w 25 wsiach obejmowała w 1811 r. 1068 gospodarstw 

w ogóle, z czego 698, czyli 65,36%, stanowiło własność chłopską. 

4t Por. przypIS 34 
" S c h 'li c k, Matenalien ... , S 71. 
43 (L a n g e r F. w.J, GeschIchte und Verl1altnlsse der gutsherrlIcl1en Robotl1-Ackernah" 

rungen, Gartner- und Hauslerstellen 111 Oberscl11eslen, (Breslau 1849), s. 16. 


Uwag] o przebiegu rezultatach llI1!łaszczenia 
.~--- .~---------~--~-----------------

Pozostała część lewobrzeżna o 83 wsiach (pominąwszy Gnadenfeld) liczyła ogółem 
3685 gospodarstw, w czym 2871, czyli 77,910/0 stanowiło własność chłopów. 

Widzimy zatem, że przewaga własności chłopskiej wśród gospodarstw wiejskich 
występuje p o o b u s t r o n a c h O d r y. Jedynym faktem, który przypomina twier­
dzenia Langera, jest, że "własne"44 gospodarstwa chłopskie w lewobrzeżnej części 

naszego powiatu wykazują odsetek o przeszło 100/0 większy. 

Z uwag wypowiedzianych na początku niniejszego rozdziału wynika, że akty wy­
kupna gospodarstw od pana, które znamy z drugiej połowy XVIII w., interesują nas 
o tyle, o ile wykazują związek przyczynowy z przekształceniem się pańskiego fol­
warku w kapitalistyczny. Dlatego też nie wystarcza stwierdzenie, jaki odsetek gospo­
darstw wiejskich stanowił własność chłopów; należy jeszcze skonstatować, czy pro­
cent ten z biegiem czasu wzrastał i - co ważniejsza - czy wzrost ten zbiega się 

z przemianami w ustroju folwarcznym. 
Księgi gruntowe naszego powiatu dowodzą, że różnica między ilością gospodarstw 

będących chłopską własnością a liczbą gospodarstw wolnych (pełniących pal'lszczyznę 
w zmniejszonym wymiarze) nie była wielka. W r. 1811 wynosiła ona w gospodar­
stwach kmiecych 55 gospodarstw, w zagrodniczych 135, w chałupniczych zaledwi'e 23. 
Powyższe spostrzeżenie pozwoli nam w celu wykazania wzrostu ilości gospodarstw 
"własnych" posłużyć się informacjami o gospodarstwach wolnych, które posiadamy 
dla drugiej połowy XVIIIw. 
Związek, który łączy wykupno gospodarstw z rozważanymi przez nas przekształ­

ceniami pańskiego folwarku, po}ega na rezygnacji pana z większości pańszczyzn, 

przez te gospodarstwa dotychczas pełnionych. Stąd więc rozpatrując kwestię 'wy­
kupna gospodarstw wiejskich musimy "koncentrować swą uwagę na tych z nich, 
które Vi pierwszej mierze ponosiły ciężar powinności dworskich, a więc na gospodar­
stwach kmiecych i zagrodniczych. PonIeważ ?aś posiadane przez na" informacje dla 
1767 r. dotyczą tylko zagrodników, dane zaś ujęcia z 1787 r. odnośnie do ilości wol­
nych gospodarstw kmiecych nie zasługują na zaufanie 45, zmuszeni jesteśmy ogn­
niczyć Slę do samych tylko gospodarstw zagrodniczych. Odnośne dane 7C'stawiliśmy 
w następującej tabelce: 

Ilość zagrodnIków przyrost na l rok 
Rok ogółem V\Tolnych "/0 ogółu Gospodarstw % 

1767 1259 491 38,99 \ 2,4 O,HJ 
1787 1270 539 42,12 j } 
1811 1457 911 62,,53 7,7!'l 0,61 

Z naszego zestawienia wynika, że przyrost wolnych zagrodników w latach 1787~ 
1811 był przeszło trzykrotnie silniejszy niż w poprzedzającym dwudziestoleciu. Uin­
tensywnienie w tym okresie przyrostu wolnych gospodarstw zagrodniczych zbiega się 
z przemianami w pańskim folwarku. Nic zatem nie stoi na przeszkodzie, by uznać 
istnienie między nimi związków przyczynowych. 

" Określema "własne" (w cudzyslowIe) gospodarstwo będZIemy nadal uz,ywali w znacz emu 
gospOdarstwa stanOWIącego własność chłopską. W ten sam sposób uzyto go już w nagłówku 
i abel! aneksu r.. 

" wg UJęCIa Z 1787 r. w całym pOWIeCIe JwzIelsklm na 654 gospOdarstw kmIecych pelmą­
cych pańszczyznę w pełnym wymIarze bylo tylko 5 wolnYCh gospOdarstw tego typu. Jest to 
zupełnie niemozliwe, skoro w 1811 r. było wolnych kmIeci az 533 (por. tab. X\IV). Zresztą 
Jak poucza znany WYCIąg z kOZielskIego katastru fryderycjańskIego Z 1749 r., w Jednej tylko 
wsi (Ostrożnica) w tym czasie było 16 "FreIbauern" pa 18 pozostalych (por. Arch. KGK. 
Cosel, O-l, 1. inw. 673). 


138 Kazimierz Orzechowski 

Liczby globalne dotyczące poszczególnych rodzajów gospodarstw chłopskich wska­
zują, że największy procent własności chłopskiej był wśród gospodarstw chałupni­
czych (86,21), niższy od nich odsetek wśród zagrodniczych (67,67), najnizszy w go­
spodarstwach kmiecych (64,61). Tabela IV podaje powyższe liczby rozbite według 
rodzajów własności pańskiej. 

Tabela IV 

ogółem gospodarstw w tym gospodarstw "własnych" 

Rodzaj własności 
pańskiej !:1 j:l 

fi 
j:l j:l 

tl 'O §' tl 'O 0- S 
(\) o Cl> (\) o ;j Cl> ·s :... ..... :c; ·s :... .... ..... 

ll.O ctl ll.O ctl 'o 
ctl .<:: ll.O ~ ctl '" .<:: <> b.O " ~ ,!<j --... --... C-NI C) o " N " C) '" o 

2 3 4 5 6 7 8 9 10 11 12 13 

do 300 ha 4i 219 146 406 40 97,56 120 54,79 131 89,72 291 71,67 
300-700 ha 141 4fi7 382 980 111 78,72 321 70,24 305 82,47 737 75,20 

ponad 700 ha 728 1115 1524 3367 437 60,00 771 69,14 1333 87,46 2541 75,46 
ponad 700 ha 

bez przemysłu 681 1057 1378 3116 434 63,73 752 71.14 1258 91,29 2444 78,43 

Razem 910 1791 2052 4753 588 64,61 1212 67,67 1769 86,21 3569 75,09 

Ogółem blOrąc, najwyższy procent "własnych" gospodarstw chłopskich cechuje 
WIelką własność (bez przemysłu niemal 80%) przed średnią na drugim i małą na 
ostatnim miejscu. Występujące różnice nie są tutaj duże, wszystkie trzy wielkości 
bowiem oscylują między 72 a 80%. 

Odsetek "własnych" gospodarstw chłopskich wśród gospodarstw kmiecych, zagrod­
niczych i chałupniczych daje obraz mniej czytelny, gdy wielką własność (ponad 
700 ha użytków) traktujemy jako całość. Dopiero po wyłączeniu uprzemysłowionych 
miejscowości jaśniej występuje istniejąca regularność. Wyrazem jej jest najwyższy 
procent "własnych" gospodarstw chałupniczych'" na terenie własności wielkiej 
(91,29°/0) obok najwyższego również odsetka "własnych" gospodarstw zagrodniczych 
(71,14%). 

Pod względem ilości gospodarstw chałupniczych będących własnością chłopów na 
drugim miejscu stoi własność drobna (89,72%), jak widzimy, bardzo silnie zbliżona 
do wielkiej. Ilość jednak zagrodniczych własnych gospodarstw na jej terenie odbiega 
znacznie od liczby wymienionej dla wielkiej własności, stojąc daleko w tyle rów­
nież za własnoś'Cią średnią, która wykazuje najniższy odsetek "własnych" gospodarstw 
chałupniczych (82,47%) przy ilości "własnych" zagrodników na drugim miejscu 
(70,24%) nieznacznie ustępującej własności wielkiej. 

W liczbach dotyczących gospodarstw zagrodniczych i chałupniczych (kmiece omó­
wimy poniżej) jest jedna, która załamuje całość obrazu i zdaje się nie harmonizo­
wać z zaobserwowanymi dotychczas procesami. Jest nią niespodziewanie niska ilość 
"własnych" gospodarstw chałupniczych w pańskiej własności średniej. Na podstawie 
dotąd poczynionych spostrzeżeń, a także z regularności liczb wyrażających procent 
zagrodniczych i kmiecych "własnych" gospodarstw bardzo sugestywnie nasuwa się 
przypuszczenie, że w przebiegających przemianach średnia własność pańska wpraw­
dzie znajdowała się w tyle za własnością wielką, lecz znacznie drobną wyprzedzała. 


Uwagi o przebiegu i rezultatach uwłaszczema 139 

Temu zaś mewątpliwIe przeczy stosunkowo niski odsetek chałupników-właścicieli 
(82,47%) w średniej własności pańskiej. 
Biorąc pod uwagę regularność pozostałych liczb dotyczących gospodarstw zagrodni­

czych, która popiera nasze przypuszczenie 1 wnioski poprzednio sformułowane w od­
niesieniu do średniej własności, można by przyjąć, że niezrozumiale niski odsetek 
"własnych" gospodarstw chałupniczych średniej własności jest w naszym zestawie­
niu konsekwencją niedokładności i luk w materiale źródłowym, 
Pomijając własność średnią nie pozbawioną, jak widzieliśmy, niejasności, przy­

patrzmy się dokładniej własności wielkiej i drobnej. Po porównaniu uderza, że przy 
bardzo zbliżonym odsetku gospodarstw. chałupniczych stanowiących chłopską wła­
sność, procent "własnych" gospodarstw zagrodniczych jest na terenie wielkiej wła­
sności pańskiej znacznie wyższy niż w drobnej, 

Aby z różnicy tej wysnuć potrzebny nam wniosek, nalezy uświadomić sobie kolej­
ność zjawisk wywoływanych w strukturze wsi przez zmiany zachodzące w pańskim 
folwarku. Objawem wcześniejszym chronologicznie jest zapotrzebowanie folwarku na 
najemne ręce robocze, czemu w strukturze wsi odpowiada wzrost ilości wolnych go­
spodarstw chałupniczych. Stadium następnym, wynikłym z poprzedniego, jest rezy­
gnacja pana z chłopskich pańszczyzn, odzwierciedlona we wsi pod postacią mnożą­
cych się zwolnień, przede wszystkim zaś aktów wykupna od pana gospodarstw, które 
dotąd w przeważnej mierze ponosiły ciężar pańszczyzn, a więc głównie kmiecych 
i zagrodniczych. 
Wracając do rozpatrywanych wielkości najpierw przypominamy, że ilość "wła­

snych" gospodarstw chałupniczych wykazywaną w naszych tabelach można z nie­
znacznym błędem utożsamić z ilością chałupników wolnych, W ten sposób stwier­
dzony dla wielkiej i drobnej własności zbliżony procent "własnych" chałupników, 
niemal jednoznaczny z odsetkiem chałupników wolnych, 'oznacza, IŻ w obu nich 
zaistniało już wcześniejsze stadium przemian strukturalnych. Natomiast znaczna roz­
bieżność w odsetku gospodarstw zagrodniczych stanowiących chłopską własność do­
wodzi, że drugi etap wspomnianych przemian miał JUż miejsce we własności wielkiej, 
w małej zaś zaledwie niedawno musiał się rozpocząć. 

]'T,a ten wniosek naprowadza obliczenie odsetka wolnych zagrodników na podsta­
wIe ujęcia z 1787 r. i porównanie go z danymi tabeli IV, Zagrodników wolnych było 
w 1787 r. 539 na 1270 gospodarstw tego typu w ogóle, czyli 42,12%. Odsetek ten do­
tyczy całego ówczesnego powiatu i jest o 12,67% niższy od procentu obliczonego 
dla drobnej własności pańskiej w roku 1811 46. Z uwagi na nie wykluczone nieści­
słości źródła z 1787 r. można by przypuścić, że odsetek obliczony dla tego roku był 
wyższy, przez co jeszcze bardziej maleje różnica między nim a procentem gospo­
darstw zagrodniczych będzących w r. 1811 własnością chłopów na terenie drobnej 
własności pańskiej. Porównując z kolei procent z 1787 r. z odsetkrem "własnych" go~ 
spodarstw zagrodniczych wielkiej własności w 1811 r. (69,14%, bez wsi uprzemy­
słowionych 71,14%) stwierdzamy, że procent z 1787 r. jest niższy o 27,02%. Po wyłą­
czeniu, wsi uprzemysłowionych z danej dla r. 1811 różnica ta jeszcze się podnosi, 
dochodząc do 29,02 od sta. Widzimy zatem, że ilość wolnych gospodarstw zagrodni­
czych wykazała na terenie wielkiej własności pańskiej wzrost przeszło dwukrotnie 
silniejszy. Jest to dla nas dowodem, że drugie stadium omawianego procesu wcześniej 
zaistniało w tym rodzaju własności pańskiej, 

Ilość gospodarstw kmiecych stanowiących własność chłopów wykazała w zależności 
od typu własności pańskiej (tabela IV) zupełnie inną zmienność niż zagrodnicy 

.. Swladomle popełmamy tu pewną nleśclsłośc, porównUjąc liczbę obliczoną dla całości 
powiatu w dawnych granICach z WielkOŚCiami uzyskanymi dla drobnej i Wielkiej własności 

pańskiej w granicach powiatu po reformie 1816 r. 


140 Kazimierz Orzechowskl 

i chaluplllcy. MIanowIcie największy procent kmieci-właścicieli obserwujemy we 
własności drobnej, za którą podąża średnia, wielką pozostawIając na ostatnim miejscu. 
Powyższy obraz dowodzi, że największy opór wykupywaniu gospodarstw kmiecych 
musiała stawiać własność wielka. Przypuszczalnie wpłynął na to fakt dużej ilości 
użytków rolnych w tej własności, dla których uprawy bez pomocy pańszczyżnianego 
chłopa był konieczny stosunkowo liczny i kosztowny sprzężaj. 

Stwierdzony powyżej wzrost ilóści wolnych gospodarstw chłopskich powstał bez 
wątpienia dwiema drogami: przez wykupno gospodarstw od pana i przez podział 
istniejących już "własnych" gospodarstw. Ponieważ nie da się zaprzeczyć związkom 

przyczynowym między przyrostem wolnych gospodarstw (zarazem więc aktami wy­
kupna) a przekształcaniem się pańskiego folwarku w kapitalistyczny, zatem akty 
wykupna gospodarstw, o których mowa, należy uznać za jednostkowe umowy 
uwłaszczeniowe 

Resumując stwierdzamy, że na badanym przez nas terenie proces przekształcania 
się pańskiego folwarku w kapitalisiyczy najprawdopodobniej rozpoczął się w latach 
siedemdziesIątych XVIII stulecia, najwcześniej na terenie wielkiej własności pań­
~kiej. W konsekwencji tych przemicm nastąpiły również zmiany w strukturze wsi, 
polegające na gwałtownym wzroście ilości chałupników. W 1811 r. wsie wielkiej 
własności dają już obraz zdecydowanej przewagi chałupniczych gospodarstw. Prócz 
chałupników wzrasta również, choć znacznie słabiej, ilość gospodarstw kmiecych 
i. zagrodniczych, przy czym odsetek gospodarstw będących własnością chłopów rów­
nież niemało się powiększa. Wzrost ów to konsekwencja nie tylko postępującego 
rozdrobmenia, lecz również mnożących sie aktów wykupna, które są na;wcześniejszą 
formą uwlaszczenia. Początki uwłaszczenia wskazać trudno z powodu braku rusty­
kalnych ksiąg gruntowych z XVIII w. W każdym razie wystąpiły one w pewien 
('3aF _. nie wiadomo jak długi - po przemianach w pańskim folwarku. 

W r. 1811 więcej niż trzy czwarte ogólnej ilości gospodarstw stanowiło własność 
chłopską. Tylko wobec 24,91°/0 ogółu gospodarstw mogło 7.atem uwłaszczenie ~enSH 
"tnf'to (regulacja) 7:naleźć zastosowanlE', 

Poprzednio zostało wYPovvledziane przekonanie, iż fakt istmenia w danej mleJ­
scowości przemysłu nie związanego z rolnictwem (jak np. hutniczy i metalurgiczny) 
musiało wpływać na odmienność przebiegu procesów uwłaszczeniowych. Założenie to 
stało się podstawą wyłączenia z naszych obliczeń wsi uprzemysłowionych. Obecnie, 
aby obraz uzyskać pełniejszy a zarazem skontrolować słuszność powyższych założeń, 
rozpatrzymy pokrótce zmiany zaszłe w uprzemysłowionych miejscowościach. 

Na terenie powiatu kozielskiego mamy 7 uprzemysłowionych,. wsi: Blachownię, 
Mledary, Goszyce, Kotlarnię, Ortowice, Starą Kuźnię i Sławięcice. Wchodzą one bez 
wyjątku w skład wielkie; własności pańskiej, należąc do majątków ordynackich 
ks. Hohenlohe. 
Strukturę społeczną tych wsi przedstawia tabela V. Celem ułatwienia porównań 

dane dla poszczególnych lat zestawiono z informacjami dla całego powiatu. 
Wsie uprzemysłowione w 1783 r. dają obraz przewagi gospodarstw zagrodniczych, 

podobnie jak globalne sumy dla powiatu. Na tym jednak kończą się podobieństwa. 

Jak widzimy bowiem, odsetek gospodarstw kmiecych jest w miejscowościach uprze­
mysłowionych znacznie wyższy niż w całym powiecie; podobnie odsetek gospodarstw 
chałupniczych. Natomiast odnośnie do gospodarstw zagrodniczych obserwujemy pro­
cent o wiele niższy, niż to wykazują dane dla całego powiatu. 

Nieco odmiennie przedstawia się struktura omawianych wsi w r. 1811. Widzimy 
tu mianowicie, że procent gospodarstw kmieCYCh obniżył się dając liczbę mniejszą 


Uwagi o przebiegu i rezultatach uwlaszczenia 141 

niż wsie powiatu razem wzięte. Odsetek gospodarstw zagrodniczych jest znacznie 
niższy od danych dla powiatu, gospodarstw chałupniczych zaś bardzo poważnie je 
przekracza. Obraz ogólny jest podobny jak w r. 1783: zarówno ogół wsi powiatu, jak 
l wsie uprzemysłowione wykazują przewagę gospodarstw chałupniczych, z tym, że we 
wsiach uprzemysłowionych jest ona o wiele poważniejsza, przenosząc znacznie po­
lowę ogólnej liczby gospodarstw. 

T~lJela V. 
, 
Ii ość gospodarstw 

ogółem kmle- % zagrod- % chałup·- Ofo 
100% cych ogółu niczych ogółu lllczych ogółu 

Rok 1783 

we wsiach 
uprzemysłowionych 131 42 32,06 54 41,22 35 26,72 
dla całego powiatu 3219 849 26,37 1753 54,46 617 19,17 

Rok 1811 

we wsiach 
uprzemysłowionych 251 4'{ 18,72 58 2~,10 1<16 58,18 
dla całego powiatu 4753 910 19,15 1791 37,68 2052 43,17 

Rozpatrując strukturę me uprzemysłowionych wsi kozielskiego powiatu w latach 
1783-1811 stwierdziliśmy, ż'e ewolucja ich przebiegała w kierunku przekształcania 
wsi o zdecy~owanej przewadze zagrodników na wieś o typie chałupniczym. Analo­
giczną ewolucję obserwujemy również we wsiach uprzemysłowionych z tym jednakże, 
ze w 1783 r. przewaga zagrodników była w nich o wiele słabsza niż we wsiach pozo­
stałych, przy bardzo już poważnym odsetku gospodarstw chałupniczych. Rok 1811 
dał nam na terenie uprzemysłowionych wsi obraz naj silniejszej ze wszystkich ro­
dzajów pańskiej własności przewagi gospOdarstw chałupniczych. Okazuje się zatem, 
że proces przekształcania struktury wi'ejskiej naj wcześniej rozpoczął się we wsbch 
uprzemysłowionych i już w 1783 1". był znacznie zaawansowany, na co wskazuje duży 
odsetek gospodarstw chałupniczych z tego czasu. Przez cały uwzględniony przez na, 
okres przebiegał on w tych wsiach najiniensywniej, w r. 1811 jako rezultat dając 
przytłaczającą przewagę gospodarstw chałupniczych nad pozostałymi. 

Obliczenie ilości gospodarstw będących w 1811 r. własnością chłopów we wsiach 
uprzemysłowionych i zestawienie wyników z danymi dla powiatu daje następujący 
obraz: 

Tabeh v!. lość gospodarstw 

kmiecych zagrodniczych chałupniczych 

.J:: ;:l 
f' .J:: .J:: u u OJ OJ 

S :>. :es EJ :-o. c"' ;>, 

'" ," r.: "0.0 i::' $" r.: [i Ci Q) 
Ul o Q) Ul 0.1 t" '" :3 :3 ~o "'< ro ~ <ti "o ~ "0.0 

,.., 
Q "0.0 '" "0.0 '"" '" ail o 

o i5 '" o i5 --- o ~ O- o ;S ~-

'" Q 

we wsiach 
uprzemy- 251 97 38,64 47 

.., 

.) 6.38 58 19 ~~2, 75 13fi 75 51,37 
słowionych 

dla całego 4753 3569 75,09 910 588 64,61 1791 1212 67,67 2052 1769 86,21 powiatu 


142 Kazimierz Orzechowski 

Powyższe zestawienie poucza, że odsetek gospodarstw "własnych" we wsiach uprze­
mysłowionych w porównaniu z danymi dla powiatu był niezwykle mały, z naj sil­
niejszą różnicą w grupie gospodarstw kmiecych. 

otrzymany wynik stanowi dla nas w pewnym sensie niespodziankę. Poprzednio 
bowiem stwierdziliśmy we wsiach uprzemysłowionych bardzo silny rozwój, szczegól­
nie intensywne przekształcanie się ich struktury. Tymczasem rozpatrzenie stosunków 
własnościowych w tych wsiach dało obraz wręcz przeciwny: zasadniczego zacoiania 
w zestawieniu z przeciętnymi wielkościami dla całości ·powiatu. 

Niezwykle mała ilość "własnych" gospodarstw we wsiach rozpatrywanych obecnie 
dowodzi, że istnienie w danej miejscowości ciężkiego przemysłu wpłynęło na znaczne 
przyspieszenie i uintensywnienie przekształcania struktury społecznej w kierunku 
powiększania się ilości gospodarstw chałupniczych. Równocześnie jednak przemysł 
powodował bardzo silne zahamowanie procesu znoszenia (ogI1aniczania) pańszczyźnia­
nych powinności, które naj dalej posunęło się w odniesieniu do gospodarstw kmiecych. 
Fakt stwierdzony na ostatku znajduje wytłumaczenie w niezaprz'eczalnie wielkim 
popycie na sprzężaj dla transportu surowca (rudy, drewna) dla hut i fabryk meta­
lurgicznych. Sprzężaju tego w najpoważniejszej mierze dostarczali pańszczyźniani 
kmiecie, częściowo zap'ewne także zagrodnicy 47. Nic dziwnego zatem, że opór pana 
przeciw wykupywaniu tych gospodarstw (jednoznacznemu z poważnym obniżeniem 
ich pańszczyzn) musiał być szczególnie silny. 

W wyniku dużej intensywności zjawisk pozostających w związku z istnieniem 
w danej miejscowości przemysłu i jego rozwojem, nie ulega wątpliwości, że równo­
czesne lub nieco później występujące przemiany w pańskim folwarku i ich wpływ 
na strukturę i stosunki własnościowe wsi musiały ustąpić na plan dalszy i ulec 
zatarciu. Wobec powyższego okazuje się, że wyłączenie uprzemysłowionych wsi z roz­
ważań na temat całego powiatu było nie tylko celowe, lecz nawet konieczne. 

III. PRZEBIEG I REZULTATY REGULACJI 

Regulacja (Regulirung) w myśl § 6 edyktu z 14 września 1811 r. 48 polegała na na­
daniu chłopu na własność gospodarstwa z równoczesnym zwolnieniem go z więk­
szości pełnionych dotychczas pańszczyzn. W tym znaczeniu terminu tego używają 
współczesne akty ustawodawcze, ówczesna praktyka administracyjna i późniejsza 

literatura naukowa. Podobnie w niniejszej rozprawie termin ów znajdzie zastoso­
wanie. 

Na wstępie streścimy w krótkości poglądy ważniejszych autorów dotyczące regu­
lacji. Ponieważ jednak dotyczą one wszystkie całości Śląska, poświęcimy mniej 

"W księgach gruntowych klucza sławięcickiego czytamy: "Allodialien (bestehend) '" in 
dem Messingwerke nebst den jederzeit dazu geschlagen gewesenen Diensten und Unterhanen 
und dem Dienstzwang fiber dieselben und die Messingbediente... dem Eisenhammer zu 
Schlawentzitz mit den dazu geschlagen gewesenen Unterthanen und deren Posteritaet ...... " 
(por. Arch. KGK, Cosel, B-41, 1. inw. B3a, wierzytelny wyciąg hipoteczny). W recesach regu­
lacyjnych kmieci z Ortowic (Ibidem, 0-4, 1. inw. 674) i Goszyc (Ibidem) mowa jest o zwol­
nieniu "von allen bisherigen Robothen und Diensten, die sie (kmiecie) theils beim Betrieb 
der l-Ierrschaftlichen Eisen-Werke, theils bel der Dominial-Oeconomie w6chentlich zu 
5 Tagen ... geleistet haben ... ". Podobna wzmianka w recesie z Miedar (Ibidem, M-13, 
i. inw. 533-534) o 6 dniach w tygodniu świadczonych "mit Gespann bey den herrschaftlichen 
E'rischfeuern zu Medar und Blechhammer ... " i w recesie z Blachowni (Ibidem, B-3, L inw. 
46), gdzie mowa o zniesieniu powinności, kt6~e chłopi dotąd "ausschliessend zum Bedarf der 
Blechhfitte alle Tage in der Woche geleistet haben". 

"Edikt die Regulirung der gutsherrlichen und bauerlichen Verhaltnisse betreffend. Vom 
14-ten September 1811, GS 1811, nr 52, s. 281. Skrót: RE 


Uwagi o przebiegu i rezultatach uwłaszczenia 143 

uwagi przytaczanym przez nich liczbom szczegółowym, które prócz ogólnego zoriento­
wania niewiele więcej przynoszą nam pożytku. 

Zaczynamy od Th. Schiicka i jego "Materialien zur Beurtheilung der Erfolge des 
Regulirungs'ediktes vom 14 September 1811 und der Verordnung vom 13 Juli 1827" 
z polowy XIX wieku. Z pomieszczonych tam stwierdzeń jedno wywarło zasadniczy 
wpływ na całą póżniejszą literaturę przedmiotu. Skonstatował on mianowicie, że 

regulacja gospodarstw zagrodniczych w czasie do 1846 r. miała rozmiary znikome 
i zupełnie nłe zasługujące na uwagę. Do r. 1827 bowiem opór panów i władz pań­
stwowych ograniczył te regulacje do minimum; reszty dokonało rozporządzenie z 13 
lipca 1827 r., które praktycznie wykluczyło regulację zagrodników, tak że w latach 
1827-1846 tylko dziesięć regulacji zagrodniczych na całym Górnym Śląsku mogło 
zostać w myśl tego rozporządzenia przeprowadzonych ł9. Regulacje gospodarstw kmie­
cych (którymi głównie zajmuje się Schiick) dokonywane były mniej więcej w połowie 
za odszkodowaniem w ziemi, w połowie zaś za rentę 50. Odszkodowanie w kapitale 
miało należeć do rzadkości. R'egulacja w trybie postępowania pozaustawowego (z zu­
pełnym pominięciem Komisji Generalnej) miała - według niego - pojawić się do­
piero w ostatnich latach przed 1846 r. 51• 

Z obszernego dzieła Knappa, "Die Bauern-Befreiung und der Ursprung der Land­
arbeiter in den iilteren Theilen Preussens" 52 przytoczymy następujące spostrzeże­
nia: do r. 1815, kiedy to został w wykonaniu zawieszony, edykt regulacyjny znalazł 
tylko znikome zastosowanie z powodu tocz:}cych się podówczas wojen 53. Realizacja 
jego była powolna i rozwlekła, przede wszystkim z powodu braku jakichkolwiek 
terminów prekluzyjnych dla przeprowadzenia reformy 54. Regulację gospodarstw 
kmiecych należy wedle niego uznać za zakończoną w r. 184.8 55. Wiadomości o regu­
iacji gospodarstw zagrodniczych Knapp przejął dosłownie z Schiicka i - zestawiwszy 
je z niewątpliwie nieznaczną ilością regulacji drobnych gospodarstw (kleine Stellen) 
dokonanych po 1850 r. - doszedł do wniosku, że w czasie od 1816 do 1850 większość 
gospodarstw wyłączonych od regulacji (= zagrodniczych i chałupniczych) uległa 

likwidacji. Likwidacja ta polegała na przekształceniach tego rodzaju, iż "ustawodaw­
stwo z 1850 r. nie mogło już wobec nich znaleźć zastosowania". Mogły one zaistnieć 
jako "włączenie osadzanych dotąd gospodarstw do folwarku, obojętnie czy drogą 
umowy, czy - zapewne rzadzi:ej - bezprawnymi środkami; przez przejście tych go­
spodarstw w... stosunek dzierżawny, w którym nie było już śladów poddaństwa, 
wreszcie przez to, że opróżnione gospodarstwo włączano do folwarku lub oddawano 
ponownie w ręce chłopskie, tym razem już tylko w dzierżawę. Ostatni przypadek -
zmiana stosunku przy ponownym obsadzaniu gospodarstwa - jest tak naturalny, że 
nawet nigdzie (w źródłach) specjalnłe go nie wymieniono" 56. 

Poglądy Ziekurscha zamieszczone w jego dziele o agrarnej historii Śląska 57 są od 
poprzednich o wiele bogatsze i rzucają więcej światła na interesujące nas zagadnie­
nie. Zdaniem tego autora, deklaracja z 29 maja 1816 przez swe ograniczenia głównie 

., s c h li c k, Materialien.,., s. 47--4łl, 

" Ibidem, s. 84-85. 
51 Ibidem, s. 100. 
" K n a p p G. Fr., Die Bauern-Befreiung und der Ursprung der Landarbeiter in den 

alteren Theilen Preussens, Thell I-II, Leipzig 1887. 
53 Ibidem, s. 171. 
" Ibidem, s. 191. 
" Ibidem, s. 270. 
" IbIdem, s. 283-284, Nie ulega wątpliwości, że w ślad za Knappem ten sam pogląd wypo­

wiadają również G o l t z Th., Geschichte der deutschen Landwirtschaft, Bd. II, Das neun­
zehnte Jahrhundert, Stuttgart und Berlin, s. 153, 188; D e s s m a n n G., Geschichle der schIe­
sischen Agrarverfassung, Strassburg 1904, 5, 151 i wielu innyell. 

" Por. przypis 5. 


144 Kazimierz Orzechowsld 

dotyczące "wieku" gospodarstw wykluczyła od regulacji "sięgające setek gospodar­
stwa kmiece, po r. 1749 zakładane przez wielkich właścicieli ziemskich" ~8. Odnośnie 
do zagrodników Ziekursch stwierdził, że w wyniku ograniczeń edyktu regulacyjnego 
wobec zagrodników "co najmniej w niektórych powiatach Polskiego (= Górnego) 
.śląska" przystąpiono do likwidacji gospodarstw tego typu. Jako przykład podał po­
wiaty: raciborski, toszecko-gliwicki i strzelecki 59. 

Rezultaty regulacji zagrodników w czasie od 1816 do 1846 Ziekursch podał idąc 
w ślad za Schilckiem. Mówiąc o realizacji edyktu z 14 IX 1811 stwierdzał tylko 
ogólnikowo, że w ramach ustaw z 1811, 1816 i 1827 r. była ona zahamowana przez 
opór właścicieli ziemskich stawiany inicjatywie wychodzącej od chłopów. Do 1838 r. 
uregulowano 60 - wedle niego - 4560 kmieci (na około 8000 gospodarstw l~miecych 
nie będących wlasnością chłopską), z czego 75°10 w zamian za odszkodowanie w grun­
cie 61. W czasie tym miało likwidacji ulec blisko 270 gospodarstw kmiecych. W okre­
sie 1838-1848 Ziekursch zauważył uderzająco małą ,ilość I'egulacji dokonywanych 
przy współudziale Komisji Generalnej. Cytowany autor nie zdołał stwierdzić ilości 

gospodarstw uregulowanych w latach 1847 i 1848. W 1849 r. uregulowano tylko 76 
gospodarstw o przeciętnym areale 12,5 morgów, z czego autor wnioskuje, że były to 
gospodarstwa zagrodnicze. Informacje o regulacjach przeprowadzanych w latach 
1850-1858 Ziekursch podał za Schuckiem 62, wyrażając przypuszczenie po obliczeniu 
przeciętnego obszaru regulowanych gospodarstw, że były to gospodarstwa zagrod­
nicze i chałupnicze. Jako konsekwencje regulacji Ziekursch wymienił skurczenie się 
areału gospodarstw chłopskich przez świadczone w gruncie odszkodowania i później­
sze parcelacje uwłaszczonych gospodarstw kmiecych oraz niezwykle gwałtowny 

wzrost ilości drobnych gospodarstw chłopskich 03. 

Zestawione powyżej wypowiedzi nie są kompl<etne ani wyczerpujące. Służą tylko 
dla ogólnego zorientowania w poglądach dotąd panujących w literaturze. 
Zasadniczą cechą i podstawowym błędem przytoczonych stwierdzeń jest, że uwłasz­

czenie w ogóle utożsamiają one z realizacją ustawodawstwa uwłaszczeniowego. 

Tymczasem nie ulega wątpliwości, że w formacjach antagonistycznych żadne z za­
sadnIczych przekształceń ustroju społeczno-ekonomicznego nie bierze swego po­
czątku w działalności ustawodawczej państwa, lecz w spontanicznie posuwającym się 
rozwoju sił i środków wytwórczych społeczeństwa. Ustawodawstwo uwłaszczeniowe 
pojawiło się dopiero w momencie, gdy zasadniczy proces na naszym tereni'e już się 
był rozpoczął; stąd więc rola jego streszczała się tylko do ujednolicania, sysiematy-

5b Ibidem, S. 3113 
" Ibidem, s. 329. 
" Ibidem, s. 335-348. Ziekursch, aby określi'" rezultaty regulacji, ustalał ilość gospodarstw 

nie będących własnością chlopską. Na wstępie stwierdził na przykładzie powiatu pszczyń­
skiego SIlne pomnożenie SIę gospodarstw kmIecych po r. 1767 i następnie po 1806 r. ich gwal­
towną likwidację, doprowadzającą niekiedy (np. w pow. raciborskim, bytomskIm, lublinieckim 
czy namysłowskIm) do trwałego obnizenia ich globalne;) sumy. Następnie w rezultacie bardzo 
ogólnego szacunku przyjął, ze z istniejących w 1817 T. na Górnym Sląsku 10962 gospodarstw 
I,miecych ogromną większość (ok. 8.000) stanowiły "unerbliche Lassgiiter". W 1817 r. bylo na 
Górnym Sląsku 18.737 zagrodników, w czym 4.849 była właścicielami swych gospodacstw; ok. 
2 000 gospodarstw powstalO już od razu jako "własne" przy kolonizacji frYderycjańskiej: w wy­
mku otrzymuje że ok. 12.000 gospodarstw zagrodniczych nie stanowiło wlasności chłopskiej. 
Zakładając w oparciu na literaturze, że stosunek gospodarstw chałupniczych będących i me 
będących wlasnością Chłopską jest identyczny, jak to mialo miejsce w odniesiemu do gospo­
darstw zagrodniczych, Ziekursch przyjął wreszcie, ze spośrÓd istniejących w 1817 r. 18.829 
gospodarstw chałupniczych ok. 13.500 nie stanowilo własności chłopskiej 

bl Ibidem, s. 343-344. 
'" S c h i.i c k Th., Ober-Schleslen, s. 171. 
" Z l e k li 1; S c h, op. cit., s. 350. 


Uwagi o przebiegu i rezultatach uwłaszczenia 145 

zowania, może upowszechniania zachodzących zmian. Ażeby zatem ująć w całość 

procesy regulacji (uwłaszczenia sensu stricto), należałoby cofnąć się wstecz poza 
r. 1811 i starać się ująć w cyfry zachodzące w tym czasie przemiany. 

W innym miejscu mieliśmy już sposobność zwrócić uwagę na trzy odmienne typy 
procedury zmierzającej do uwłaszczenia 64. Pierwszy z nich, określony przez nas jako 
pozaustawowe postępowanie uwłaszczeniowe, stanowił swobodne negocjacje stron 
prowadzące do zawarcia umowy prawa prywatnego pod względem materialnym ani 
formalnym nie kontrolowanej przez żadne władze. Omawiając ów rodzaj postępo­

wania stwierdziliśmy, że przed 1811 r.( stanowiło ono jedyną formę, W której można 
było przeprowadzać uwłaszczenie 65. 

Powyższe spostrzeżenie dotyczące formy nie jest jednak wystarczające. Chodzi 
bowiem o bliższe określenie, które spośród prywatnoprawnych umów z okresu przed 
1811 r. należy uznać za uwłaszczeniowe . Właściwe kryterium leży nie w formie 
umowy ani rodzaju poprzedzających ją rokowań, lecz obok stwierdzonych już po­
przednio związków ze zmianami w pańskim folwarku, w treści jej postanowień. Tak 
zatem przed 1811 r. uwłaszczeniowym będzie każdy kontrakt kupna-sprzedaży go­
spodarstwa chłopskiego, które przed momentem wykupna istniało jako własność pana 
obsadzana przez chłopów, byle tylko przedmiot umowy po raz pierwszy przechodził 
z rąk pana na własność chłopską. Gdy z takim kontraktem kupna-sprzedaży połą­
czone było obniżenie powinności do zaledwie kilkunastu dni w roku, co stanowiło 
regułę na badanym terytorium, wówczas mamy do czynienia z klasyczną umową 
regulacyjną. Różnicę stanowił tu tylko rodzaj i wysokość odszkodowania, którym 
w naszym wypadku jest cena kupna, myśl zaś edyktu z 14 IX 1811 połowa lub trzecia 
część gruntów chłopa, co zresztą też nie wyklucza odszkodowania w rencie lub kapi­
tale, o ile ta!m była wola stron. Prócz tego w recesach regulacyjnych znoszono tylko 
na ogół więcej wzajemnych uprawnień i obowiązków. 

Niestety posiadany materiał źródłowy nie pozwala na przedstawienie przebiegu, 
kolejnych nasileń ani wyniku uwłaszczenia w czasie przed 1811 r. Mogące bowiem 
w tym wypadku być podstawą stare księgi gruntowe (na których miejsce wprowa­
dzono księgi przez nas wykorzystane) nie doszły do naszych rąk i nie wiadomo nawet, 
czy w ogóle się zachowały. Wiadomości zaś pomieszczone w nowych księgach jako 
kontynuacji dawnych rzadko tylko informują o wykupnie gospodarstw od pana, 
które miały mi!ejsce w XVIII w., stąd więc nie pozwalają sporządzić żadnych ścisłych 
zestawień. 

Zesumowanie posiadanych fragmentarycznych informacji daje nam kwotę 439 go­
spodarstw wykupionych o.d pana przed 1811 r. Z tego 221 gospodarstw przypada na 
gospodarstwa chałupnicze; o wykupnie gospodarstw zagrodniczych zebraliśmy 160 
wzmianek, o kmiecych zaledwie 58. Ilościowy stosunek naszych informacji odpowiada 
w ogólnych zarysach stwierdzonemu w poprzednim rozdziale przyrostowi ilości go­
spodarstw chłopskich, który naj silniej zaznaczył się w gospodarstwach chałupniczych. 

Wspomniano już poprzednio, że przemiany zachodzące we wsi wykazują dwa etapy, 
z których pierwszy polega na zwiększaniu się ilości wolnych chałupników, drugi na 
uchylaniu chłopskich, głównie kmiecych i zagrodniczych powinności, co między 

innymi dokonywano drogą wykupna tych gospodarstw od pana. Zebrany przez nas 
materiał dowodzi, że już od r. 1765 narasta zupełnie wyraźnie ilość aktów wykupna 
w stosunku do gospodarstw kmiecych i zagrodniczych. Mogłoby się zatem wydawać, 
źe z drugim stadium (późniejszym) stykamy się na naszym terenie w połowie siód­
mego dziesięciolecia XVIIIw. 

Gl o r z e c h o w s k i K., Postępowanie uwłaszczeniowe na Górnym Śląsku, Przegląd Za­
chodni 1952, nr 1/2 passim. 

65 Ibidem, s. 181. 

10 Przegląd Zachodni 


146 Kazimierz Orzechowski 

Brak śladów wcześniejs~ego etapu w przekształceniach struktury wiejskiej (pomno­
żenie ilości wolnych chałupników) w zebranym przez nas materiale tłumaczyć można 
szczególną fragmentarycznością i niedokładnością informacji dotyczących gospo-' 
darstw chałupniczych. Wystarczającym dowodem, że takie niedokładności istniały, są 
dane dla lat 1765-1784. W czasie tym bowiem, mimo że jak stwierdziliśmy, gospo­
darstwa chałupnicze wzrastały o wiele gwałtowniej niż zagrodnicze, dane nasze wy­
kazują o 26 aktów wykupna gospodarstw chałupniczych mniej niż zagrodniczych. 

Zagęszczenie się aktów wykupna gospodarstw kmiecych i zagrodniczych od 1765 r. 
zdaje się wskazywać, że w powiecie naszym późniejsze stadium przemian struktural­
nych wsi rozpoczęło się już w tym czasie. W poprzednim rozdziale niniejszych uwag 
właśnie połowę siódmego dziesięciolecia XVIII w. uznaliśmy za przypuszczalny po­
czątek przemian pańskiego folwarku, nieznacznie wyprzedzający rozpoczęcie intere­
sujących nas przemian w strukturze wiejskiej. Gdyby zatem można zaufać obrazowi, 
który daje nasz fragmentaryczny materiał, należałoby początek przemian pańskiego 
folwarku cofnąć wstecz jeszcze bardziej. Jak dalece trzeba by to uczynić - przy­
puścić trudno. 
Powyżej stwierdziliśmy, że akty wykupna gospodarstw chłopskich od pana sta­

nowią najwcześniejszą formę uwłaszczenia chłopów. Niemniej jednak przytoczone 
sumy aktów wykupna, o których wzmianki zaczerpnęliśmy z ksiąg gruntowych, nie 
mogą być w całości uznane za statystykę wyników uwłaszczenia w trybie postępo­
wania pozaustawowego przed 1811 r. Musimy bowiem pamiętać o fakcie stwierdzo­
nym poprzednio, tzn. o gwałtownym wzroście gospodarstw chałupniczych w ogóle, 
wolnych zaś chałupników w szczególności. Wzrost ten każe nam się domyślać w po­
szczególnych kontraktach kupna-sprzedaży gospodarstw chałupniczych nie tylko wy­
kupna gospodarstw dotąd istniejących jako pańskie i obsadzanych chłopami, lecz 
rówmez kupna od pana gospodarstw nowych, świeżo od folwarku odłączonych ka­
wałków gruntu, na których potem nabywca budował swą chałupę. Tych zaś kon­
traktów niesposób uznać za uwłaszczenie. Podobnie nic wspólnego z uwłaszczeniem 
sensu stricto nie mają znane nam wypadki (do powyższego zestawienia jednak nie 
wliczone), w których pan sam budował chałupnicze zabudowania i dopiero potem 
te gospodarstwa, od razu jako wolne, rozprzedawał chłopom. 

Dla sprawdzenia przedstawionych wątpliwości przeprowadzimy następujące porów­
nanie: Według naszych informacji przed 1811 r. wykupiono 221 gospodarstw chałup­
niczych; dodając do tego 123 gospodarstwa uregulowane po 1811 r. (por. aneks III) 
otrzymujemy sumę 344 uregulowanych gospodarstw. Tymczasem ,jak się okazuje 
z ujęcia z 1787 r., w czasie tym w powiecie kozielskim było zaledwie 125 gospo­
darstw chałupniczych obciążonych całkowitym wymiarem pańszczyn, co w przybli­
żeniu powinno odpowiadać ilości gospodarstw chałupniczych nie stanowiących chłop­
skiej własności, Gwałtowny przyrost chałupników po 1787 r. przebiegał naj oczy­
wiściej w kierunku tworzenia nowych wolnych (= "własnych") gospodarstw chałup­
niczych, co powyżej stwierdziliśmy na podstawie danych statystycznych i co było 

naturalną i konieczną konsekwencją zmian w pańskim folwarku. Dlatego też wydaje 
się zupełnie wykluczone, by po 1787 r. wzrost ilości gospodarstw chałupniczych nie 
stanowiących własności chłopskiej mógł przybrać szersze rozmiary. W rezultacie nie 
pozostaje nic innego jak stwierdzić, że wydobyta z ksiąg gruntowych suma 221 wy­
kupionych gospodarstw chałupniczych zawiera znaczny procent nie uwłaszczonych, 
lecz po prostu nabytych od pana gospodarstw, najczęściej kawałków gruntu, na 
których potem założono chałupnicze gospodarstwa. 

Pozaustawowe postępowanie prowadzące do regulacji miało zastosowanie nie tylko 
przed wydaniem edyktu z 14 IX 1811 'r. 66. Dla przedstawienia przebiegu i rezultatów 

" Ibidem, s. 182. 


Uwagi o przebiegu rezultatach uwłaszczenia 147 

regulacji przeprowadzanej w tym trybie po 1811 r. rozporządzamy bardziej kom­
pletnym, przez to więc wiarogodniejszym materiałem źródłowym, zaczerpniętym ze 
współczesnych ksiąg gruntowych. Poniższa tabela sumuje zebrane informacje od­
'l"ębnie dla poszczególnych rodzajów własności pańskiej 67. Odnośnie do gospodarstw 
chałupniczych zebrano wyłącznie te dane, gdzie nie ulegało wątpliwości, iż mamy 
do czynienia z regulacją. Stąd też ilość regulacji chałupniczych jest zapewne mniej­
sza niż w rzeczywistości. 

Tabela VII 

w trybie pozaustawowym we własności pańskiej 

Rok 

1811 
1812 
1813 
1814 
1816 
1817 
1818 
1819 

km 

l 

l 
5 

wielkiej średniej drobnej 

zg 

uregulowano gospodarstw 

ch km zg ch km 

2 
1 
9 
2 

1 

1 

l 

l 

17 4 

l 

zg 

3 

2 

1821 l 
1822 1 
1824 5 
1826 
1828 
1832 
1836 
1847 
1851 
1852 
j853 

Razem 13 

1 

2 

3 17 3 

1 

l 
1 

22 

l 

l 
2 

11 5 

ch 

1 

1 

2 

Zacznijmy od podsumowań. Ogółem biorąc z czasu po 1811 r. znamy zaledwie 76 
wypadków regulacji gospodarstw w trybie pozaustawowego postępowania. Jak więc 
widać, wziąwszy nawet pod uwagę ewentualne braki naszego zestawienia, szczególnie 

"Przy omawianiu przebiegu i wyników regulacji po 1811 r. należy dokonać ponownego 
podzialu wlasno3ci pańskiej na wielką, średnią i drobną, ponieważ w międzyczasie areał użyt­
ków rolnych Wielu majątków uległ zmianie. Za kryterium przyjęto zmiany areału tylko te 
wszystkie, które wystąpiły przed przeprowadzeniem w danych majątkach zasadniczej regu­
laCJi. Zatem wleś, w której przeprowadzono uwłaszczenie, gdy jeszcze wchodzila w skład 
większego kompleksu majątków, skoro nawet później zaczęła wieść żywot odrębny z bardzo 
nieznacznym areałem folwarcznych użytków rolnych, mimo wszystko zaliczamy do tego 
rodzajU wlasności pańskieJ, jaki stanowiła w czasie przeprowadzania w niej zasadniczej 
reformy. W ten spOSÓb postępuJąc, jako własność wielką wyodrębniliśmy wsie nr 1-36, 39-67, 
69, 79-82, jako średnią nr 37, 38, 68, 70-78, 83-90, 98, 99, 104-106, 108" 109; własność mała po-

zostaje bez zmiany. 

10' 


148 Kazimierz Orzechowski 

w grupie gospodarstw chałupniczych, nie można - jak to czynił Ziekursch 68 - przy­
wiązywać do "dobrowolnej ugody stron" zbyt dużego znaczenia w procesach uwłasz­
czeniowych po 1811 r. Liczba uregulowanych w ten sposób gospodarstw jest za mała 
(1,6°/0 ogółu gospodarstw, zaś 6,42% ogółu gospodarstw nie stanowiących własności 
chłopskiej), by miała w decydujący sposób zaważyć na losach bardzo licznych go­
spodarstw zagrodniczych i chałupniczych (których uwłaszczenie Ziekursch w głównej 
mierze wiązał z postępowaniem pozaustawowym). 
Bezpośrednią przyczyną małeg~ zastosowania procedury pozaustawowej był nie­

wątpliwie silny opór właścicieli ziemskich, trudny do przełamania dla chłopów. 
Biorąc pod uwagę poszczególne rodzaje własności pańskrej obserwujemy, że przeszło 
połowa "pozaustawowych" regulacji (36 wypadków) miała miejsce na terenach włas­
ności średniej. Na drugim miejscu po niej stoi własność wielka z 33 wypadkami. 
Mała własność wykazuje tylko 7 gospodarstw uregulowanych w tym postępowaniu. 
Najwyższa liczba "pozaustawowych" regulacji na terenie średniej własności pow­

stała dzięki dwu wsiom (Ligota Wielka i Gierałtowice), gdzie 25 gospodarstw w ten 
sposób przeszło w ręce chłopskie. Musiały tam naj oczywiściej działać specyficzne, 
nie znane nam bliżej okoliczności. Skoro od ogólnej liczby gospodarstw uregulowa­
nych na terenie średniej własności w trybie postępowania pozaustawowego odej­
miemy wspomnianych 25, otrzymamy wynik niższy od ilości regulacji tego rodzaju 
w wielkiej własności pańskiej. W ten sposób można by wnosić, że opór przeciw 
wykupnu gospodarstw przez chłopów był naj słabszy u wielkich właścicieli w ogóle 
i w oderwanych wypadkach u średnich. 

Ze znanych 76 regulacji w trybie pozaustawowym 30 przypada na gospodarstwa 
chałupnicze, tyleż na zagrodnicze, zaledwie 16 na kmiece. Biorąc za podstawę ilość 
gospodarstw danego typu, nie stanowiących własności chłopskiej, obliczamy wielkości 
względne otrzymując, że w trybie postępowania pozaustawowego uregulowano 4,96°/0 
gospodarstw kmiecych, 5,18% gospodarstw zagrodniczych i 10,60% chałupniczych. 
Zdecydowana przewaga gospodarstw chałupniczych w tym trybie uregulowanych 
wzrosłaby jeszcze bardziej, gdyby doliczyć do nich 41 gospodarstw uregulowanych 
w 1832 r. na terenie wielkiej własności (w ordynacji ks. Hohenlohe). Gospodarstwa 
te zostały poddane ponownej - formalnej już - regulacji w 1855 r. i wtedy do­
piero założono dla nich folia w księgach gruntowych, wpisując tytuł własności na 
rzecz chłopów. W ten sposób ilość uregulowanych chałupników w trybie procedury 
pozaustawowej wzrosłaby do 71 wypadków, czyli 25,09% ogółu gospodarstw chałup­
niczych nie stanowiących chłopskiej własności. 

Przedstawiony stosunek ilościowy regulacji "pozaustawowych" ma swe głębokie 
uzasadnienie w sytuacji, która istniała w pierwszej połowie XIX w. Jak wiadomo, 
w czasie tym wobec gospodarstw zagrodniczych obowiązywały poważne ograni­
czenia, których wyrazem było rozporządzenie z 13 VII 1827 69, gospodarstwa chałup­
nicze zaś nie były objęte żadną z ustaw uwłaszczeniowych. 
Patrząc na tabelę VII pod kątem czasu występowania "pozaustawowej" regulacji 

stwierdzamy: Regulacje gospodarstw kmiecych występowały tylko na terenie wielkiej 
i średniej własności; przebiegają one w okresie do 1824 r. włącznie, z wyraźnym 
nasileniem w latach 1817-24. Jak zobaczymy poniżej, nasilenie to zbiega się mniej 
więcej z zagęszczeniem regulacji kmiecych przeprowadzanych za pośrednictwem Ko­
misji Generalnej. Na pOdkreślenie zasługuje jeszcze jedna ciekawa okoliczność. Mia-

68 Z i e kur s c h, op. cit., s. 348. 
" Verordnung zur naheren BestImmung des Art. 5 Buch. a. der Deklaratlon vom 29. Mai 

1816, wegen Regulirung der gutsherrlichen und bauerlichen Verhaltnisse in der Anwendung 
an die Gartner und andere Besitzer geringer Rustikalstellen In Oberschlesien u. s. W. Vom 
13. Juli 1827, GS 1827, nr 1078, s. 79. 


Uwagi o przebiegu ręzultatach uwłaszczenia 149 

nowlcle w szeregu wypadków porównanie WplSOV{ z ksiąg gruntowych z recesami 
regulacyjnymi danej wsi dowiodło, iż wykupno gospodarstw kmiecych zaledwie 
o kilka miesięcy wyprzedziło podpisanie formalnej umowy uwłaszczeniowej z pozo­
stałymi kmieciami 71). Nie ulega zatem wątpliwości, że wykupno nastąpiło już w trak­
cie toczącego się postępowania. Jakie we wspomnianych wypadkach działały przy­
czyny, tylko domyślać się można, bo akta nie dają żadnych konkretnych wskazówek. 
Nie jest więc wykluczone, że wykupno gospodarstw było w tym wypadku jedynie 
przyjęciem odmiennej formy odszkodowania: w sumie pieniężnej zamiast odstępo­
wania części gruntów, w odróżnieniu od kmieci objętych formalną regulacyjną 
umową. Możliwe jest również, że był to po prostu sposób skrócenia - w indywidual­
nym wypadku - zbyt przewlekłego postępowania. 

Regulacje gospodarstw zagrodniczych wystąpiły we wszystkich rodzajach własności 
pańskiej ze średnią na pierwszym miejscu. Nie wykazują one okresu specjalnego 
nasilenia. 

Wreszcie regulacje gospodarstw chałupniczych; są one najliczniejsze na terenie 
wielkiej własności, gdzie skupiają się w latach 1811-1817. Poza tym występują spo­
radycznie. 

* 

Dla poznania przebiegu regulacji w powiecie kozielskim zestawiliśmy chronologicz­
nie w aneksie II. wszystkie znane nam umowy regulacyjne, które zawarto w trybie 
postępowania formalnego i bezformalnego. 

Zesumowawszy dla poszczególnych lat uregulowane gospodarstwa otrzymujemy 
wielkości następujące: 

Ta b el a VIII 

Uregulowano Uregulowano 
Rok km zg ch ogółem Rok km zg ch ogółem 

1817 48 48 1845 5 5 
1818 9 9 18 1816 l l 
1819 73 73 1848 2 2 
1820 66 66 1849 13 13 
1821 54 3 57 1850 100 4 104 
1822 12 12 1851 81 3 84 
1823 2 2 1852 30 30 
1824 7 7 1853 65 1 66 
1825 4 4 1854 2 2 
1827 1 1 1855 32 42 74 
1828 11 11 1856 1 1 
1829 4 1 5 1857 32 32 
1830 6 1 7 1858 8 8 16 
1834 17 17 1859 l 1 
1840 3 3 1872 l 1 

1844 5 5 Razem 279 396 93 768 

Powyższe zestawienie umożliwia następujące obserwacje: 

" Np. gospodarstwa kmiece nr 6 i 9 w Byczynicy, wykupIOne od pana we wrześmu 1818, 
tzn. na 6 miesięcy przed podpisaniem recesu (27 III. 1819) oraz gospodarstwo nr 50 wykupIOne 
W 1818 r i nr 36 wykupione w sierpniU 1822 r. w Polskiej Cerkwi; reces regUlacyjny dot. gospo­
darstw kmiecych został w tej wsi zawarty dopiero 22 VI 1830 (Arch. KGK., Cosel, N-28, 1. inw. 
631), ale postępowanie uwłaszczeniowe zostało wszczęte jeszcze przed. 1819 1'. 


150 Kazimierz Orzechowski 
-----

1. Na badanym terytorium uznać należy regulację za skończoną w 1858 r., tj. przed 
prekluzyjnym terminem 31 grudnia 1858, wprowadzonym przez ustawę z 16 III 1857 71• 

Dwa wypadki regulacji gospodarstw chałupniczych z 1859 i 1872 r. nie przeczą po~ 
wyższemu, tym bardziej, że postępowanie, które doprowadziło do ich zawarcia, 
wszczęte zostało już w 1851 r. Stąd dalszy wniosek, że ustawa prekluzyjna nie wy~ 
warła w powiecie kozielskim żadnego wpływu na badane procesy. 

2. Regulacja gospodarstw kmiecych przebiegała w okresie od 1817 do 1830 r. włącz­
nie. Zasadnicze nasilenie przypada na czas do 1822 r.; pozostałe regulacje (3 umowy) 
to wypadki, gdy postępowanie uwłaszczeniowe nadmiernie się przeciągnęło 71a. 

Można zatem przyjąć, że regulacja kmieci jako zjawisko częste kończy się w 1822 roku. 
3. Regulacja gospodarstw zagrodniczych pojawia s'ię w 1821 r. najpierw przez 

dłuższy okres jako zjawisko sporadyczne. Pewne nasilenie ich zaznacza się od lat 
trzydziestych; staje się ono znacznym dopiero w 1849 r., zapewne jako skutek buntów 
chłopskICh z okresu Wiosny Ludów 71 b i rozporządzenia z 20 XII 1848 r. 72. Wysoka 
ilość regulacji zagrodniczych z lat 1850-1855 jest niewątpliwie konsekwencją ustawy 
z 2 III 1850 73• Zakończenie proce,su jako zjawiska częstego przypada na rok 1855 
wzgl. 1858. 

4. Regulacja gospodarstw chałupniczych w trybie postępowania formalnego czy 
bezformalnego jest w ogóle zjawiskiem sporadycznym. Pewnego nasilenia w latach 
1855 i 1857 nie można uznać za przejaw określonego procesu, w pierwszym bowiem 
wypadku chodzi tu o "ulegalizowanie" uwłaszczenia dokonanego w trybie postępo­
wania pozaustawowego (kontrakt kupna - sprzedaży) w r. 1832; w pozostałym zaś, 
dotyczącym tak jak poprzednie wsi ordynackich ks. Hohenlohe, mamy naj oczywiściej 
do czynienia z konsekwencją złożenia przez pana wniosków o charakterze ogólnym. 

5. Regulacje kmiece i zagrodnicze wykazują charakterystyczne zgrupowanie. lVUa­
:p.owicie zagęszczenia ich występują bezpośrednio po wydaniu ustaw umożliwiających 
ich przeprowadzenie. I tak u gospodarsiw kmiecych nasilenie występuje od 1817 r. 
tj. po opublikowaniu deklaracji z 29 V 1816 74 i rozporządzenia z 20 VII 1817 r. 75, 

u zagrodniczych zaś w 1849, po ustawie z 20 XII 1848. 

Dla poczynienia dalszych spostrzeżeń rozpatrzymy nasze dane w zależności od ro­
dzaju własności pańskiej. 

71 Gesetz, betreffend dle Praklusion von Anspruchen auf Regulirung der gutsherrlichen 
und bauerlichen Verhaltnisse Behufs der Eigenthums-Verleihung. Vom 16. Marz 1857, GS 1857, 
nr 4650, s. 235. I 

71a Np. w Polskiej Cerkwi (umowa z 22 VI 1830), gdzie postępowanie zostało wszczęte jeszcze 
przed 1819 r. (por. Arch. KGK., Cosel, N-28, 1. inw. 631). 

71 b Chłopi buntując się niejednokrotnie wymuszali na panach zniesienie dotychczasowych 
pańszczyzn (por. np. Schlesische Zeitung z 31 marca i 1 kwietnia 1843 oraz P o p i o ł e kK., 
Polska "Wiosna Ludów na Górnym Śląsku, Poznań 1948, s. 10 i nast.). Wykorzystane przez 
nas akta jednak nie zawierają ani jednej wzmianki o tego rodzaju wypadkach na terenie 
pow. kozielSkiego. 

72 Verordnung, betreffend die interimistische Regulirung der gutsherrlich-bauerlichen Ver­
haltnisse in der Provinz Schlesien. Vom 20 Dezember 1848, GS 1848, nr 3079, s. 427. 

73 Gesetz, betreffend die Abliisung der Reallasten und die Regulirung der gutsherrlIchen 
und bauerlichen Verhaltnisse. Vom 2. Marz 1850, GS 1850, nr 3233, s. 77. 

" Deklaration des Edikts vom 14-ten September 1811, wegen Regulirung der gutsherrlichen 
und bauerlichen Verhaltnisse. Vom 29sten Mai 1816, GS 1816, nr 358, s. 153. 

75 Verordnung wegen Organisation der Generalkommissionen trnd der Revisions-Kollegien 
zur Regulirung der gutsherrlichen und bauerlichen Verhaltnisse, imgleichen wegen des 
Geschaftsbetriebes bei diesen Behorden. Vom 20sten ;runi 1817, GS 1817, nr 430, s. 161. 


Rok 

1817 
1818 
1819 
1820 
1821 
1822 
1823 
1824 
1825 
1827 
1828 
1829 
1830 
1834 
1840 
1844 
1845 
1846 
1848 
1849 
1850 
1851 
1852 
1853 
1854 
1855 
1856 
1857 
1858 
1859 
1872 

km 
39 

9 
69 
31 
54 
8 

7 

6 

223 

Uwagi o przebiegu i rezultatach uwłąszczenia 

wielkiej 

zg 

9 

2 

4 

11 
1 

3 
5 
5 

2 
5 

37 
74 
19 
25 

2 
32 

236 

Ta b el a IX. 

Na terenie własności pańskiej 

ch 

4 
3 

42 
1 

32 
8 
1 
1 

92 

średniej 

uregulowano gospodarstw 
km zg ch 
8 

4 
35 

4 

4 

55 

1 

46 
3 

11 
28 

7 

96 

1 

1 

km 
1 

1 

drobnej 

zg 

'3 

1 

1 
17 

8 
17 
4 

12 

1 

64 

151 

ch 

Celem powyższej tabeli było wykazać istnienie ewentualnych różnic w prze­
biegu regulacji, zależnie od wielkości majątków pańskich, na których tery­
torium regulacje te nastąpiły. Jak widać, powyższa tabela dała jednak pod tym 
względem wynik negatywny. Regulacje gospodarstw kmiecych i zagrodniczych wy­
stępują mniej więcej równocześnie w drobnej, średniej i wielkiej własności pańskiej, 
tak że niesposób wykazać, gdzie ona przebiegała wcześniej oraz gdzie pojawiła się 

z opóźnieniem, znamionującym zacofanie danego rodzaju własności pańskiej. Różnice 
globalnych sum dokonanych regulacji (551 we własności wielkiej, 152 w średniej 

i 65 w małej) są tylko niemal proporcjonalnym odbiciem ogólnej ilości gospodarstw 
poszczególnych rodzajów pańskiej własności (3196 gospodarstw we własności wielkiej, 
1151 w średniej i 406 w małej). Jedynie w regulacji gospodarstw chałupniczych 


153 Kazimierz Orzechowski 

własność pańska wykazuje różnice, regulacje te bow~em z jednym wyjątkiem na­
stąpiły w wielkiej własności pańskiej. 

Z faktu, że regulacja gospodarstw kmiecych i zagrodniczych naszego powiatu nie 
wykazuje określonej prawidłowości, jeszcze nie wynika, że w badanych przez nas 
procesach prawidłowość tego rodzaju w ogóle nie istniała. Co więcej, zdaniem na­
szym, materiał, na którego podstawie uczyniono powyższe zestawienie, n i e m o ż e 
odzwierciedlić żadnej takiej prawidłowości. 
Niemożliwość ta wypływa z następujących okoliczności: 
a) Jak stwierdzono poprzednio, proces zwany uwłaszczeniem rozpoczął się na 

długo przed wprowadzeniem ustawodawstwa uwłaszczeniowego. Prawidłowości za­
tem, polegające w tym wypadku przede wszystkim na chronologii występowania 
określonych przekształceń, wystąpić musiały już poprzednio, w czasie, którego nie 
obejmują źródła powyższego zestawienia tj. akta Komisji Generalnej. Prawidłowości, 

które już wcześniej zaznaczyły się y;r tych procesach, naszkicowaliśmy poprzednio, 
wykorzystując dostępny nam materiał faktyczny. 

b) Podstawą dla naszego zestawienia są umowy regulacyjne zawarte na podstawie 
ustaw uwłaszczeniowych, przede wszystkim edyktu regulacyjnego z 14 IX 1811 r., 
i ustawy z 2 III 1850 r. Charakterystyczne zgrupowanie tych umów po r. 1816 i po 
1850 dowodzi, że czynnikiem, który umożliwił ich zawarcie, były właśnie obie wspo­
mniane powyżej ustawy, inaczej mówiąc, zawarto je tylko dlatego, że pewnym gru­
pom ludności chłopskiej przyznano prawo żądania regulacji bez względu na zgodę 
drugiej strony (pana). Jak poucza zestawienie aneksu II, przy regulacjach kmiecych 
z reguły postępowanie wszczynane było na wniosek chłopów. Ponieważ zaś wniosek 
chłopa, którego gospodarstwo odpowiadało wymogom edyktu i jego deklaracji z 1816 r., 
nie mógł być odrzucony wskutek sprzeciwu złożonego przez pana, stąd więc ilość 
dokonanych regulacji i czas, w którym one miały miejsce, nie pozostają w związku 
przyczynowym z przemianami w pańskim folwarku i stosowanym w nim sposobie 
produkowania. Logiczną konsekwencją powyższego jest, że w zestawieniach umów 
regulacyjnych zawartych na podstawie ustaw uwłaszczeniowych nie można doszu­
kiwać się prawidłowości w przebiegu uwłaszczenia i stąd wnioskować o prze­
mianach y;r organizacji pańskiego folwarku. 

Stwierdziliśmy, że regulacje gospodarstw kmiecych pojawiają się w dużym nasi­
leniu bezpośrednio po deklaracji z 1816 r., nasilenie zaś regulacji zagrodników przy­
pada na czas po ustawie z grudnia 1848 r. Związek tych regulacji z obu ustawami 
jest zupełnie naturalny i nie ulega wątpliwości. Okolicznością jednak, która musi 
zdziwić, jest fakt, iż regulacje zagrodnicze, choć przewidziane już w edykcie regula­
cyjnym z 1811 r. i w późniejszej o pięć lat jego deklaracji, pojawiły się w większej 
ilości dopiero z dużym opóźnieniem, bo w połowie XIX w., w konsekwencji wydania 
ustawy z 20 XII 1848. 

Edykt z 14 IX 1811 dopuścił w zasadzie regulacje gospodarstw zagrodniczych, dla 
terenu Górnego Śląska jednak wprowadził wobec nich dodatkowe ograniczenia. 
Ograniczenia te obowiązywały tylko do 1816 r., deklaracja bowi€m z 29 V t. r. usta­
nawiając dodatkowe ograniczenia w stosunku do wszystkich gospodarstw chłopskich, 
usunęła zarazem te, które poprzednio obowiązywały wobec gospodarstw zagrodni­
czych na Górnym Śląsku. W ten sposób gospodarstwa kmiece i zagrodnicze znalazły 
się w identycznej sytuacji prz€z najbliższych jedenaście lat, tj. do r. 1827, kiedy 
wydano osławione rozporządzenie z 13 lipca, ograniczające do minimum regulację 

gospodarstw zagrodniczych. 
Jedenastolecie 18'16-1827 zamknęło w sobie - jak widzieliśmy - całą niemal regu­

lację gospodarstw kmiecych. Al€ w tym samym czasie regulacje gospodarstw za­
grodniczych były bardzo nieliczne (19, wyłączywszy zaś regulację przeprowadzoną 


Uwagi o przebiegu rezultatach uwhszczenia 153 

w Raszowej przez fiskus, zaledwie 10 gospodarstw), mimo zasadniczo tej samej 
sytuacji prawnej kmiecych i zagrodniczych gospodarstw. Regulacje zagrodnicze 
stają się liczniejsze dopiero po wydaniu rozporządzenia z 1827 r. Obserwujemy zatem 
sytuację wręcz paradoksalną, okres bowiem od 1827 do grudnia 1848 (ustawa wpro­
wadzająca postępowanie tymczasowe) cechują najwyższe ograniczenia regulacji go­
spodarstw zagrodniczych. W okresie tym (1827-1848) zaś dokonano na terenie na­
szego powiatu regulacji 46 gospodarstw zagrodniczych w dobrach prywatnych, zatem 
średnio ponad 2 razy więcej niż w czasie 1816-1827. 

Zasadnicze nasilenie regulacji zagrodniczych pojawia się dopiero w czasie po 1848 r., 
wiążąc się z ustawą z 2 III 1850. Na ten okres przypada ogromna większość ogólnej 
liczby regulacji gospodarstw zagrodniczych w powiecie kozielskim. 

Jak widzimy zatem, regulacja gospodarstw zagrodniczych wykazała bardzo silne 
opóźnienie mimo istnienia w początkach wystarczających podstaw prawnych dla 
przeprowadzenia reformy . Nie ulega wątpliwości, że jego przyczyna w okresie od 
1816 do 1827 r. leżała w zdecydowanym oporze właścicieli ziemskich. Przy tym jednak 
niezrozumiała pozostaje kwestia, w jaki sposób sprzeciw pana mógł wpłynąć na 
ograniczenie regulacji zagrodników, skoro dla wszczęcia postępowania wystarczał 

jednostronny wniosek chłopa. Pożądane wyjaśnienie znajdujemy w anonimowym 
druku z 1824 r. omawiającym następstwa regulacji na Górnym Śląsku. Czytamy tam: 

,,' .. Uderzającym jes't, że ustawa ... uzależnia zniesienie powinności zagrodniczych 
na Dolnym Śląsku od zgody obydwu stron, ograniczając przez to pana, gdy tym­
czasem na Górnym Śląsku pan musi przystać na ich zniesienie w wyniku tylko jedno­
stronnego wniosku zagrodnika, i w ten sposób musi patrzeć bez sprzeciwu na zagro­
ż~mie swej całej przyszłej egzystencji. (Przy tym wszystkim jednak) Wysokiej Ko­
misji Generalnej dla Górnego Śląska i Wysokiemu Królewskiemu Kolegium Rewi­
zyjnemu we Wrocławiu należy się wdzięczność i publiczne uznanie za ich sprawiedli­
wość, bowiem obie te wysokie krajowe władze w żadnym wypadku nie uznawały 
bezwzględnie wszystkich zagrodników za zdolnych do zniesienia ich pańszczyzn 
i udzielenia im prawa własności ich gospodarstw w myśl edyktu z 14 II 1811 i jego 
deklaracji z 20 V 1816. Wskutek powyższego już wnioski wielu (zagrodników) od­
dalono pe1' sententiam. Tym więc jest boleśniejszym i bardziej godnym potępienia 
fakt, że sędziowie trzeciej instancji żywią odmienne poglądy, w ogóle nie czyniąc 
żadnych różnic (między zagrodnikami), i że ich poglądy znajdują wyraz w ostatecz­
nym rozstrzygnięciu" 76. 

Przytoczony tekst dowodzi, że w konkretnych wypadkach protest wielkich właści­
cieli przeciw regulacji gospodarstw zagrodniczych realizowany był drogą gwałcenia 
przepisów prawnych przez kompetentne władze. Tak więc znikomą ilość regulacji 
zagrodniczych w czasie przed wydaniem rozporząd2lenia z 13 VII 1827 uznać należy za 
wynik wrogiej dla chłopów współpracy władz i feudalnych panów. 
Zwiększenie ilości zagrodniczych regulacji właśnie w okresie najwyższych usta­

wowych ograniczeń (1827-1848), gdy ograniczenia dotąd per nefas stosowane zna­
lazły podstawę w normie prawnej, zdaje się wskazywać, że rozporządzenie z 13 VII 
1827 - przynajmniej na naszym terenie - pojawiło się z pewnym opóźnieniem, że 
dało podstawę prawną oporowi panów w czasie, gdy opór ten sam w sobie zaczynał 
już słabnąć. 

Szeroko znane jest i przez literaturę ogólnie cytowane zdanie Schiicka, który twier­
dził, że w konsekwencji rozporządzenia z 13 VII 1827 od momentu jego wydania 

" Unpartheyische freimuthige Ansichten eines praktischen Landwirths, uber die Folgen des 
Edikts vom 14. September 1811 und dessen Deklaration vom 29. May 1816. Fur Oberschlesien, 
msbesondere den Creisen des rechten Oder-Ufers, Breslau 1824, s. 13-14. 


154 Kazimierz OrzE'chowski 

do 1846 r. tylko 10 zagrodników na całym Górnym Śląsku uległo regulacji 77. Po­
gląd ten został już słusznie zakwestionowany na podstawie akt śląskiej Komisji Ge­
neralnej 78. Również nasze powyższe wywody oraz sama wymowa zestawionych 
przez nas tabel przeczą powyższemu poglądowi i każą go uznać za fałszywy. 

Z informacji pomieszczonych w aneksie II między innymi wynika, jaki rodzaj 
postępowania poprzedził zawarcie poszczególnych recesów. W stosunku do intere­
sujących nas obecnie zagrodniczych regulacji z lat 1828-1848 rodzaj postępowania 
stwierdzono dla 35 umów, z czego 5 przypada na postępowanie bezformalne, pozo­
stałych zaś 30 na formalne. Jak już mieliśmy okazję stwierdzić w innym miejscu, 
fakt zawarcia umowy uwłaszczeniowej w trybie P0stępowania bez formalnego do­
wodzi istnienia w czasie rokowań zgodnej woli stron 79. Zawarcie jednak umowy 
w trybie postępowania formalnego nie jest zawsze jednoznaczne z brakiem poro­
zumienia między stronami. Wręcz przeciwnie bowiem, stronom zgodnie dążącym do 
przekształcenia wzajemnych stosunków zawsze przysługiwało prawo zwrócenia się 

do Komisji Generalnej i wszczęcia postępowania w trybie iormalnym. W wypadku 
zgody obu stron na przeprowadzenie uwłaszczenia ustawowe ograniczenia traciły 

rację bytu. Zgoda pana lub jego wzajemny wniosek w pewnym sensie "uzupełniały" 
ewentualne braki po stronie chłopa-wnioskodawcy 80. 

Ponieważ ograniczenia regulacji gospodarstw zagrodniczych w czasie 1827-1848 
teoretycznie niemal do zera sprowadziły możliwość jej przeprowadzenia zgodnie ze 
wszystkimi przepisami ustawy, nie ulega wątpliwości, że umowy regulacyjne 30 go­
spodarstw zagrodniczych zawarte w tym okresie w postępowaniu formalnym musiały 
się oprzeć na zgodnej woli stron. Po wydaniu rozporządzenia 13 VII 1827 wypadki, 
gdy regulacje gospodarstw zagrodniczych zostały przeprowadzone wbrew woli pana, 
więc ze spełnieniem po stronie chłopa-wnioskodawcy wszelkich wymogów ustawo­
wych musiały być niezwykle rzadkie. Tyle w każdym razie można przejąć z odrzu­
conych powyżej informacji Schiicka. 
Stwierdziliśmy poprzednio, że okres 1816-1827 cechuje opór panów przeciw regu­

lacji gospodarstw zagrodniczych, osiągający pożądane rezultaty dzięki poparciu władz. 
Dokonane w tym czasie regulacje zagrodnicze na terenie dóbr prywatnych obej­
mują 10 wypadków, wszystkie zawarte w postępowaniu bezformalnym, zatem w wy­
niku zgodnego porozumienia. Zupełny brak w tym czasie uwłaszczeń gospodarstw 
zagrodniczych dokonanych w postępowaniu formalnym (za pośrednictwem władz) 
dowodzi, że opór pana był zawsze przez władze uwzględniany. Ze znanych nam 
(z wyłączeniem Raszowej) 10 wypadków regulacji "bezformalnej" 6 przypada na 
własność wielką, pozostałe cztery na drobną. 

W czasie 1827-1848 dokonano 46 regulacji gospodarstw zagrodniczych, z tego 30 
w postępowaniu formalnym. Na własność wielką przypada ich część naj znaczniej sza 
(28 gospodarstw); na drugim miejscu stoi własność drobna (17 wypadków). Z terenu 
własności średniej znamy tylko jeden wypadek. Duża ilość zagrodniczych regulacji 
na terenie drobnej własności powstała dzięki jednej tylko wsi (Karchów), w której 
w 1834 r. 17 gospodarstw zagrodniczych uregulowano w postępowaniu formalnym. 
Tak liczne regulacje na terenie drobnej własności najoczywiściej nie są zjawiskiem 
typowym. Stąd wniosek, że własność drobna od średniej pod względem regulacji 
zagrodników nie odbiega tak silnie, jakby to mogły sugerować liczby poprzednio 
przytoczone. 

77 S c h li c k Th., Matenalien ... , s. 48, 100-101. 
78 M a r u S z c z a k - O r z e c h o w s k a A., UwagI nad regulaCją zaglOdmków na Górnym 

Sląsku, Przegląd Zachodni 1952, nr 1/2, S. 236-244 
" O r z e c h o w s k i, op. CIt., s. 186. 
" Ibidem, s. 207. 


UwaP'l o przebiegu rezultatach uwłaszczeni" 155 

Po okresie przejściowym lat 1848-1849, z którego znamy 13 wypadków regulacji 
gospodarstw zagrodniczych (5 z własności wielkiej i 8 z drobnej), pojawiło się od 
1850 r. bardzo gwałtowne nasilenie we wszystkich trzech typach własności pańskiej. 
W zasadzie uległo ono zakończeniu już w 1853 r. na terenie własności średniej i drob­
nej, We własności wielkiej przeciągnęło się do 1858 r. 

Widzimy zatem, że tabela IX rozpatrzona nie sumarycznie, lecz tylko z uwagi na 
gospodarstwa zagrodnicze, daje obraz o wiele bardziej różnorodny, a wyniki jej 
nie mogą być uznane za negatywne. Za punkt wyjścia dla wniosków przyjmujemy 
opór panów w okresie 1816-1827. Dowodzi on, że właściciele folwarków w tym 
czasie nie mogli jeszcze 81 lub nie chcieli zrezygnować ze wszystkich przysługujących 
im powinności pańszczyźnianych, tym bardziej że równocześnie dokonywano licznych 
regulacji gospodarstw kmiecych. W dalszej konsekwencji należałoby przyjąć, że do 
1827 r. przemiany na terenie pańskiego folwarku nie zostały jeszcze zakończone, 
że nie był on jeszcze w pełni warsztatem produkcyjnym zorganizowanym na kapi­
talistycznych zasadach. Pojawiające się w tym czasie regulacje zagrodników w trybie 
postęp0wania bezformalnego informują, że w poszczególnych przypadkach sprzeciw 
właściciela folwarku nie istniał już albo był mniej zdecydowany. W tych przypad­
kach zatem pańszczyzny chłopów zapewne nie miały dla niego tego znaczenia, co dla 
pozostałych, widocznie proces przekształcania się jego folwarku w kapitalistyczny 
miał się już ku końcowi. Fakt zatem, że większość znanych nam "bezformalnych" 
regulacji gospodarstw zagrodniczych pochodzi z wielkiej własności, zdaje się wska­
zywać, że proces przekształcania folwarku naj dalej był posunięty na terenie włas­
ności pańskiej tego typu. Wniosek to zasadniczo zgodny ze spostrzeżeniami poczy­
nionymi w poprzednim rozdziale. 
Powiększenie się ilości zagrodniczych regulacji w okresie obowiązywania naj su­

rowszych ograniczeń (1827-1848) dowodzi narastania desinteressement wielkich 
właścicieli w stosunku do chłopskich powinności. Braku tego zainteresowania dowodzi 
fakt, że równocześnie (1827-1848) możemy zanotować znaczne uintensywnienie 
w procesie znoszenia chłopskich powiności, i to zarówno kmiecych, jak zagrodniczych 
i chałupniczych (por. tabl. XVI). 

W ogólnej sumie regulacji zagrodników na pierwsze miejsce wybija się wielka 
własność z 23 regulacjami. Na drugim miejscu stoi własność drobna, na trzecim -
średnia. 

Regulacje zagrodnicze po 1848 wzgl. 1850 r. nie budzą w nas zainteresowania, po­
nieważ są już tylko wykonaniem ustawy. Ich rozmieszczenie w czasie zależne było 
jedynie od sprawności personelu Komisji Generalnej i ilości kwestii spornych wyni­
kłych przy postępowaniu. Stąd więc faktu, że regulacja zagrodników we własności 
wielkiej przeciągnęła się dłużej niż w średniej i drobnej, nie należy wiązać z ewen­
tualnym oporem właścicieli. Są one wyłącznie skutkiem dużej ilości gospodarstw 
objętych postępowaniem uwłaszczeniowym. 

Rezygnacja pana z chłopskich powinności, którą obserwujemy w latach 1827-1848, 
uzasadnia przypuszczenie, że w czasie tym procesy przekształceń ustrojowych pań­
skiej własności były już na ukończeniu. Najbardziej zaawansowana pod tym wzglę­
dem była własność wielka. 
Resumując uwagi o przebiegu regulacji w powiecie kozielskim stwierdzamy: 
a) Zakończenie procesów regulacyjnych w ogóle przypada na r. 1858. 

Si Dowodem, że przekształcanie folwarku pańskiego z feUdalnego na kapitalistyczny nie było 
jeszcze zakończone w czasie wydania ustaw uwłaszczeniowych, może być fakt, że przy dokony­
wanych później regulacjach gospodarstw kmiecych pan z reguły zastrzegał sobie powinności 
pomocnicze (Hilfsdienste) w myśl § 16 RE. 


156 Kazimierz Orzechowski 

b) Nasilenia ich mają związek z ustawodawstwem i dla gospodarstw kmiecych 
przypadają na okres 1817-1822, dla zagrodniczych zaś na lata 1849-1855. Powyższe 
stwierdzenie nie stosuje się do gospodarstw zagrodniczych w czasie 1816-1848. 

c) Regulacja zagrodników w latach 1816-1848 (włącznie) przebiega niezależnie od 
ustawodawstwa; jej nasilenie po 1827 r. mimo istnIejących ustawowych ograniczeń 
prawdopodobnie oznacza, że na przełomie dwóch pierwszych ćwierci XIX w. prze­
kształcenie pańskiego folwarku z feudalnego na kapitalistyczny już się zakończyło 
lub co najmniej było już na ukończeniu. 

d) Nie stwierdzono, by rozporządzenie z 13 VII 1827 r. spowodowało ograniczenie 
regulacji gospodarstw zagrodniczych w badanym powiecie. 

e) Regulacja gospodarstw chałupniczych na pOdstawie ustaw uwłaszczeniowych 
była na naszym terenie zjawiskiem przypadkowym i nie stanowiła jednolitego 
procesu. 

Chronologiczne zestawienie recesów regulacyjnych, które jest treścią aneksu II. 
poucza nas nie tylko o ilości regulowanych gospodarstw, lecz również o rodzaju 
odszkodowania świadczonego przez chłopa, typie postępowania, które poprzedziło za­
warcie umowy oraz o tym, z czyjej strony wyszła inicjatywa zawarcia umowy. Spró-' 
bujmy informacje te zebrać w całość, zaczynając od inicjatywy stron. 
Wiadomość o złożeniu wniosku przez jedną ze stron wszczętego następnie postę­

powania posiadamy tylko dla 97 umów regulujących. Dzieląc ów materiał na dwie 
części otrzymujemy: w czasie do 1849 r. włącznie od chłopów wyszło 26 wniosków, 
od właścicieli folwarków zaś zaledwie 5. Po r. 1850 natomiast sytuacja zmieniła się 
diametralnie. Na znanych z tego czasu 66 umów regulacyjnych, 60 ma u swych pod­
staw wniosek pański, od chłopów zaś pochodziło tylko 6 wniosków. Zgodnie z powyż­
szym, należy stwierdzić, że w pierwszej połowie ubiegłego stulecia zawarte 
umowy uwłaszczeniowe były wynikiem inicjatywy chłopskiej. Natomiast w drugiej 
połowie XIX w., wskutek niezrozumiałego braku zainteresowania po stronie ludności 
chłopskiej inicjatywa przeszła w ręce pańskie. Pierwsza część wypowiedzianego 
wniosku jest słuszna i nIe może zostać zakwestionowana. Tym bardziej natomiast 
wątpliwą wydaje się jego część druga. Trudno bowiem wyobrazić sobie, by żywe 
zainteresowanie, okazywane dotychczas przez chłopów sprawie ich uwłaszczenia, 

nagle spadło do minimum; panowie zaś nie kryjący się dotąd ze swą wrogością, 
aby zaczęli wprost prześcigać się w dowodach "łaskawości" wobec chłopów. Wy­
Jaśnienie powyższych wątpliwości dają nam akta Komisji Generalnej. 

Mianowicie w szeregu wypadków odnaleziono podwójne wnioski wszczynające to 
samo postępowanie 82. Wcześniejszy jest z reguły wniosek chłopski, dotyczący na 
ogół tylko naj uciążliwszych obciążeń: powinności, czynszów i laudemiów. Wniosek 
ten, zgodnie ze swą praktyką 83, Komisja Generalna przesyłała panu danej wsi, aby 
ów móga wypowiedzieć swe uwagi. Pan zaś, ponieważ stan sprowadzony przez 
ustawę z marca 1850 r. nie dawał mu żadnych możliwości skutecznego sprzeciwu na 
wniosek chłopski, odpowiadał własnym ponownym wnioskiem, zredagowanym zu­
pełnie ogólnie, w którym domagał się zniesienia wszelkich wzajemnych obciążeń 
i uprawnień, i to w odn1esieniu do całej wsi. W rezultacie postępowanie wszczy­
nano w zakresie wskazanym przez wniosek pana, więc formalnie stroną wszczyna­
jącą postępowanie (Provocant) był pan, choć faktycznie inicjatywa wyszła od chło­
pów. Wobec takiego stanu rzeczy informacje dotyczące inicjatywy po r. 1850 są dla 
nas bezużyteczne. 

Zapoznanie się z tekstami wniosków chłopskich z pierwszej połowy XIX w. po­
zwala zaobserwować okoliczność dość charakterystyczną. Mianowicie okazuje się, 

" Np. Arch. KGK., Cosel, T-9, l. mw. 898. 
'. O r z e c h o w SkI, op. CIt., s. 206. 


Uwagi a przebiegu i rezultatach uwłaszczenia 157 

że pewna ilaść znanych nam wniasków chłapskich, które spawadawały przeprawa­
dzenie regulacji, w agóle nie damagała się przyznania gaspadarstw na własnaść, 
alba też jeśli a uwłaszczeniu wspaminała, ta tylkO' jakby przypadkiem 84. Widać 

stąd, że zasadnicza uwaga wniaskadawcy kancentrawała się na pełnianych datąd pa­
winnaściach. Mażna więc wnasić, że dla chłopców bardziej uciążliwym był obawiązek 
pełnienia pańszczyzn niż zasadnicza nietrwałaść ich stanu pas'iadania. Z tegO' mażna 
by z kalei się damyślać, że mima zasadniczej "niedziedzicznaści" ich gaspodarstw, 
faktycznie pa siadanie ich była ustalane i utrwalane i przypuszczalnie przechadziło 
z ajca na syna. N,a ta w każdym razie zdaje się wskazywać fakt pałażenia we wnio­
skach chłapskich nacisku na zniesienie powinności. 

Drugim szczegółem gadnym uwagi jest kwestia adszkadawania, które cbłapi świad­
czyli przy regulacji. Schiick w cytawanej już kilkakratnie pracy wspomina, że mniej 
więcej paława regulacji przed 1846 r. była dakanana za adszkadawaniem w ziemi, 
pał owa zaś przez przyjęcie przez chłapów abawiązku świadczenia adpawiednich rent. 
Odszkadawanie w kapitale miała należeć da wyjątków 85. Obecnie nadarza się spa­
sobnaść, by i ten jegO' pagląd skantralować. 

Pagrupawawszy adpawiednia informacje zawarte w naszej tabeli, dawiadujemy się, 
że z 60 umów zawartych przed 1850 r. 33 przewidziała adszkadawanie w ziemi, 
18 w kapitale, w rencie zaś ledwie 9. Jak paucza zestawienie pawyższych danych 
z infarmacjami a radzaju pastępawania przeprawadzanega przed zawarciem umawy, 
adszkadawanie w kapitale najczęściej (w 16 wypadkach na 18) występawała w umo­
wach zawartych w trybie pastępawania bezfarmalnega. 

Jak widać zatem, spastrzeżenia Schiicka zastasawane da terytorium powiatu ko­
zielskiego sprawdzają się tylko w tym, że około poława ogólnej sumy regulacji da­
kanana została za adszkadawaniem w ziemi, Stasunkawa znaczna ilaść regulacji za 
adszkadowaniem w kapitale przy niedużym adsetku regulacji w zamian za rentę nie 
była widacznie cytawanemu autarawi znana; nie jest zresztą wykluczane, że ukształ­
tawały się ane w ten spasób tylkO' w naszym pawiecie, cO' magła nie zaważyć na 
przedstawianym przez Schiicka abrazie agólnym. 

,Sytuacja przedstawia się admiennie dla czasu pa 1850 r. Na 35 umów znanych 
z tegO' czasu 27 wykazuje adszkadawanie w rencie, 6 adszkodawanie w kapitale. 
Brak wypadków, gdy adszkadawanie świadczano w ziemi, tłumaczy dastatecznie fakt 
stwarzenia w 1850 r. Banku RentowegO', za któregO' paśrednictwem chłap i uiszczali 
ustalane adszkodawanie, czy ta w rencie czy w kapitale, w obu wypadkach bardziej 
dla nich karzystne niż adstępowanie gruntów i dlatego bardziej pażądane. Przewaga 
Tenty jaka farmy adszkadawania spłacanej w drabnych kwatach przez dłuższy akres 
czasu, a więc wygadniejsza dla chłap ów niż zapłata kapitału jest również zupełnie 
naturalna i zrazumiała. 

Ostatnią kwestią, która nas interesuje przy amawianiu przebiegu regulacji, są za­
stasawane w niej radzaje postępawania uwłaszczeniawegO'. I tutaj, jak paprzednio, 
wyróżniają się aba pawyższe akresy. Mianawicie przed wydaniem ustawy z 2 III 
1850 r. pastępawanie farmalne występuje na przemian z bezfarmalnym (na 31 umów 
zawartych w pastępawaniu farmalnym przypada 17 zawartych w trybie procedury 
bezfarmalnej). W 2 paławie XIX w. natamiast nie spatkaliśmy już ani jednej umawy 
regulacyjnej zawartej w pastępowaniu bezfarmalnym. Fakt ten nie dowodzi jednak 
absalutnej niemażnaści dajścia stran da parazumienia bez paśrednictwa władzy. 
Wręcz przeciwnie: ustawa z 2 marca, znasząc wiele uprawnień pańskich bez adszka­
dawania, dawała do ugody większą niż kiedykalwiek spasobnaść. Wyłączne zapa­
nawanie pastępowania formalnegO' zastała wywałane stworzeniem Banku Rento-

"Np. wniosek kmiecI z Ostrożmcy, Arch. KGK., Cosel, 0-1, 1. mw. 673. 
"Por. przypis 50. 


158 Kazimierz Orzechowski 

wego i wprowadzeniem za jego pośrednictwem szczególnego rodzaju odszkodowania, 
korzystnego dla pana i względnie wygodnego dla chłopa. 

Dla ocenienia 'regulacji w całym powiecie najpierw należy poznać jej wyniki 
dla każdej miejscowości z osobna i potem dopiero je zesumować. W tym celu spo­
rządziliśmy obszerną tabelę, zestawiającą dla każdej wsi ogólne ilości gospodarstw 
chłopskich danego rodzaju, ilość gospodarstw "własnych", uregulowanych w trybie 
pos'tępowania pozaustawowego oraz poddanych regulacji przy współudziale Komisji 
Generalnej (tj. w postępowaniu formalnym i bezformalnym). Tabela ta jako aneks III 
została dołączona do niniejszej pracy. 

Podsumowania tabeli wyników regulacji 
Ta bela X 86 

11 ość go 
uregulo 

Rodzaj 
Podl. gospodarstw Ogółem Włas- Ofo regu!. Ufo pozaust. 

% 

chłopskich 100% nych ogółu 1001/0 ogółu ogółu 

1 2 3 4 5 6 7 8 

Kmiece 910 588 64,61 322 35,39 16 1,75 

Zagrodnicze 1797 1212 67,67 579 32,33 30 1,67 

Chałupnicze 2052 1769 86,21 283 13,79 30 1,46 

Razem 4753 3569 75,09 1184 24,91 76 1,60 

Widzimy, że najwyższy odsetek uregulowanych gospodarstw wykazują kmiecie 
(32,41%), co w liczbach bezwzględnych wynosi 295. Drugie po nich miejsce zajmują 
gospodarstwa zagrodnicze z odsetkrem 23,78% (w wielkościach bezwzględnych 426). 
Najmniejszy procent (5,99%) uregulowano gospodarstw chałupniczych, spośród któ­
rych uwłaszczenie objęło zaledwie 123 gospodarstwa. 

" W tabeli X rubryka 2 pOdaje ogólną ilość gospodarstw, kolumna zaś następna ilość go­
spodarstw, stanowiących już własność chłopską w momencie wydania ustaw uwłaszcze­

niowych, Różnica ich, a więc ilość gospodarstw nie będących chłopską własnością i dla­
tego podległych regulacji mieści się w rubryce 5 obok obliczonych liczb względnych przy 
przyjęciu ogólnej ilości gospodarstw za 100. Rubryki pozostałe dotyczą już wyląc"me l'egUlacJi. 
Kolumna 7 pOdaje ilość gospodarstw uregulowanych po 1811 r. w trybie postępowania poza­
.ustawowego, kolumna 10 ilość gospodarstw poddanych regulacji w wyniku postępowania 
bezformalnego i formalnego, których umowy podlegały zatwierdzeniu przez KOmISję Gene­
ralną (stąd nagłówek tej rubryki: "z KGK", w czym "KGK" jest skrótem na o"naczenle 
Komisji Generalnej przejętym z akt tej władzy). Zesumowanie dwu ostatnio wyliczonych 
podaje kolumna 13, 16 zaś podaje różnicę powstałą przez odjęcie sumy gospodarstw uregulo­
wanych (rubryka 13) od ilości gospodarstw nie stanowiących własno3ci chłopskiej (rubryka 5). 
W ten sposób kolumna 16 zestawia "braki". tzn, gospodarstwa, które w międzyczasie uległy 
likwidacji. Obejmuje ona również wypadki, gdy gospodarstwo wprawdzie nie zostało zlikwi­
dowane, lecz pan zmieni! na stosunek dzierżawny dotychczasowe prawa rzeczowe przysłu­

gujące chłopu do ziemi wedle zasad prawa feudalnego, przez co dane gospodarstwo byto 
wykluczone od uwłaszczenia. Za każdą z rubryk' ostatnio wyliczonych (7, 10, 13, 16) mieszczą 
się w naszej tabeli po dwie kolumny (8, 9; 11, 12; 14, 15; 17, 13), Zawierają one obuc~ony 
odsetek, który stanowi wielkość umieszczona w rubryce 7, 10, 13 lub 16 przy przyjęciu za 100 
ogólnej ilości gospodarstw z rUbryki 2 (kolumny 8, 11, 14, 17 oznaczone w nagłówku ,,'/o OgóJu") 
względnie ilości gospodarstw nie będących chłopską własnością w chwili publikacji ustaw 
UWłaszczeniowych, a więc ilości gospOdarstw podlegających regulacji wzięte z kolumny 5 
(rubryki 9, 12, 15, 18 oznaczone w nagłówku przez ,,'/o pod!. regul."). 


Uwalti o przebiegu rezultatach uwłaszczenia 159 

Obraz stanie się jaśniejszy, gdy za podstawę obliczenia odsetek przyjmiemy nie 
ogół gospodarstw danego typu, lecz tylko tę ich część, która nie stanowiła własności 
chłopskiej i którą dopiero należało uwłaszczyć. Widzimy więc, że spośród gospo­
darstw kmiecych tylko 35,39% ogółu należało uwłaszczyć, z czego niemal wszystkie 
uwłaszczono (32,41% ogółu, 91,60% gospodarstw podlegających regulacji). Odsetek 
gospodarstw zagrodniczych, które trzeba było poddać regulacji, był nieco niższy niż 
kmiecych (32,33% ogółu), ale zarazem ich regulacja dała wYniki procentowo skrom­
niejsze, niż to obserwowaliśmy u gospodarstw kmiecych (23,78% ogółu gospodarstw 
uregulowano, co stanowi 73,57% ilości gospodarstw, które trzeba było uwłaszczyć) al. 

ujmujemy w specjalnym zestawieniu: 

spodarstw braki 
wan ych 

o;. 
Z 0/. 

% 
Su- 0/0 ° /0 

Róż- % "/o 
pod!. pod!. podl. podlega 

regu!. KGK ogółu regu!. ma ogółu regu!. nica ogółu reguL 

9 10 11 12 13 14 15 16 17 18 

4,96 279 30,66 86,64 295 32,41 91,60 27 2,98 8,40 

5,18 396 22,11 68,39 426 23,78 73,57 153 8,55 26,43 

10,60 93 4,53 32,86 123 .5,99 43,46 160 7,80 56,54 

6,42 768 16,15 64,87 844 17,75 71,28 340 7,16 28,72 

Procentowo najniższe są rezultaty regulacji w grupie gospodarstw chałupniczych, 
obejmują bowiem zaledwie 5,99 od sta ogółu a 43,46% gospodarstw nie będących 
w 1811 r. chłopską własnością. Niemniej trzeba tutaj pamiętać, że gospodarstwa 
chałupnicze wYkazują najniższy odsetek gospodarstw, które należało uwłaszczyć, 

bo zaledwie 13,79% ogółu. 
Rozpatrzmy z kolei wielkości zawarte w rubrykach pod nagłówkiem "braki". Wy­

nika z nich, że po zakończeniu regulacji pierwotna ilość gospodarstw na naszym 
terenie (z rozmysłem pomijamy tu przyrost ich ilości drogą rozdrabniania) zmalała 
o 340 jednostek (7,16% ogółu), w tym 160 gospodarstw chałupniczych (7,80% ogółu), 
153 zagrodnicze (8,55% ogółu) i zaledwie 27 kmiecych (2,98% ogółu). Są to zatem 
braki więcej niż znikome, tym bardziej że wielokrotnie przewyższone przez powsta­
wanie drogą podziału nowych gospodarstw. 
Dokładniejsze przejrzenie danych dla poszczególnych wsi w aneksie III pozwala 

stwierdzić, że w kilku wypadkach liczba gospodarstw uregulowanych i będących 
chłopską własnością jeszcze przed 1811 r. przewYższa ogólną ilość gospodarstw da­
nego rodzaju. Taka nadwYżka ma miejsce w Byczynicy (2 gospodarstwa kmiece), 
Ostrożnicy (8 kmiecych) i w Miejscu OdrzaiJ.skim (nadwYżka 5 gospodarstw kmie­
cych). Zadowalające wyjaśnienie tych nadwyżek dają nam księgi gruntowe, z których 
wynika, że przyczyną ich było objęcie regulacją gospodarstw już przedtem będących 
własnością chłopów 88. Mamy tu zatem do czynienia z 16 p o z o r n y m i regulacjami, 

87 M a r u s z c z ak .. O r z e c h o w s k a, op. cit., s. 240 ogólnie szacując doszła do wniosku, 
ze spośród gospodarstw zagrodniczych uregulowano 60-70'1, gospodarstw nie stanowiących 
własności chłopskiej. Okazuje się, że szacunek ten nie bardzo odbiegł od naszych wyników. 

86 K u h w krytycznych uwagach o S c h u c k a Materialien ... , (Zeitschrift fur die Landes­
kultur .. Gesetzgebung der Preussischen Staaten, Bd. II, Berlin 1849, s. 128 i nast.) zwrócił uwagę 


160 Kazimierz Orzec"towski 

których skutki wobec gospodarstw nimi objętych polegały j e d y n i e n a z n i e -
s i e n i u p a ń s z c z y z n w tym zakresie, w jakim to działo się wobec gospodarstw 
rzeczywiście regulowanych w myśl postanowień edyktu z 14 IX 1811 r. Podkreślić 

należy, że przy tego rodzaju pozornej regulacji chłopi, choć nie nabywali 
prawa własności gospodarstw, świadczyli jednak identyczne odszkodowanie jak 
-chłopi rzeczywiście uwłaszczani, tzn. odstępowali połowę swoich gruntów panu. Tę 
tak rażącą różnicę w wysokości odszkodowania można tylko w jeden sposób tłuma­
czyć: mianowicie było to dodatkowe wynagrodzenie dla pana za zgodę na zniesienie 
pańszczyzn pełnionych dotąd przez chłopów-właścicieli. Jak wiadomo bowiem, edykt 
regulacyjny, na którego podstawie umowy powyższe były zawierane, dotyczył wy­
łącznie chłopów nie będących właścicielami gospodarstw i dlatego nie przewidywał 
zniesienia pańszczyzn chłopów-właścicieli na skutek ich jednostronnego wniosku 
i w trybie przewidzianego w ustawach postępowania. Fakt, że tego rodzaju "re gula­
cyjno-reluicyjne" umowy były bez sprzeciwu zatwierdzane przez Komisję Gene­
ralną, nie powinien dziwić. Dla władzy tej wystarczała wyrażona w umowie zgodna 
wola stron, uchylająca ustawowe ograniczenia. 

Szesnaście pozornych regulacji należy odliczyć od ogólnej liczby regulacji kmie­
cych. Po poprawce tej suma ich wynosi 263. 

Zestawienie z aneksu III poucza, że regulacja dokonana była nie we wszystkich 
wsiach. W pewnych z nich była ona w ogóle zbyteczna, ponieważ wszystkie istnie­
jące w nich gospodarstwa były już własnością chłopów. Inne znów, mimo że znana 
nam ilość "własnych" gospodarstw chłopskich nie stanowiła ogółu ich gospodarstw, 
również nie wykazują żadnych śladów regulacji ani w trybie pozaustawowym, ani 
przy pośrednictwie Komisji Generalnej. Jako trzecią grupę wreszcie (obok miejsco­
wości w których była regulacja) należy wymienić wsie, w których regulacja nastą­
piła tylko w trybie postępowania pozaustawowego, drogą zwykłych kontraktów 
kupna-sprzedaży, czego ślad pozostał jedynie w księgach gruntowych. Sumując miej­
SCOWOSCl wchodzące do wymienionych grup oddzielnie dla poszczególnych rodzajów 
pańskiej własności otrzymujemy: 

Tabela XI 
l l ość ws 

Bez regulacji Z regulacją dokonaną 
Rodzaj 

Bez Z Pozausta- Razem 
własności Z KGK 
pańskiej 

braków brakami wowo 

wsi Ofo wsi Ofo wsi Ofo wsi Ofo wsi Ofo 
do 300 ha 1 9,09 2 18,18 1 9,09 7 63,64 11 100,00 

od 300-700 ha 3 11,11 9 33,33 2 7,40 13 46,16 27 100,00 
ponad 700 ha 18 25,71 8 11,42 8 11,42 36 51,45 70 100,00 
ponad 700 ha 18 28.57 8 12,69 8 12,69 29 46,05 63 100,00 bez przemysłu 

Razem 22 20,37 19 17,59 11 10,19 56 51,85 108 100,00 

na częste w końcu XVIII w. "Scheinkaufe" (s. 131), przy których zakładano wprawdzie folia 
hipoteczne dla rzekomo wykupionych od pana gospodarstw, bezpośrednio jednak po śmierci 
pierwszego posiadacza ostatecznie je zamykano. W 16 jednak wypadkach wymienionych 
w tekście nie mamy do czynienia z tego rodzaju "rzekomymi wykupnami" gospodarstw. Do­
wodzą tego kolejne wpisy chłopskich tytułów wlasności w księgach gruntowych, sięgające 
czasem pOłowy XVIII stulecia. 


Uwagi o przebiegu rezultatach uwłaszczeniq 161 --------------------------
Ze śCisłych związków między organizacją pańskiego Iolwarku a struKturą wsi, 

w której ów folwark się znajdował, wynika, że ilość gospodarstw będących własno­
ścią chłopów jest w danej wsi tym większa, im mniejsze jest we dworze zapotrze­
bowanie na chłopskie powinności, inaczej mówiąc, im dalej posunięte jest pr=ekształ­
canie folwarku w kapitalistyczny. Dlatego też większa ilość regulacji we wsiach 
określonego typu własności pańskiej jest niewątpliwym symptomem jego silniejsLego 
zacofania w dziedzinie organizacji i produkcji folwarcznej. Pod tym kątem patrząc 
11a naszą powyższą tabelkę należałoby dojść do wniosku, że najbardziej przodującą 
była własność średnia, przed wielką i drobną. Skoro jednak zamiast wielkiej wła­
sności pańskiej w całości weżmiemy pod uwagę tylko miejscowości nie uprzemysło­
wione, obraz się zmienia i staje się zgodny z dotychczas poczynionymi spostrzeże­
niami. Na miejsce czołowe wybija się wielka własność pańska, na drugim miejscu 
po niej z bardzo nieznaczną różnicą średnia. Drobna pozostaje daleko w tyle. 

Dotychczas nasze rozważania na tpmat wyników regulacji obejmowały ogół wsi 
VV powIecie kozielskim. Czynione spostrzeżenia niewątpliwie zyskają na ścisłości, 

gdy zestawienia nasze ograniczymy tylko do tych wsi, w których regulacja rzeczy­
wiście miała miejsce. Potrzebne oBliczenia wraz z zestawieniem sum globalnych dla 
miejscowości objętych regulacją podajemy w obszernej tabeli XII. 

Omówienie tabeli XII zaczynamy od gospodarstw kmiecych. Okazuje się (ru­
bryka 6), że wielka własność pańska 89 miała na swym terenie najmniej "własnych" 
gospodarstw tego rodzaju, stąd więc naj wyższa ich ilość powinna była zostać uregu­
lowana. W sumie poddano regulacji 195 gospodarstw, tj. 970/0 tych wszystkich, które 
należało uwłaszczyć. Brak wynosi niiecałe 2°1n ogółu, zaś ledwie 3 od sta liczby 
gospodarstw w 1811 r. nie będących chłopską własnością. 

Znacznie lepiej przedstawia się sytuacja we własności średniej, gdzie na 58 go­
spodarstw, tj. 54,72% ogółu, które należało uwłaszczyć, poddano regulacji 58, czyli 
54,72% ogółu (1000/0 liczby "nie-własnych" 9~ gospodarstw kmiecych). 

W pańskiej własności drobnej tylko jedno gospodarstwo kmiece w 1811 r. nie 
było własnością chłopa. Zostało ono w 1817 r. poddane regulacji, przez co reforma 
objęła 1000/0 podległych jej gospodarstw. Ponieważ jednak chodzi tu -- ja.k zazna­
czono - tylko o jedno gospodarstwo, "stuprocentowość" tej reformy może być 
jedynie wynikiem przypadku i dlatego trudno z tego faktu wyprowadzać jakiekolwiek 
wnioski. o sposobie przeprowadzenia regulacji w drobnej własności pańskiej w ogól­
ności. 

Gospodarstwa zagrodnicze dają obraz bardzo różny od poprzedniego. Największy 
ich procent nie będących chłopską własnością stwierdzamy w drobnej własności 
pańskiej (63,88010 ogółu) przed średnią (44,100/0) i wielką na ostatku (37,280/0). Mimo 
że w drobnej własności procent zagrodników, których należało uwłaszczyć, był naj­
znaczniejszy, jednak na jej terenie stwierdziliśmy najmniejszą ilość regulacji (4451"/0 
ogółu, 69,69010 gospodarstw podległych regulacji). Najwyższą ilość uwłaszczeń (81,34010 
gospodarstw nie będących własnością chłopską) obserwujemy tam, gdzie ods'etek 
gospodarstw podległych regulacji był najniższy, tzn. we własności wielkiej. Włas­

ność średnia znajduje się po wielkiej, na drugim miejscu. Najwyższe braki - wobec 
powyższego -- zaistniały na terenie drobnej własności (19,37010 ogółu), potem w śre­
dniej (10,10°/0), najniższe w wielkiej (6,96°/0 ogółu po wyłączeniu wsi uprzemys'ło­
wionych). 

&'ł Wielką "\-vłasność uJmujenlY tu l poniżeJ stale b e z uplzemyslowionycll lTIleJscowoŚCL 
')(1 Tzn. nie będących własnością chłopów. 

11 Przegląd ZachOdni 


Tabela XII 
G o s p o d a r s t 

I l ość g o 

ure 

Rodzaj ::l ;:l ...; '::l 
S " :(5 ;a . .- :(5 

własności 
'0 en (1);-- J,-5 Il.() o ..... Il.() ;:l Il.() .... o p. 6), o et! o 

pańskiej '0 <:> ~ h L'e N 
Il.()o 

~ s:: '" ~ o " O .... -- p.. --" <' <:> 

l 2 3 4 5 6 7 8 

Do 300 ha 9 8 88,88 1 1,12 

Od 300 do 700 ha 106 48 45,28 58 54,72 3 0,28 
I 

Ponad 700 ha 399 154 38,60 245 61,40 13 3,26 

Ponad 700 ha 
bez przemysłu 352 151 42,89 201 57,11 13 3,69 

Razem 514 210 40,85 304 59.15 16 3,11 

G o s p o d a r s t w a 

Do 300 ha 155 56 36,12 99 63,88 5 3,22 

Od 300 do 700 347 194 55.90 153 44,10 22 6,34 

Ponad 700 ha 734 443 60,35 291 39,65 3 0,41 

Ponad 700 ha 
bez przemysłu 676 424 6272 252 37,28 3 0,44 

Razem 1236 693 56,06 543 43,94 30 2,43 

G o s p o d a r s t w a 

Do 300 ha 70 63 90,00 7 10,00 2 2,86 

Od 300 do 700 ha 224 192 85,71 32 14,29 11 4,91 

Ponad 700 ha 749 583 77,83 166 22,17 17 2,26 

Ponad 700 ha 
bez przemysłu 603 508 84,24 95 15,76 16 2,65 

Razem 1043 838 80,34 205 19,66 30 2,87 

Z e s t a w e n i e 

Kmiece 514 210 40,85 304 59,15 16 3,11 

Zagrodnicze 1236 693 56,06 543 43,94 30 2,43 

Chałupnicze 1043 838 80,34 205 19,66 30 2,87 

Razem 2793 1741 62,33 1052 37,67 76 2,72 


w a k m i e c e 

spodarstw 

gulowano B rak l 

~ . ~ 
;j .-:; ;j .-:; aj ::s .-:; ..... :tl ..... 
'o 'O . '0'-:; IJ 'o 'O . 

0- O hO o ..... aj hO o ;j '2 hO o .... 
Ag, ~ o Ag, EJ o AhO o Ag, 
c 9J ~~ ~~ 

'N 
'" <1> '" ::s '" -o '" ;;-M N ;;- Ul ---- p:: ;;-- ;;--'"' 

'" Q '" 
9 10 11 12 13 14 15 16 17 18 

1 1.12 100.00 1 1.12 100,00 

0,51 55 51,90 94,82 58 54,72 100,00 

5,31 207 51,88 84.48 220 55,14 89,79 25 6,26 10,21 

6,46 182 51,70 90,54 195 55,39 97,00 6 1,72 3.00 

5.26 263 51,16 86.51 279 54,27 91,77 25 4,86 8,23 

z a g r o d n c z e 

5,05 64 41,29 64.64 69 44,51 69,69 30 19,37 30,31 

14,38 96 27,66 62,74 118 34,00 77,12 35 10,10 22,88 

1,03 236 32,15 81,10 239 32,56 82,13 52 7.09 17.87 

1,19 202 29.88 80,15 205 30,32 81,34 47 6,96 18,66 

5,52 396 32,04 72,92 426 34,47 78,44 117 9,47 21,56 

c h a ł u p n c z e 

28,57 2 2,86 28,57 5 7,14 71,43 

34,37 11 4,91 34,37 21 9,38 65,63 

10,24 93 12,42 56,02 110 14,68 66,26 56 7,49 33,74 

16,84 27 4,48 28,42 43 7,13 45,26 52 8,63 54,74 

14,63 93 8,92 45,36 123 11,79 59,99 82 7,87 40,01 

s u m g l o b a l n y c h 

5,26 263 51,16 86,51 279 54,27 91,77 25 4,86 8,23 

5,52 396 32,04 72,92 426 34,47 78,44 117 9,47 21,56 

14,63 93 892 45,36 123 11,79 59,99 82 7,87 40,01 

7,22 752 26,92 71,48 828 29,64 78,70 224 8,03 21,30 

11' 


1M Kazimierz Orzechowski 

Na koniec gospodarstwa chałupnicze. Gospodarstwa, które w tej grupie należało 
uwłaszczyć, przedstawiają obraz analogiczny do gospodarstw kmiecych. Mianowicie 
najmniejszy ich odsetek ma własność drobna (10,00°/0 ogółu) przed średnią (14,29%) 
i wielką na ostatku (15,76%). Przy tym jednak własność drobna i średnia wykazują 
zupełny brak regulacji w trybie bezformalnego lub formalnego postępowania. Do­
konane na ich terenie "pozaustawowe" regulacje chałupników obeimu;ą w drobnej 
28,5% gospodarstw, które należało uwłaszczyć, w średniej nieco więcej, bo 34,370/0. 
N,ajwyższy odsetek uwłaszczonych gospodarstw chałupniczych stwierdzamy na tere­
nie własności wielkiej, gdzie wynosi ona 66,26% liczby gospodarstw podległych regu­
lacji. Procentowo najwyższe braki wykazuje własność średnia (9,38% ogółu) przed 
wielką (7,49%) i drobną (7,14% ogółu). 

Widzimy tedy, że wielka własność pańska wykazuje najniższy procent regulacji. 
kmiecych przy najwyższych odsetkach uwłaszczeń gospodarstw zagrodnicznych 
i chałupniczych. We własności drobnej obserwujemy najniższe odsetki uregulowanych 
zagrodników i chałupników przy procentowo najwyższej ilości regulacji g03podarstw 
kmiecych. Wreszcie własność pańska obejmująca od 300 do 700 ha użytków rolnych 
zajmuje stanowisko pośrednie, wykazując drugie miejsce co do iloŚci regulowanych 
gospodarstw zarówno kmiecych, jak zagrodniczych i chałupniczych. 
Pomijając na razie gospodarstwa kmiece stwierdzamy, że uwłaszczenie gospo­

darstw zagrodniczych i chałupniczych w naj szerszej mierze zostało urzeczywistnione 
na terenie wielkiej własności pańskiej. Drugie miejsce zajmuje własność średnia, 

ostatnie drobna. 
Uwłaszczenie gospodarstw kmiecych wykazuje układ zupełnie odmienny, w któ­

rym naj niższy odsetek stwierdziliśmy we własności wIelkiej. Niestety, nie są nam 
znane losy nie uregulowanych gospodarstw kmiecych. Część ich zapewne uległa par­
celacji dając w wyniku szereg drobniejszych jednostek; nie jest jednak wykluczone, 
że pozostała ich ilość została zlikwidowana przez połączenie ich gruntów z folwar­
kiem. W ten sposób mielibyśmy tu do czynienia z początkowymi objawami akumu­
lacji gruntów, jak widzieliśmy, występującymi naj silniej na terenie wielkiej, pań­
skiej własności. 

Podobnie jak to uczyniliśmy w poprzednim rozdziale, rozpatrzymy obecnie prze­
bieg i wyniki regulacji we wsiach uprzemysłowionych. 

Z regulacją gospodarstw kmiecych tych wsi spotykamy się na przestrzeni lat 1817-
1820, z czego trzy pierwsze (Sławięcice, Blachownia, Miedary) dokonane zostały na 
wniosek chłopski, pozostałe dwie (Ortowice, Goszyce) z inicjatywy pana. Na podkre­
ślenie zasługuje fakt, iż są to jedyne na naszym terytorium regulacje kmiece przed­
siębrane na wniosek właściciela folwarku. Z regulacją zagrodników we wsiach 
uprzemysłowionych spotykamy się dopiero w 1840 r. (stara Kuźnia). Dwie następne 
regulacje tego rodzaju przypadały na rok 1844 (Goszyce) 1845 (Ortowice). Co cie­
kawe, we wszystkich wypadkach inicjatywa wyszła od strony pana. Regulacje cha­
łupnicze przed 1850 r. miały miejsce tylko w trybie postępowania pozaustawowego. 
Ol;ljęły one 42 gospodarstwa w czterech zbiorowych umowach tej samej daty (11 V 
1832). Umowy te zostały póżniej anulowane i na ich miejsce weszły 4 recesy zawarte 
w lutym 1855 w trybie postępowania formalnego 91. 

W 1852 r. administracja majątków ks. Hohenlohe (do których należały uprze­
mysłowione wsie) złożyła ogólny wniosek o zniesienie wszystkich ciężarów i upraw­
nień chłopskich, obejmujący całość majątków ordynackich 92. Dlatego też regulacje 
po tym terminie dokonane nie budzą już w nas zainteresowania. 

'>1 POL Arch. KGK, Cosel, 0-18, 1. m\V 686, pIsmo admuustlac11 dÓ!)l ordynackich z 30 I 
13h2 oraz 4 recesy z 8 l 9 lutego 1855. 

"' Wniosek datowany ze stycznia 1852. 


Uwagi o przebiegu i rezultatach uwłaszczenia 165 

Jak widzimy, regulacja kmieci przebiegła bezpośrednio po wydaniu odpowiednich 
ustaw, tzn. zgodnie z obrazem zaobserwowanym na wsiach nie uprzemysłowionych. 
Niewątpliwym curiosum jest inicjatywa pańska w Ortowicach i Goszycach. O ile nie 
zachodzi tu wypadek dwu równoległych wniosków D3, można by przypuścić, że około 
1820 r. w przemyśle obu tych wsi pan nie potrzebował już sprzężaju chłopów pańsz­
czyżnianych i mógł się go pozbyć. Regulacja gospodarstw zagrodniczych przedsię­
wzięta w 1840 r. na wniosek pana 94 wykazuje silne opóźnienie w porównaniu z re­
gulacją zagrodników w całym powiecie, wykazującą nasilenie już po 1827 r. Stąd 
można by z kolei przypuszczać, że dopiero z końcem czterdziestych lat XIX w. prze­
mysł naszego powbtu w pełni zrezygnował z pańszczyżnianych powinności 95. 

Niewątpliwie ciekawe są wczesne i liczne regulacje gospodarstw chałupniczych, 
które nigdzie indziej w tym czasie nie pojawiły się w powiecie. Ponieważ, jak wia­
domo, tworzenie gospodarstw chałupniczych celem zapewnienia sobie wystarczającej 
podaży rąk roboczych również w XIX w. nic nie straciło na aktualności, można by 
owe chałupnicze regulacje potraktować jako ob.faw szczególnego zapotrzebowania 
na robotników. 

Rezultaty uwłaszczenia we wsiach uprzemysłowionych przedstawiają się nastę­

pująco: 

Ta b e l a XIII 

Gospodar stwa 

Kmiece 
Zagrodnicze 
Chałupnicze 

Razem 

EJ 
<ll ..... 
'o 
b.O 
O 

47 
58 

146 

251 

II ość 

"""' ,.c: ;oj 
0.0 

<:ol <ll :>, H s:: 
fi) ;;:; oj 

~ o p.. 

3 44 
19 39 
75 71 

97 154 

gospodarstw 

li .8 ~ o 
'o :; 'o 
0.0 0.0 
o 110 o <ll 

'" H '" ~ p --'" '" 
93,61 25 53,19 
75,00 34 65,38 
48,63 67 45,89 

61,36 126 50,19 

B rak i 

;oj 
~~ """' 

..... 
'o '"O. 

o;oj co b.O o:; 
o.b.O EJ o o. bO 
c ill ;oj -;: ill 

o- H {fJ 
;..:;..; 

56,81 19 40,42 43,19 
84,18 5 9,62 12,82 
94,36 4 2,74 3,64 

----
81,81 28 11,17 18,19 

Tabela XIII poucza, że we wsiach uprzemysłowionych regulacja kmieci (5681"1'; 
gospodarstw nie będących własnością chłopów) stała daleko w tyle poza odsetkiem 
tej regulacji dla całego powiatu (91,77% gospodarstw "nie-własnych"). Natomiast re­
gulacja zagrodników i chałupników na ich terenie znacznie przewyższyła analogiczne 
j:rocesy we wszystkich pozostałych wsiach. Uwłaszczenie zagrodników objęło wPraw­
dzie tylko 5,74% więcej gospodarstw nie będących własnością chłopską, niż to wy­
kazał odsetek dla całego powiatu, różnica ta jednak wzrasta do 30,91°/0, skoro weź­
:niemy pod uwagę odsetek obliczony od ogółu gospodarstw zagrodniczych. Regulacja 
gospodarstw chałupniczych wykazuje różnice jeszcze silniejsze. Wynoszą one przy 
przyjęciu za podstawę ogółu gospodarstw tego typu, które należało uwłaszczyć, 

34,37°/0, nieco mniej zaś (34,10%) ogólnej ilości gospodarstw chałupniczych. 

" Por. wyżeJ. 
"Recesy WSI uprzemysłowionych są jedynymi regulacYJnymI, które przed 1851} Wykazują 

illlcJatywę pana. 
"' Dowodem, ze około połowy XIX w. pańszczyzna była już całkiem zbyteczna W uprzemy­

słowionych wsiach, jest fakt złożenia w r. 1852 ogólnego wniosku przez administrację dóbr. 
ks. Hohenlohe. 


166 Kazimierz Orzechowski 
-------~- - .. ~- -------

Zestawienia globalne również wykazują znaczne nadwyżki na korzyść wsi uprze­
mysłowionych. Wynoszą one 20.55"10 przy przyjęciu za podstawę ogółu gospodarstw, 
gdy zaś jako 100 potraktujemy ilość gospodarstw nie będących własnością chłopów, 
różnica ta silnie maleje, spadając do 3,110/0. 

Braki gospodarstw kmiecych są bardzo poważne, wynoszą 40,42"10 ogółu (niemal 
36% więcej od procentu dla powiatu). Ubytek gospodarstw zagrodniczych (9,62"10 
ogółu) jest tylko nieznacznie wyższy niż w powiecie, gdzie wynosi on 9,47"10 ogółu. 
Natomiast ubytek gospodarstw chałupniczych (2,74"10 ogółu) jest znacznie niższy od 
danej dla całego powiatu (7,87"10 ogółu). 

Jako cechy charakterystyczne notujemy ogromny ubytek gospodarstw kmiecych 
we wsiach uprzemysłowionych i zupełnie nieznaczny chałupniczych oraz najliczniej­
sze w powiecie (procentowo biorąc) regulacje gospodarstw zagrodniczych i chałupni­
czych. Powyższe oznacza, że likwidacja gospodarstw kmiecych we wsiach uprzemy­
słowionych przybrała bardzo szerokie rozmiary, odmiennie niż likwidacja gospo­
darstw zagrodniczych i chałupniczych, która w nich zaistniała w znacznie słabszej 
mierze niż gdzie indziej. Wyjątkowo ostro występującą we wsiach uprzemysłowio­
nych likwidację kmieci należy prawdopodobnie łączyć ze szczególnie intensywnym 
przyrostem ilości gospodarstw chałupniczych obserwowanym w tych wsiach przed 
1811 r. 96. Nie jest bowiem wykluczone, że pan gospodarstwa kmiece rozparcelował, 
zamieniając je na większą ilość chałupniczych. Stosunkowo najmniejszy ubytek go­
spodarstw zagrodniczych zdaje się dowodzić, że pańszczyzny świadczone przez te 
gospodarstwa (sprzężajne i piesze) przez dłuższy czas niż gdzie indziej były panu 
potrzebne. Oczywistym jest bowiem, że likwidacja gospodarstw zagrodniczych przez 
włączenie do folwarku lub rozbicie na szereg gospodarstw chałupniczych pociągała 
za sobą stratę powinności sprzężajnych i pieszych, dotąd przez nie pełnionych. Na 
podobny wniosek (że we wsiach uprzemysłowionych dłużej utrzymało się zapotrze­
bowanie na powinności pańszczyżniane) naprowadziło nas już poprzednio szczególnie 
póżne pojawienie się w nich regulacji gospodarstw zagrodniczych. 

IV. PRZEBIEG I REZULTATY ZNOSZENIA CIĘŻARÓW CHŁOPSKICH 
(RELUICJI) 

Procesy, którymi zajmiemy się w tym ostatnim rozdziale naszych uwag, określi­
liśmy mianem reluicji. Na wybór tego terminu, nie wchodzącego w skład żywego 

języka i o brzmieniu nie bardzo korzystnym, wpłynął fakt, że był on w powszech­
nym użyciu w niemieckiej praktyce urzędowej współczesnej interesującym nas pro­
cesom. Równocześnie przyświecał nam też cel praktyczny. Wyłączne zastosowanie 
nazwy polskiej, dwuczłonowej i określającej istotę procesu przez opisanie, musia­
łoby·nadmiernie skomplikować tekst i w znacznym stopniu pozbawić go koniecznej 
przejrzystości. 

Termin "Reluition" oznacza tyle, co zniesienie za odszkodowaniem. W żródłach 
tego czasu występuje on zresztą prom.iscue ze słowem "Ablosung", wskutek czego 
wykluczone są wszelkie wątpliwości co do znaczenia, w jakim go używano. 

Znoszenie ciężarów chłopskich budziło zainteresowanie badaczy w o wiele mniej­
szym stopniu niż regulacja. O jego przebiegu znajdujemy zaledwie parę wzmianek, 

to o drugorzędnym znaczeniu 97. Więcej wypowiedzi dotychczasowej literatury do-

"" LikwidaCja gospodarstw kmiecych musiała nastąpić przed 1816 r., W tym roku bowiem 
zostały złożone wnioski o wszczęcie postępowania regulacyjnego, obejmujące wszystkie istnie­
jące tam gospOdarstwa kmIece. (Arch. KGK., Cosel, 8-12, 1. inw. 838). 

" 8 c h li c k, Materialien ... , s. 84; K n a p p, Die Bauern-Befreiung ... , S. 269; D e s s­
m a n n, op. cit., g. 154 i nast. 


Uwagi o przebiegu i rezultatach uwłaszczenia 167 

tyczy rezultatów reluicji 98, które jednak, jako obejmujące terytorium całych Prus 
lub co najmniej całego Śląska nie przynoszą nam większego pożytku, toteż z ich 
przytoczenia i omawiania można zrezygnować. Oceniając ogólnie znane nam wypo­
wiedzi literatury na temat reluicji musimy stwierdzić ich jeden zasadniczy brak. 
Mianowicie obejmują one swoimi rozważaniami jedynie okres od 1821 r. począwszy. 
czyli od wydania tzw. AblOsung~-Ordnung 99. Takie zaś ujęcie kwestii, zdaniem na­
szym, jest zupełnie błędne. 

Znoszenie ciężarów chłopskich nie pojawiło się dopiero po 1821 r., gdy została 
wydana odnośna ustawa. Proces ten rozpoczął się już wcześniej, podobnie jak 
to obserwowaliśmy przy regulacji. Ustalenie momentu, w którym to nastąpiło, 

wykracza jednak poza ramy niniejszych uwag, których żródła nie pozwalają wypo­
wiedzieć żadnego udokumentowanego twierdzenia na ten temat. W każdym razie 
zdaje się nie ulegać wątpliwości, że proces ten musiał się rozpocząć co najmniej 
współcześnie z pomnożeniem się ilości wykupywanych od pana gospodarstw chłop­
skich, zatem przypuszczalnie w siódmym dziesięcioleciu XVIIIw. 

W okresie przed 1821, a także 1811 r. reluicja występowała z reguły jako zjawisko 
towarzyszące aktom wykupna gospodarstw, w których najczęściej silnie obniżano 
pDńszczyzny. Inną jej formą były umowy szczególnego rodzaju, tzw. "Freikaufe", 
których skutki prawne polegały na zmniejszeniu powinności pańszczyźnianych "wła­
snych" gospodarstw chłopskich z zamienieniem ich na określone czynsze. W obu 
rodzajach umów o zakresie przeprowadzanej reluicji, tzn. o tym, jakie ciężary i w ja­
kim zakresie znoszono, decydowała wyłącznie wola stron. Jak jednak zdaje się wy­
mkać z dostępnego nam materiału źródłowego, znoszeniu czy obniżaniu ulegały 

niemal wyłącznie powinności pańszczyźniane, wiążące się z uprawą roli. Fakt ten 
n:e powinien dziwić: one bowiem były naj uciążliwsze, więc o ich zniesienie chłopi 
naj gorliwiej zabiegali. 
Wiadomości o umowach zawieranych celem zniesienia pańszczyzn przed 1811 r. 

zaczerpnęliśmy z ksiąg gruntowych i luźnych wzmianek w aktach Komisji Gene­
ralnej 100. Jest ich jednak za mało i często zbyt są nieokreślone, by można pokusić 
się o sporządzenie jakichkolwiek zestawień. 

Wydanie edyktu z 1811 r. nie wprowadziło istotnych zmian w interesującej nas 
kwestii. Wprawdzie bowiem umowy regulacyjne zawierane na podstawie tej ustawy 
obok przyznania chłopom prawa własności gospodarstw zwalniały ich jeszcze z za­
sadniczych powinności pańszczyźnianych i innych ciężarów w pieniądzu i natu­
rze" 101, w rezultacie jednak, ponieważ owe "inne ciężary" miały podrzędne znacze­
nie i nie zawsze były znoszone, wprowadzane zmiany były analogiczne jak przy 
poprzednich aktach wykupna gospodarstw. Istotna na pozór różnica dotyczy zakresu 
znoszonych powinności. Poprzednio bowiem obniżano je do kilku lub najwyżej kil­
kunastu dni w roku, po 1811 r. zaś znoszono je ostatecznie, najwyżej pewną ilość 
zatrzymując na przeciąg lat 12 jako pańszczyzny pomocnicze 102. Skoro jednak 
uwzględnimy fakt, że owe "Hilfsdienste" niemal z reguły były wprowadzane w umo­
wach regulacyjnych, okaże się, że między sytuacją przed i po 1811 r. właściwie nie 
było różnicy. 

" s c h fi c k, Ober-Schlesien s. 171; K n a p p, op. cit., s. 269-7U; Z i e kur s c h, op. cit., 
s. 354 i nast. 

" Ordnung wegen AblOsung der Dienste, Natural- und Geldleistungen von Grundstficken, 
welche eigenthfimlich, zu Erbzins- oder Erbpachtsrecht, besessen werden. Vom 7sten Junt 
1821, GS 1821, nr 651, s. 77. 

100 Np. co do wsi Trawników por. Arch. KGK., Cosel, T-l2, Bd. I., 1. inw. 900. 
m Por. edykt z 14 IX 1811, § 6. 
lO' Ibidem § 16. 


168 Kazimierz Orzecbowski 

Choć mało mamy o tym bezpośrednich informacji, niewątpliwie jednak szczególne 
umowy o zniesienie (obniżenie) pańszczyzn, tj. "Freikaufe", również po 1811 r. nie 
straciły swego zastosowania 103. Specyficzną ich formą były w czasie 1811-1821 
wspomniane w poprzednim rozdziale regulacje pozorne, przy których za zgodą oby­
dwu stron dokonywano reluicji "własnych" gospodarstw chłopskich. 

Z chwilą wejścia w życie ustawy z 7 VI 1821 r. reluicja ciężarów chłopskich zy­
skała unormowanie w przepisach prawnych i płynęła odtąd w dwu kierunkach. 
W pierwszym rzędzie polegała ona na znoszeniu pieszych i ciągłych powinności 
pańszczyźnianych 10\ nie odbiegała więc w swym zakresie zbyt silnie od reluicji 
znanej nam z lat poprzednich. Poza tym ustawa z 7 VI 1821 r. dopuściła równiez 
zamianę na roczne renty (nie znoszenie!) innych dotychczasowych periodycznych cię­
żarów chłopskich świadczonych w naturze (w drobiu, owcach, trzodzie chlewnej, 
maśle, serze, jajach, .lnie itp.), laudemiów oraz dziesięcin 105, Tutaj zauważyć trzeba. 
że reluicja w zakresie oznaczonym przez ustawę była realizowana na wniosek osoby 
do jego złożenia uprawnionej nawet wbrew woli drugiej strony 106. Skoro jednak 
obie strony zgadzały się na zniesienie określonego ciężaru nie objętego ustawą 
z 1821 r. lub którego tylko zamianę na rentę dopuszczała wspomniana ustawa, rzecz 
jasna, Komisja Generalna zobowiązana była daną reluicję przeprowadzić 107. 

Ustawa uwłaszczeniowa z 2 III 1850 r. uchyliła wszelkie istniejące ograniczenia 
znosząc z mocy samego prawa wiele uprawnień pana gruntowego 108, reluicję zaś 
pozostałych uzależniając jedynie od złożenia odpowiedniego wniosku przez jedną ze 
stron 109. Tak więc odtąd już wszelkie istniejące jeszcze ciężary chłopskie na rzecz 
dworu mogły zostać zniesione. . 
Sprawę zupełnie odrębną pod względem podstawy ustawodawczej 110 stanowiło 

znoszenie ciężarów ludności chłopskiej na rzecz Kościoła. Kwestia ta, nie objęta 
właściwie dotychczasowymi ustawami, wobec samych tylko dziesięcin stała się 

aktualna dopiero w 1865 r. 111 , przy czym przewidziano dla niej odmienne postępo­
wanie wszczynane i prowadzone z urzędu 112, Na pozostałe ciężary kościelne (kolędę, 
meszne, stołowe itd.) oraz ciężary realne świadczone na rzecz szkół i instytucji do­
broczynnych rozciągnięto możność ich znoszenia w r. 1872 m z zastrzeżeniem jednak 
zwykłego postępowania reluicyjnego m. 

'" Por. np reluicję CIągłych powinności gospOdarstw kmiecych w Kobylicach (Arch. KGK 
Cosel, K-19, l. inw. 380). 

lO. Ablósungs-Ordnung §§ 1·-13. 
'" IbIdem, §§ 26 i nast. 
106 O r z e c h o w s k i, op. CIt., s. 200. 
101 Ibidem, S. 207. 
108 §§ 2-3. 
109 § 94. 
119 § 6 Ustawa z 7 VI 1821 dopuszczała Jedynie zamianę cIęzarów koścIelnych na renty 

Znoszenie tych ciężarów w trybie postępowania pozaustawowego, jako przebIegające poza 
przepisami ustawodawstwa uwłaszczeniowego, nie przeczy tej "ustawodawczej" odrębno~ci. 

111 Gesetz, betreffend dle Regulirung der Schlesischen Zehntverfassung. Vom 10. April 1865, 
GS 1865, nr 6049, s 172. Dla terenu całych Prus znoszenie ciężarów kościelnych zostalo dopusz­
czone lUŻ ustawą z 15 IV 1857 (Gesetz, betreffend die Erganzung und Abanderung des Abl1l­
sungs-Gesetzes vom 2. Marz l850 beziiglich der Abl1lsung der den geistlichen und Schul­
Inst1tuten, sowie den frommen und milden Stiftungen etc. zustehenden RealIasten, Vom 
15 April 1857, GS 1857, nr 4670, s 363) w zwykłym postępowaniu wszczynanym na wniosek 
strony, zgodnie z § 94 ust. z 2 III 1850 r. Od postanowiel\ ustawy z 15 IV 1857 jednak wyłączony 
został cały Śląsk (§ 8) z wyraźnym zastrzeżeniem, że ewentualne znoszenie kościelnych 
ciężarów możliwe jest tylko w trybie postępowania pozaustawowego. 

112 Ustawa z 10 IV 1865, § 3. 
u, Gesetz, betreffend die Abl1lsung der den geistlichen und Schul- Instituten" sowie der 

frommen und milden Stiftungen etc. zustehenden Realberechtigullgen. Vom 27. April 1882. 
GS 1872, nr 8028" S. 417. 

11l § 10. 


Uwagi o przebiegu rezultatach uwłaszczenia 169 

Jak widać zatem, od wydania pierwszej ustawy reluicyjnej znoszenie clęzarów 
chłopskich przebiegało w trzech odmiennych formach: drogą specjalnych reluicyj­
nych recesów, jako część składowa przeprowadzanych regulacji oraz jako wspom­
niane już kilkakrotnie "Freikaufe", niczym przedmiotowo nie ograniczone reluicyjne 
umowy zawierane w postępowaniu pozaustawowym. 

Punktem wyjścia dla rozważań nad przebiegiem i wynikaml znoszenia ciężarów 
chłopskich winno być stwierdzenie stanu panującego na danym terenie w początko­
wym momencie badań. W naszym przypadku rozważania nad reluicją nie sięgają jej 
początków; brak bowiem odpowiednich źródeł nie pozwala na razie nawet na ścisłe 
oznaczenie okresu, w którym proces ten się rozpoczął. Dla nas momentem początko­
wym jest czas, od którego zachodzące przemiany stają się dla nas uchwytne w szcze­
gółach, tzn. Z!la~dują odbicie w aktach Komisji Generalnej, a więc mniej więcej 
od 1811 r. Dla tego więc momentu musimy w miarę możności poznać stan istniejący. 

Przeprowadzone w drugim rozdziale niniejszych uwag ustalenie ilości gospodarstw 
będących w 1811 r. własnością chłopów, co stanowiło podstawę dla rozważania 
przebiegu i wyników regulacji na naszym terenie, okazuje się jako punkt wyjścia 
dla badania procesów reluicyjnych niezupełnie wystarczające. Jak już bowiem po­
przednio wspomniano, fakt, że gospodarstwo było własnością chłopską (w języku 
źródeł "erb- und eigenthiim1iche Stelle"), można wprawdzie utożsamiać z "wolno­
ścią" danego gospodarstwa od pańszczyzn (co w terminologii źródeł określa się mia­
nem "Freistelle"), ale zawsze z pewnym błędem, jak się okaże, czasem przekracza­
jącym 10% • Inaczej mówiąc, gospodarstwo, nie podlegające regulacji i posiadające 
swe folium w księdze gruntowej, mogło być zobowiązane do pełnienia pańszczyzny 
codziennej i wówczas zarówno w księgach hipotecznych, jak i praktyce sądowej 
i administracyjnej nosiło określenie "pańszczyźnianego" 115, (Robothstelle). Aby za­
tem wyniki drugiego rozdziału mogły przedstawić ri:am stan panujący w r. 1811 pod 
względem obciążenia chłopów powinnościami pańszczyźnianymi, musimy z ogólnej 
sumy gospodarstw będących własnością chłopów wyłączyć te wszystkie, na których 
spoczywał obowiązek świadczenia pańszczyzn w całym wymiarze. 

Na 84 wsie, których księgi zachowały się z nieznacznymi tylko lukami, w -dwu­
dziestu dziewięciu 11G stwierdziliśmy istnienie 239 gospodarstw noszących określe­
nie "Roboth-", w tym 60 kmiecych, 156 zagrodniczych i 23 chałupnicze. Jak jednak 
okazuje się po skontrolowaniu ciężarów tych gospodarstw, Wiele z nich pełniło pańsz­
czyzny identyczne j.lk gospodarstwa wolne (np. zagrodnicy w Pawłowiczkach); w in­
nym wypadku wyraźnie stwierdzono, że rzekomo "pańszczyźniane" gospodarstwa 
zostały już przed kilkunastu laty "freigekaufft" (kmiecie i zagrodnicy w Naczysław­
kach). W Kamionce znaleźliśmy 10 gospodarstw kmiecych określonych jako "pańsz­
czyźniane", przy których jednak nie wymieniono żadnych ciężarQ.w typu feudalnego, 
tylko wycugi itp. W ostatnim wypadku nie jest j'ednakże pewnym, czy na kmieciach 
tych nie ciążyły normalne (codzienne) pańszczyzny, ponieważ Allgemeine Hypothe­
quen-Ordnung nie nakazywała uwidocznienia w księgach powinności pańszczyźnia­
nych i ciężarów im podobnych. 

Wobec powyższego od ustalonej poprzednio ilości gospodarstw, które w 1811 1". były 

własnością chłopów, odejmiemy tylko gospodarstwa, które pełniły pańszczyźniane 
powinności w całym wymiarze, oraz te, nazwane w księgach "pańszczyźnianymi", 
co do których nie posiadamy bezwzględnej pewności, że ich obciążenia były takie 

lt5 Określeme "panszczyźniany" (Odpowiednik źródłowego "robothsam") WZięto w cudzy­
słów, pomewaz równiez gospOdarstwa nazywane wolnymi pełniły pańszczyznę (choć w znacz­
Ille mniejszym wymiarze), zatem i one ściśle biorąc były pań&zczyżnianymi. 

"6 Są to WSle nr 18, 19, 21, 29, 31-33, 36, 40, 41, 44, 48-53, 58, 63, 66, 68, 70, 74, 77; 93; 
102, 104-106, 


170 Kazimierz Orzechowski ------------_._-- ~_ ... _--_. -------

same jak gospodarstw wolnych. W ten sposób potrącamy z ogólnych sum 55 gospo­
darstw kmiecych, 135 zagrodniczych i 23 chałupnicze otrzymując w rezultacie: 

Tabela XIV 

.;c: = I ::.,~ '"O u {J'~ k 
o>, >, Cll .... 

S{J 
::: N..c: ;:I 

Rodzaj S '" p.~ '"O r;; ~,~. ..... Suu --o -o 
CIJ ---

Ul Ul CIJ>' 1>0 CIJ~>' 1>0 gospodarstw -" o Cll '8 ~ o ~;c: :0.8 o :O'~ § o 'o tl- ''''I'5:- uu 0.0 cO ....... 1>00 
1'5:= 

1>00 '" '" O;:: ~ =E' ~ 2 01'5: --- O p:!,~ ;;-c 

Kmiece 910 588 55 533 58,57 377 41,43 
Zagrodnicze . 1791 1212 135 1077 60,13 714 39,87 
Chałupnicze . 2052 1769 23 1746 85,08 306 14,92 

Razem 4753 3569 213 3356 70,60 1397 29,40 

Widzimy zatem, że gospodarstwa "pańszczyźniane" w sumie nie sięgają nawet 
30% ogółu gospodarstw omawianego tu powiatu. Najwyższy odsetek gospodarstw 
obciążonych całym wymiarem pańszczyzn wykazują gospodarstwa kmiece, nieco 
niższy zagrodnicze, zupełnie zaś nieznaczny gospodarstwa chałupnicze. Wiadomo, że 
gospodarstwa kmiece z reguły, zagrodnicze zaś niejednokrotnie pełniły pańszczyznę 
ciągłą. Można by zatem przypuszczać, że stosunkowo duży procent "pańszczyźnia­
nych" kmieci i zagrodników pozostaje w związku ze sprzężajem, stanowiącym ko­
sztowny i trudny do nabycia inwentarz. Zapewne pan niechętnie pozbywał się pań­
szczyzn pełnionych przez chłopów ich sprzężajem. 

Ciekawym jeszcze mogłoby być zestawienie pouczające, jak między poszczególne 
rodzaje wielkiej własności podzielone były "pańszczyżniane" gospodarstwa stano­
wiące własność chłopską. Tego rodzaju zestawienie przytaczamy w poniższej ta­
belce: 

Tabela XV 
gos podarstw "pańszczyźnianych" 

;:I d ;:I 
ci "'" . :Od Rodzaj własności 'o ~ '"O 
CIJ 1>0 Ul o 1>0'" 

pmlskiej ·s o Cll ~ o~ ..... 1>0 
~1'5: Cll ;..:: 1'5: ~ N 

do 300 ha 4 3,33 
od 300 do 700 ha 3 2,71 4\ 12,77 

ponad 700 ha 52 14,28 90 11,96 23 1,86 

Razem 55 9,35 135 11,13 23 1,30 

Największą ilość gospodarstw "pańszczyźnianych" wśród gospodarstw będących 
własnością chłopską wykazuje - jak widzimy - wielka własność pańska. Własność 
średnia dorównuje jej (z pewną nadwyźką) odsetkiem "pańszczyźnianych" zagrod­
ników, pozostaje jednak daleko w tyle pod względem ilości gospodarstw kmiecych 
tego rodzaju; "pańszczyźnianych" chałupników będących chłopską własnością nie 
stwierdziliśmy w ogóle na jej terenie. Własność drobna z jej czterema "pańszczyź­
nianymi" zagrodnikami ze wsi Karchowa w ogóle nie musi być brana pod uwagę. 


Uwagi o przebiegu i rezultatach uwłaszczenia 171 

Uzyskany obraz jest dość dziwny, poucza bowiem, że naj dłużej pańszczyzny utrzy­
mywały się we własności wielkiej przed średnią, co niezupełnie daje się pogodzić 

z dotychczas czynionymi obserwacjami. Możliwe, że powyższy objaw pozostaje 
w związku z poważnym areałem użytków, które należało uprawiać, posiadanym 
przez wielką i średnią własność. 

Obecnie, idąc za przykładem poprzedniego rozdziału, należałoby chlonologicznie 
zestawić zebrane umowy reluicyjne. Niestety, zestawienie takie nie jest wykonalne 
z uwagi na bardzo poważną ich ilość (810). Aby jednak nie rezygnować zupełnie 
z zamierzenia, które mogłoby dać bardziej dokładny obraz badanego procesu, ze­
stawimy recesy reluicyjne tylko z pewnego przeciągu czasu, naszym zdaniem naj­
bardziej charakterystycznego. Mianowicie uwzględnimy tylko okres zamknięty usta­
wami reluicyjnymi z 1821 i 1850 r. Wprawdzie na czas po połowie XIX w. przypada 
przytłaczająca większość umów znoszących chłopskie ciężary, okoliczność ta jed­
nakże nie dowodzi wcale zaistnienia podówczas istotnych zmian w ekonomicznych 
przyczynach przebiegającego procesu. Na uintensywnienie reluicji po 1850 r. wpły­
nęło tylko i wyłącznie usunięcie dotychczasowych ograniczeń i zniesienie drogą 

ustawy wielu uprawniell pana oraz zapewnienie panu odpowiedniego, w ówczesnych 
pojęciach, i wygodnego odszkodowania za pośrednictwem specjalnie w tym celu 
stworzonego Banku Rentowego. Dlatego też powinno wystarczyć sumaryczne zesta­
wienie umów reluicyjnych z drugiej połowy ubiegłego stulecia, które zamieścimy 
w tabeli XVII. Zestawienie chronologiczne umów z lat 1821-1849 włącznie zawarte 
jest w aneksie IV, 
Sporządzone zestawienie objęło wszystkie umowy reluicyjne z lat 1821-1849 włącz­

nie, w których stroną zwalnianą z ciężarów byli chłopi. Wśród nich zatem mieszczą 
się również recesy dotyczące ciężarów karczem i młynów a także umowy prze­
kształcające dotychczasowe dziesięciny świadczone w naturze i w nie oznaczonej wy­
sokości (tzw. "Natural-G:J.rben-Zehnten") na stałe roczne opłaty. Nie ulega wątpli­
wości, że karczmarze i właściciele młynów mieli zarówno pod ekonomicznym, jak 
] społecznym względem stanowisko odrębne od reszty chłopów i wyraźnie uprzy­
wilejowane; zupełnie odmienne były również ciężary przez nich ponoszone. Dzięki 
temu też młyny i karczmy wykraczają poza procesy przekształcania się ustroju wsi 
znacznie je wyprzedzając, niezależnie od zmian zachodzących w ustroju folwarcz­
nym. 
Również zupełnie niezależne od pańskiego folwarku i stosowanego w nim spo­

sobu produkcji były dziesięciny i inne obciążenia na rzecz Kościoła. Fakt powyższy 
skłania do wyodrębnienia z naszych rozważań na temat kolejnych nasileń i osłab­

nięć proce;sów reluicyjnych zarówno umów dotyczących dziesięcin, jak i tych wszy­
stkich recesów, w których karczmy lub młyny występują jako jedyny kontrahent 
po stronie chłopskiej. W ten sposób zestawienie aneksu zmniejsza się o 32 pozycje. 

Zesumowanie tabeli z aneksu IV dało wynikl następujące' 

Reluicji poddano gospodarstw 

We wszystkich 
umowach 

Po wyłączeniu kar­
czem, młynów 

umów o zmianę 

dziesięcin 

Kmiecych Zagrodn. Chałupn. Nieozn. Innych 

381 223 337 116 29 

333 183 280 35 

Razem 

1280 

1070 


172 Kazimierz Orzechowski 

Widzimy zatem, że w czasie 1821-1849 włącznie reluicją objęto 333, czyli 36,59% 
ogółu gospodarstw kmiecych, 183, tj. 10,21°/0 zagrodniczych i 280 gospodarstw cha­
łupniczych, czyli 13,64% ogółu gospodarstw tego typu. 
Powyższe cyfry powinny nam więcej powiedzieć po rozbiciu ich na poszczególne 

rodzaje własności pańskiej. 

Rok 

1821 
1822 
1824 
1827 
1829 
1830 
1831 
1834 
1835 
1836 
1837 
1838 
1840 
1841 
1843 
1844 
1845 

Tabela XVI 

na terenie własności pańskiej 

wielkiej średniej 

poddano reluicji gospodarstw 

km. zg. ch. nozn. km. zg. ch. km. 
6 

84 4 79 

1 
62 42 
29 8 

1 
2 

12 3 

8 10 
4 11 

6 
1 

1 
1 

66 
4 

10 
1 

34 

10 

3 
16 

5 

12 
14 

2 
13 

16 

2 

37 
2 

30 

35 

21 

24 

1846 12 4 
1 

l l 18 
1847 1 
1848 12 
1849 22 

drobnej 
ogółem 

poddano 
reluicji 

zg. ch. km. zg. 
6 

ch. 

l 
1 

94 5 

3 
17 

2 
79 

67 42 6 
29 8 1 
12 37 315 
14 3 1 
221 

13' 30 21 
12 3 66 

1 4 
24 1 
8 11 10 
4 11 

16 
13 22 

121 
11 10 12 12 10 

22 

Razem 218 96 196 35 91 73 74 24 14 10 333 183 280 

nozn 

34 

35 

Za podstawę obliczenia wielkości względnych dla rezultatów powyższej tabelki 
bierzemy ogólną ilość gospodarstw danego typu w poszczególnych rodzajach pań­
skiej własności. Do tej decyzji skłonił nas fakt, iż wśród reluowanych gospodarstw 
obok takich, które już w 1811 1'. były własnością chłopa, znajdują się również go­
spodarstwa uwłaszczone na podstawie edyktu z 14 IX 1811 r. Dlatego też wzięcie 
za podstawę ilości gospodarstw "własnych" musiałoby dać obraz mniej dokładny. 
Biorąc zatem za 100 ogólną ilość gospodarstw darlego typu obliczamy, że w wiel­

kiej własności pańskiej poddano reluicji 29,94°/0 ogółu gospodarstw kmiecych, 
8,61°10 zagrodniczych i 12,86°/0 gospodarstw chałupniczych. Jest objawem niewątpli­
wie charakterystycznym, że reluicja we wsiach uprzemysłowionych (występujących 
tylko na terenie wielkiej własności) była niezwykle rzadka. Objęła ona tylko dwie 
wsie: Sławięcice i Starą Kużnię. Dwie umowy dotyczące Slawięcic (z 13 VI 1836 r. 
i z 31 VII 1838 r.) zniosły ciężary większej ilości gospodarstw (11 kmiecych, 1 za­
grodniczego i 71 chałupniczych) odróżniając się przez to bardzo zdecydowanie od 
Starej Kużni (l umowa dot. 4 zagrodników) i pozostałych uprzemysłowionych miej­
scowości, dla których z tego czasu nie znamy ani jednej umowy; reluicyjnej. Po­
wyższe okoliczności nasuwają przypuszczenie, że sławięcickie reluicje nie pozosta-


UwagI o przebiegu i rezultatach uwłaszczenia 173 

wały w związku ze znajdującym się tam wielkim piecem, lecz z trzema tamtejszymi 
:pańskimi folwarkami oraz faktem, że miejscowość ta była rezydencją książąt Ho­
henlohe 117. Wykluczywszy zatem Sławięcice pozostaje nam zaledwie 4 zreluowa­
nych zagrodników ze Starej Kuźni, liczba więcej niż znikoma, co z kolei zwalnia 
nas z obowiązku dokonania odrębnych obliczeil dla miejscowości uprzemysłowio­
nych i pozbawionych przemysłu. 

Obliczenie wielkości względnych dla średniej własności pańskiej poucza, że na 
jej terenie l"eluicja objęła 64,53% ogółu gospodarstw kmiecych, 15,96010 zagrodni­
czych i 19,37010 ogółu gospodarstw chałupniczych. W drobnej własności pańskiej 
wreszcie 58,530/~ ogółu gospodarstw kmiecych, 6,39010 zagrodniczych oraz 6,850h 
ogółu gospodarstw chałupniczych w okresie objętym aneksem IV zosiało podda­
nych reluicji. 

Okazuje się, że własność średnia, mimo że w wielkościach bezwzględnych stojąC8. 
daleko w tyle poza wielką, w liczbach względnych wysunęła się zdecydowanie na 
pierwsze miejsce. Drugie po niej odnośme do gosp. kmiecych zajęła własność 

drobna, własność wielką pozostawiając na szarym końcu. Kolejność ta ulega pewnej 
zmianie odnośnie do gospodarstw zagrodniczych i chałupniczych, tu bowiem n'l 
drugie miejsce wysuwa się własność wielka przed drobną na ostatnim miejscu. 

Jak wynika z naszej tabeli, nasilenie w procesie znoszenia ciężarów chłopskich 
występuje dopiero od 1829 r. i trwa z małymi przerwami do 1848 r. Przed 1846 r. 
obserwujemy pewne jego osłabnięcie, ustępujące z kolei miejsca znacznemu oży­

wieniu, co jest niewątpliwie konsekwencją ustawy z 31 X 18~5 r. 118, która dla zno­
szenia ciężarów chłopskich uchyliła ograniczenia płynące z rozporządzenia 

z 13 VII 1827 r. 
Widzimy, że zagęszczenie umów reluicyjnych nie wystąpiło bezpośrednio po wy­

daniu ustawy z 7 VI 1821 r., lecz dopiero w osiem lat później. Przyczyn tego opóź­
nienia dopatrujemy się - odmiennie niż przy regulacji zagrodników - nie w nie­
zależności tego procesu od ustaw, lecz w ogromnej ilości sporów toczących się 

W związku z reluicją, które nadmiernie przewlekały postępowanie. 
Biorąc obecnie pod uwagę rodzaj ciężarów znoszonych w umowach z lat 1821 do 

1849 stwierdzamy, że przede wszystkim uchylano powinności pańszczyźniane, głów­
nie piesze (występują w 41 recesach), w mniejszym stopniu sprzężajne (28 recesów). 
Reluicja czynszu gruntowego wystąpiła tylko nieznacznie (11 umów). Szesnaście 

umów dotyczących laudemium nie powinno budzić wrażenia, jakoby w omawianym 
okresie likwidacja tego ciężaru przybrała rozmiary godne uwagi. Mianowicie wszy­
stkie umowy te zmieniają jedynie laudemium uiszczane, jak wiadomo, w razie 
przejścia gospodarstwa chłopskiego w ręce innego posiadacza, na określoną co do 
wysokości roczną opłatę, tzw. Laudemial-Canon. 

Odszkodowanie świadczone przez chłopów w zamian za zniesienie ciężarów sta­
nowiła z reguły renta, tj. roczna oplata, najczęściej o zmiennej wysokości 119, którą 

'" Por. K n i e - M e l c h e r, op. cit., Abt. In, s. 680. 
l18 GS 1845, nr 2633, s 682. 
119 ZmIenność renty byla w myśl art. 46 deklaracji z 29 V 181b uregulowana w ten sposób, 

że renta zostawała " ... auf eine bestimmt.e Quantitiit Getreide festgesetzt, jedoch nur im 
Gelde abgefuhrt Das ermittelte Maas Ilon Getreide, wird namlich nach dem zehnjahrigen 
Durchschnitt der Martinipreise (=cen targowych w dzień św. Marcina, tj. 11 listopada) der 
nachsten lur die Gegend gewtihnlichen Marktstadt zu Gelde angeschlagen, und die&er Geld­
betrag in den nachsten zehn Jahren aIs unveranderliche Rente entrichtet. Nach Ablauf dieses 
Zeitraums wird die Geldrente auf gleiche Weise nach dem wahrend desselben bestandenen 
Preise, fur einen gleichen Zeitraum anderweitig festgesetzt, und mit diesen Regulirungen 
(der Preise) von zehn zu zehn Jahren fortgefahren, dergestalt, dass der Getreidepreis in den 
verflossenen zehn Jahren, den Betrag der Geldabgabe f1.\r die nachst foJgende Periode 
bestimmt". 


174 Kazimierz Orzechowski 

po upływie określonego okresu chłop mógł wypowiedzieć i spłacić przez uiszczenie 
jej 25-ciokrotnością 120. Obok niej występowało jeszcze odszkodowanie w ziemi 
i sumie pieniężnej (kapitale). Jedyną napotkaną formą pośrednią było odszkodowa­
nie oznaczone w kapitale, którego jednak chlop nie wypłacał natychmiast po pod~ 
pisaniu umowy, lecz tylko przez pewien czas uiszczał od niego odsetki. Rzecz jasna, 
że gdy wartość uprawnień chlopa ulegających zniesieniu równocześnie z jego cię­
żarami (np. serwitut leśny) odpowiadała wartości jego obciążeń, następowało tylko 
potrącenie (kompensacja). 

Wzajemny ilościowy stosunek poszczególnych rodzajów odszkodowania (za pod­
stawę biorąc całe nasze zestawienie bez wyodrębniania karczem. młynów i umów 
dotyczących dziesięcin) przedstawia się jak następuje: 

Odszkodowanie w rencie. 61 recesów tj. 64,22% ogółu 
w kapitale . 16 tj. 16,84010 
w ziemi . 5 tj. 5,26010 
przez potrącenie 8 tj. 8,42010 

Nieustalony rodzaj odszkodowania. 5 tj. 5,26010 
--------~~--~--~----~. 

Razem. 95 recesów tj. 100,000/0 ogółu 

Powyższe zestawienie pozwala nam zanotować różnicę w porównaniu z odszkodo­
waniem świadczonym przy regulacji. Wręcz bowiem odmiennie, niż tam to obser­
wowaliśmy, mamy tu przytłaczającą większość odszkodowania w rencie, przy zni­
komej ilości umów ustalających odszkodowanie w gruncie. Odszkodowanie w ka­
pitale w obu procesach zajmuje miejsce pośrednie, wykazując nawet zbliżone wiel­
kości bezwzględne. 

Przewaga renty jako odszkodowania przy reluicji może płynąć z dwu przyczyn. 
Pierwsza z nich to fakt, iż wysokość świadczonego odszkodowania najprzypuszczal­
niej byla tu niższa. Druga przyczyna leży w tym, że reluicji podlegały już gospo­
darstwa będące własnością chłopską, które więc wedle wszelkiego prawdopodo­
bieństwa były ekonomicznie tak ugruntowane i zapewne rozporządzały gotówką, 
aby móc ponieść odszkodowanie oznaczone w sumie pieniężnej (rencie lub kapitale). 

Okres objęty zestawieniem omawianej przez nas tabeli z aneksu IV pokrywa się 
mniej więcej z czasem, którego dotyczyły spostrzeżenia Schiicka w jego "Materia­
lien ... ". Cytowany autor stwierdził, że w przybliżeniu połowa reluicji ciężarów 

chłopskich została dokonana za odszkodowaniem w rencie, połowa zaś za odszkodo­
waniem w kapitale 121. Jak dowodzi nasze zestawienie, w powiecie kozielskim sprawa 
ta przedstawiała się o wiele inaczej. Należy więc również na jego uwagi o odszko­
dowaniu przy znoszeniu ciężarów chłopskich rozciągnąć to wszystko, co powiedzie­
liśmy w analogicznej kwestii przy omawianiu procesów regulacyjnych. 

Aneks IV pozwala jeszcze na poczynienie spostrzeżeń co do rodzaju postępowania, 
które poprzedziło zawarcie objętych nią reluicyjnych recesów. Wprawdzie nie dla 
wszystkich umów naszego zestawienia uzyskano odpowiednie informacje, z tych jed­
nak, które posiadamy (w sumie 79), 64 umowy zostały zawarte w trybie postępowa­
nia formalnego, pozostałe zaś 15 w postępowaniu bezformalnym. Występowanie pro­
cedury bezformalnej nie wykazuje w naszym zestawieniu żadnej innej regularności 
jak te, na które wskazaliśmy już w naszej pracy o postępowaniu uwłaszczeniowym 
na Górnym Sląsku 122. Wiąże się ona bowiem przeważnie z określonymi wsiami 
(w naszym przypadku np. Kobylice i Rogi) i z umowami posiadającymi zapewne 

,,, Gemeinheitstheilungs-Orctnung. Vom 7ten Juni 1821, GS 1821, nr 650, s. 53, § 75. 
l21 S c h li c k, Materialien ... , s. 84. 
m O r Z e c h o w s k i, op. cit., s. 231-232. 


Uwagi o przebiegu i rezultatach uwłaszczenia 175 

mniejsze znaczenie dla stron. W szczególności podkreślić należy brak związku mię­
dzy postępowaniem bezformalnym, będącym oznaką zgodności stron przy zawiera­
niu umowy a określonym rodzajem własności pańskiej. Najoczywiściej zastosowanie 
tej procedury było jedynie i wyłącznię wynikiem sytuacji istniejącej konkretnie 
W danej miejscowości w czasie zawierania umowy. 

Jeszcze mniej informacji niż poprzednio mamy odnośnie do kwestii, z czyjej ini­
cjatywy wszczynano postępowanie reluicyjne w poszczególnych wypadkach (w su­
mie dla 54 umów). Z tego nieduża większość (32 umowy) przypada na inicjatywę 
ze strony chłopów. Przypatrując się umowom zawartym z inicjatywy pana nie można 
stwierdzić ich wyr\łźnej odmienności od pozostałych. Brak związków między pańską 
inicjatywą a rodzajem umów zawartych w jej wyniku doprowadza do wniosku ana­
logicznego jak powyżej: iniCjatywa pana wynikała naj prawdopodobniej tylko z kon­
kretnej sytuacji, która zapewniała mu określoną korzyść w wypadku wszczęcia 

postępowania i zawarcia umowy. 

Porównując ostatnio poczynione spostrzeżenie z procesami regulacji konstatujemy 
w reluicji znacznie słabszy odsetek inicjatywy chłopskiej. Najprawdopodobniej jest 
to konsekowencja faktu, iż znoszeniu ulegały w pierwszym rzędzie pańszczyzny go­
spodarstw wolnych, a więc z reguły nieznaczne i nie bardzo uciążliwe dla chłopów. 

Umowy reluicyjne z czasu po 1850 r., nie objęte naszym ostatnim zestawieniem, 
stanowią materiał odmienny od omówionego powyżej i o wiele mniej pouczający. 
W pierwszym rzędzie nie nadają się one zupełnie do szczegółowego rozpatrywania 
ich chronologii. Ich następstwo w czasie nie jest w żadnym stopniu odzwierciedle­
niem przemian zaszłych w pańskim folwarku, ani nawet nie odpowiada kolejności 
w składaniu wniosków o wszczęcie postępowania. Ogromna ilość niemal równo­
cześnie w 1850-1851 r. wszczętych postępowań (czego wyrazem jest niepomiernie 
wzrastająca ilość umów w drugiej połowie XIX w.) dowodzi, że kolejność w zawie­
raniu recesów i nasilenia poszczególnych lat były funkcją jedynie mniejszej lub 
większej przewlekłości toczącego się postępowania i sprawności specjalnych ko­
misarzy. 
Powyższe względy czynią również bezcelowym rozpatrywanie umów z tego czasu 

z uwagi na rodzaj wielkiej własności. której jako kontrahenta umowy te dotyczyły. 
Podobnie nieduża jest przydatność materiału z lat od 1.850 r. wzwyż dla poznania 

rodzaju i ilości ciężarów chłopskich znoszonych w zawartych w tym czasie umo­
wach. Według postanowień ustawy z 2 III 1850 w wyniku toczącego się postępo­

wania wszystkie ciężary ponoszone przez objęte postępowaniem gospodarstwo 
chłopskie na korzyść drugiego kontrahenta musiały zostać zniesione 123. Okoliczność, 
że żaden z ciężarów, względnie wzajemnych upra)Vllień istniejących między stro­
nami nie mógł zostać od reluicji wykluczony i - formalnie biorąc - utrzymać się 
po zawarciu umowy, powodowała, że umowy najmniej uwagi poświęcały rodza­
jowi i ilości znoszonych uprawnień i ciężarów, zadowalając się często tylko ogólni­
kiem. Wprawdzie specjalne drukowane formularze, na których w częsie po 1850 r. 
zawierano umowy, przewidywały w § 1 szczegółowe wymienienie znoszonych cię­
żarów i uprawnień 12\ jak się okazuje jednak, spisujący recesy komisarze dopuszczali 
się tu z zasady rażącego niedbalstwa. Dla !przykładu można podać, że do wy­
jątków należy, by ilość gospodarstw (ściślej pozycji hipotecznych) objęta recesem 
pokrywała się ze sumą wymienioną'w § 1 umowy przy wyliczeniu ciężarów. 

128 Por. § 95 cyt. ustawy. 
'" Wymka to z okolicznOŚCi, ze § 1 miał najwięcej miejsca pozostawionego do wypelnienia 

(półtorej strony). Niestety, bardzo często znajduje się sam tylko zwrot: "samtliche Lasten der 
Steli e". 


176 Kazimierz Orzechowski 

Mając na uwadze wspomniane ostatnio niedokładnoścl materiału z drugiej po­
łowy XIX w., przystąpimy do streszczenia naszych spostrzeżeń poczynionych na 
tym materiale. Zesumowanie informacji, które w poszczególnych umowach zdają 
się nie budzić poważniejszych wątpliwości. pozwala stwierdzić, że na 537 umów 
reluicyjnych zawartych po 1850 r. zniesiono 

powinności piesze 
powinności sprzężajne 

czynsze gruntowe 
laudemia 
inne określone ściśle lub nieokreślone ciężary 

w 288 umowach, 
w 99 umowach, 
w 462 umowach, 
w 415 umowach, 
w 297 umowach. 

Najwyższa jest ilość recesów znoszących czynsze gruntowe; drugie co do ilości 

umów miejsce wykazują laudemia. Zdecydowana przewaga znoszenia tych dwu ob­
ciążeń nad innymi jest zupełnie zrozumiała, ponieważ ustawodawstwo przed 1850 r. 
nie przewidywało ich znoszenia. Zarazem dowodzi ona, że pozaustawowe postępo­
wanie reluicyjne niedużą rolę odegrało w pierwszej połowie XIX w. w dziedzinie 
likwidacji tych ciężarów. 

Ilość recesów znoszących "inne ciężary" (daniny w nabiale, drobiu, bydle, przy­
godne posługi itp.), znacznie mniejsza od poprzednio wymienionych, nie dowodzi. 
że owe obciążenia już przed 1850 r. zostały zniesione. Znoszenie ich miało wpraw­
dzie często miejsce przy regulacjach, te jednak, jak widzieliśmy, nie były zbyt 
liczne, prócz tego zaś uchylania przy ich okazji wymienionych obciążeń nie można 
uznać za regułę. Najprawdopodobniej niedbalstwo komisarzy przy spisywaniu umów 
przybrało wobec tych - zupełnie podrzędI!ych - obciążeń rozmiary o wiele większe 
niż w stosunku do pańszczyzn, czynszów i laudemium. stąd zatem informacje do­
tyczące tych ciężarów są najmniej wiarygodne. 

Stosunkowo znaczna ilość recesów znoszących ciągłe i piesz~ powinności pań­
szczyźniane mogłaby dziwić i nasuwać przypuszczenie, że dopiero w sześćdziesiątych 
latach ubiegłego stulecia folwarki pańskie zaczęły produkować 'W-yłącznie przy użyciu 
siły najemnej. Nieścisłości takiego przypuszczenia dowodzą same teksty reluicyj­
nych recesów. Przede wszystkim bowiem najczęściej chodzi w nich o pańszczyznę 
już tylko w bardzo drobnym wymiarze (kilka dni w roku), które na pewno nie wy­
starczyłyby dla pokrycia zapotrzebowania folwarku na sprzężaj i ręce robocze. Po 
drugie zaś okazuje się z tekstów umów, że w wielu wypadkach, gdy mowa jest 
o znoszeniu powinności pieszych lub ciągłych, chodzi już tylko o czynsze w ich miej­
sce wprowadzone 125. Okazuje się zatem, że w międzyczasie została dokonana za­
miana istniejących jeszcze powinności na opłaty pieniężne, jednoznaczna z rezy­
gnacją dworu z pracy pańszczyźnianej, Przy tym, zważywszy nieścisłość informacji 
o znoszonych ciężarach, można również wśród umów wymieniających tylko lako­
niczne "Dienste" lub "Morgenarbeit" domniemywać się pewnej ilości wypadków 
w których znoszono już nie powinności bezpośrednio, lecz periodyczne opłaty wpro­
wadzone na ich miejsce. 

Rozpatrzenie miejscowości, w których zamiast pańszczyzn \,,-ystępowały już tylko 
czynsze, dowodzi, że wielka, średnia i drobna własność pm'lska nie wykazuje pod 
tym względem po 1850 r. żadnych istotnych różnic. Widocznie przekształcenia w fol­
warkach pańskich, niezależnie od ich wielkości,> w połowie XIX w. były już doko­
nane. Wnioskowi temu nie przeczą regulacje dokonywane po 1850 r., które objęły 
334 gospodarstwa zagrodnicze i 93 chałupnicze. Nie jest bowiem wykluczone, że 
rÓ~'11ież powinności pańszczyźniane chłopów nie będących właścicielami użytkowa-

,,, Np. umowa z Ostroznlcy z 28 III 1855 (Arch. KGK., Cosel, 0-15. L mw 683) 


Uwagi o przebiegu i rezultatach uwłaszczenia 177 

nych gospodarstw mogły być zamieniane na opłaty, co nie musiało, a raczej nie 
mogło znaleźć swego wyrazu w regulacyjnych umowach. 

Spostrzeżenia na temat rodzaju postępowania poprzedzającego zawarcie poszcze­
golnych umów i inicjatywy wszczęcia tego postępowania, które wypowiedziano po­
przednio w związku z przebiegiem regulacji, również dla reluicji mają zastosowanie 
w całej swej rozciągłości. 

Przed sporządzeniem tabeli z aneksu IV zastrzegliśmy się, że obejmie ona tylko 
pewien wycinek procesu znoszenia chłopskich ciężarów. W ten sposób obraz przez 
nas dany był niekompletny i wymaga uZ\lpełnienia. Damy je w tabeli XVII, sta­
nowiącej sumaryczne zestawienie reluicji przeprowadzonych w poszczególnych la­
tach począwszy od 1817 r., tj. od momentu pojawienia się pierwszych umów regu­
lacyjnych, zawartych przy współudziale Komisji Generalnej. Tabela ta będzie mu­
siała również posłużyć za zestawienie rezultatów reluicji. Z powodów, które poda 
się poniżej, należało zrezygnować ze szczegółowego rozpatrzenia rezultatów reluicji 
dla każdej wsi z osobna. 

T a b e l a XVII 126 

Ilość gospodarstw zreluowanych 

..:.:; 
o 
~ 

1 

1817 
1818 
1819 
1820 
1821 
1822 
1823 
1824 
1825 
1827 
1828 
1829 
1830 
1831 
1833 
1834 
1835 
1836 
1837 
1838 
1839 
1840 
1841 
1842 
1843 
1844 
1845 
1846 

Ilość 
umów 

2 3 

6 
2 

11 
7 
6 1 
3 5 
2 
1 1 
4 
1 
1 
2 10 
2 9 

5 
1 

1 10 
6 
6 
3 
2 
2 
3 
1 
1 
3 

1 4 
1 4 
1 7 

w regulacji 

..:.:; 

4 

48 

5 6 

9 9 
73 
66 
54 3 
12 

2 
7 

4 
1 

11 
4 1 
6 1 

17 

3 

5 
5 
1 

1 ~ Przegląd Zachodm 

przy reluicji 

..:.:; 

7 

6 
94 

3 

,.c: 
N c.> 

8 9 

5 79 

2 

17 6 
67 43 6 
29 9 1 

2 
22 64 47 
37 18 22 
17 2 15 
13 31 21 
12 3 66 

2 
2 4 

24 2 
1 

8 11 10 
4 12 1 

16 3 
16 22 

Ul 
o 
P-

lO 
s:: 

11 

34 

19 
62 

l 

Ilość umow znoszących 

pańsz-
czyzny 

N ~ I 

g) f# ~Q! bEJ 
o:: Ou1;lj~ 

12 13 14 15 

6 6 
2 2 

11 11 
7 7 
7 7 
7 
2 
2 
4 
2 
1 
8 
7 
3 
1 
6 
3 
2 
1 
1 

2 

2 
1 
1 
5 

6 

1 

6 
8 
5 

2 
1 
1 
1 

1 
1 

1 

1 

l 

1 

1 
1 

2 

1 
1 
1 

1 
1 
3 

2 

1 

2 
1 
1 
1 
1 

1 
2 
2 
4 

16 

1 
2 

1 

5 
2 
1 
1 

1 

1 3 
2 2 
l 1 

1 
2 

1 
1 
1 
2 
2 

l 


Tabela XVII c. d. 

Ilość gospodarstw zreluowanych Ilość umów znoszących 
Ilość pańsz-

umów w regulacji przy reluicji czyzny -t.i 

N .... I .~ 
s::: bŚ '" ~ '" 1lC Cll .Sl o ~ ..... '" Cll et!' >'Cll s::: N 

Il:l Cll -5 ~ 
.s:: o ii: C3 N N CtlCll ..s Q ~ ~ ~ N N (.J Po s::: U", ...:1'1:1 

2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 11 

1847 3 2 1 1 1 2 
1848 1 6 2 12 14 10 3 2 4 2 
1849 6 1 13 22 7 6 
1850 14 18 100 4 39 83 ,127 124 23 4 16 11 20 
1851 13 30 81 3 28 93 129 147 90 32 8 29 25 36 3 
1852 7 26 30 33 138 150 141 53 20 2 23 22 25 
1853 10 86 65 1 109 232 331 268 44 53 17 72 69 62 
1854 2 76 2 95 106 188 263 200 36 16 64 62 47 1 
1855 7 44 32 42 89 34 154 352 65· 27 7 39 27 21 
1856 1 81 1 74 158 214 623 63 63 15 74 68 51 
1857 9 81 32 46 133 196 434 120 57 11 77 72 56 
1858 7 56 8 8 66 112 213 259 144 40 17 43 39 42 
1859 1 6 1 4 1 3 2 1 1 1 4 3 2 
1860 11 2 6 44 51 2 6 4 4 
1861 4 7 5 7 35 1 1 3 3 
1862 2 7 8 2 2 2 1 
1863 3 1 1 5 1 2 2 
1864 1 4 1 
1865 2 8 4 33 5 1 1 2 1 1 
1872 1 1 1 1 
1873 1 1 1 
1874 1 13 ? ? 
1883 1 3 8 2 1 
1885 2 3 3 36 2 
1886 1 9 6 3 1 
1887 1 7 1 
1907 1 2 4 1 1 
1911 2 2 2 

---- -- ---------

132 632 279 396 93 986 1368 2098 2755 974 465 168 481 607 406 12 
Do powyższego dodawszy jeszcze rezultaty regulacji w trybie pozaustawowym 

otrzymujemy: 
16 30 30 76 16 

132 632 295 426 123 986 1368 2098 2755 974 541 184 481 607 406 12 

126 W sporządzonej tabeli pewne szczegóły domagają się wyjaśnienia. Rubryka 10 obejmuje 
refuowane "posesje", tzn. objęte recesami parcele, 'wchodzące w skład określonych gospo-
darstw, lecz posiadające własną kartę w księdze hipotecznej, które w umowach występują 
jako odrębne pozycje. Rzecz jasna, że ciężary znoszone w stosunku do takich parcel mają 
wyłącznie charakter realny (np. czynsze gruntowe czy pańszczyźniane powinności). Rubryka 11 
obejmuje pozycje umów dokładmeJ nam nie znane. W wielu bowiem wypadkach umowa 
doszła do nas tylko w wyciągu hipotecznym z ksiąg gruntowych dóbr rycerskich. Te zaś 
z reguły bardzo lakoniczne i niejednokrotnie nie pozbawione błędów, wymieniają tylko 
ogólną kwotę odszkodowania i sumarycznie ilość pozycji objętych umową. PoniewaŻ" zaś 


Uwagi o przebiegu rezultatach uwłaszczenia 179 

Rozpatrując sporządzoną tabelę możemy stwierdzić, że procesy reluicyjne w po­
wiecie kozielskim zakończyły się zasadniczo w 1858 r., a więc równocześnie z regu­
lacją. Nie zmienia postaci rzeczy fakt, że jeszcze póżniej zawarto 39 umów na prze­
strzeni lat do 1911 r. [Biorąc bowiem pód uwagę czas od 1850 r. widzimy, że w ciągu 
pierwszych lat ośmiu zawarto 498 umów reluicyjnych, które objęły 6758 pozycji, 
podczas gdy w ogóle po połowie XIX w. zawarto ich 537, dotyczących w sumie 7185 
pozycji. Stąd więc umowy rozrzucone z rzadka po 1858 r. są tylko szczegółem, pozo­
stałościami bez większego znaczenia. 

W procesie znoszenia ciężarów chłopskich obserwujemy pewną kolejność, zależnie 
od ich rodzaju. Polega ona na najwcześniejszym wystąpieniu reluicji powinności 
pańszczyżnianych ciągłych i pieszych. Objaw ten zauważony w naszym zestawieniu 
od 1817 (1811) r. sięga daleko wstecz w lata wcześniejsze, występując tam w formie 
ograniczania powinności pańszczyżnianych do kilku lub kilkunastu dni w roku przy 
wykupnie gospodarstw lub drogą specjalnych umów między panem i chłopami. Od 
1817 r. znoszenie powinności występuje w związku z regulacją. Zaistnia])e wskutek 
tego zmiany nie były duże, przy 'regulacji bowiem z reguły zastrzegano na przeciąg 
lat 12 tzw. "Hilfsdienste" w wysokości dochodzącej do 10 dni pieszych i 10 sprzę­
żajnych rocznie. Po upływie powyższego terminu można było w specjalnej umowie 
przedłużyć trwanie pomocniczych powinności na dalsze lat 12 itd. Ustawodawstwo 
uwłaszczeniowe przewidziało również tzw. "Baufuhren" 127, pan jednak stosunkowo 
rzadko w re ces ach je sobie zastrzegał. W rezultacie zatem pańszczyzny trwały nadal 
w postaci służb pomocniczych, sytuacja była więc praktycznie niemal ta sama co 
poprzednio. W myśl przepisów edyktu regulacyjnego obok pańszczyzn również inne 
ciężary, zupełnie drugorzędne, miały ulec zniesieniu. Postanowienie to było wpraw­
dzie realizowane, lecz nie w tak szerokim zakresie jak znoszenie pańszczyzn. 

z sum tych niesposób jest wyodrębnić poszczególne rodzaje gospodarstw od pojedynczych 
parcel i od siebie nawzajem, należało wprowadzić dla nich rubrykę odrębną. 

ZamIerzeniem naszym przy sporządzanIU tabeli XVII byłO zestawić sumarycznie wszystkie 
umowy dokonujące faktycznie reluicji ciężarów chłopskich. Ponieważ jednak umowy relui­
cyjne zawierane w trybie postępowania pozaustawowego zarówno przed 1811 r., jak w czasie 
obowiązywania ustawodawstwa UWłaszczeniowego uchodzą naszej uwagi i tylko w drobnych 
szczegółach znalazły odbicie w źródłach, zmuszeni byliśmy zupełnie je z naszego zestawienia 
wypuścić, ograniczając się jedynie do umów zatwierdzonych przez Komisję Generalną. Po­
przednio już stwierdziliśmy, że procesu reluicji ciężarów chłopskich nie można ograniczyć 
tylko do umów zawartych specjalnie w tym przedmiocIe, pomijając regulacje, przy których 
również uchylano pańszczyźniane powinności. Dlatego też powyższa tabela obok reluicyjnych 
objęła również wszystkie recesy regulacyjne. 

W umowach regulacyjnych punkt ciężkości spoczywał na przekazaniu chłopom gospodarstw 
na własność i na zniesieniu pańszczyzn. przy tym jednak uwaga skoncentrowana była na 
stanie stwarzanym przez zawieraną umowę a nie stosunkach przez nią likwidowanych. W rezul­
tacie o powinnościach znoszonych mamy wiadomości zupełnie znikome i nielmnkretne, nie 
dające Ująć się w tabeli. Aby jednak nie ograniczać naszego zestawienia bardziej, niż to było 
bezwzględnie konieczne, przyjęliśmy domniemanie, iż przy każdej regulacji gospodarstw kmie­
cych znoszono powinności ciągłe i piesze, przy regulacji zagrodników i chałupników tylko 
piesze. 

Wprawdzie w myśl § 6 RE obok powinności pańszczyźnianych regulowanych gospodarstw 
zniesieniu miały ulec również "die Geld- und Natural-Abgaben", niemniej jednak akta po­
uczają, że nie zawsze wraz z powinnościami były one znoszone. Z tego powodu nie roz­
eiągnęliśmy naszego domniemania również i na obciążenia tego rOdzaju. 

Przy umowach regUlacyjnych z czasu po 1850 r., kiedy rzeczywiście znoszono wszystkie 
ciężary regulowanych gospodarstw, przyjęliśmy - rzecz jasna - powyższe domniemanie 
w szerszym zakresie, obejmując nim także daniny w pieniądzu t naturaliach, które zostały 
zanotowane w rUbryce 16 o nagłówku "inne". 

127 Były to powinności ciągłe zastrzeżone dla pana jednorazowo w niedużej ilości celem 
zwiezienia materiału do wzniesienia bUdynków (stajen, czworaków itp.), których wystawieni~ 
stało się koniecznym w konsekwencji przeprowadzonej regulacji. Por. deklaracja z 29. V. 
1816, art. 39. 

12' 


lRO Kazimierz Orzechawski 

Znoszenie czynszów gruntowych i laudemium wystąpiło znacznie później, można 
o nim mówić dopiero od 1850 r. 
Ciężarami typu feudalnego, których zniesienie było najbardziej opóźnione, są nie 

objęte naszym zestawieniem ciężary kościelne. Spośród nich wcześniej zniesiono dzie­
sięciny na podstawie ustawy z 1865 r. Uchylanie tych ciężarów przedsiębrane bylo 
z urzędu i w postępowaniu bardzo ,skróconym. Wskutek tego w ciągu 13 lat od 1865 
do 1878 r. włącznie dziesięciny zostały zniesione we wszystkich wsiach naszego te­
renu, bez wyjątku w zamian za rentę. W sumie zawarto w tym czasie 165 umów 
znoszących te obciążenia, z tego 51 dotyczących gruntów dworskich 128. 

Zniesienie pozostałych ciężarów kościelnych (kolęda, meszne, stołowe), szkolnych, 
itp., wystąpiło jeszcze później, bo dopiero na podstawie ustaV\ry z 1872 r. Proces ten 
jednak nie przybrał tak szerokich rozmiarów jak znoszenie dziesięcin, przypuszczal­
nie dlatego, że nie przewidziano dla niego postępowania z urzędu. Z czasu 1872-
1880 zanotowaliśmy tylko 13 umów znoszących ciężary ostatnio wspomniane. 'V po­
zostałych wsiach obciążenia te musiały zostać zniesione bez pośrednictwa Komisji 
Generalnej, drogą ugody proboszcza z chłopem, ponieważ ciężary te w latach później­
szych - o ile nam wiadomo - nigdzie już nie występują. 

* 
Zasadniczym zagadnieniem, które należy jeszcze omówlc, jest kwestia wyników 

reluicji w powiecie kozielskim. Niestety do tego celu nie będziemy mogli sporządzić 
podobnej tabeli jak dla procesów regulacyjnych z powodu dużych niedokładności 
materiału, którym w tym wypadku rozporządzamy. 

Mianowicie podstawą dla sporządzenia tabeli rezultatów musiałaby być dokładna 
znajomość ilości i rodzaju cięźarów poszczególnych gospodarstw całego badanego te­
renu. Abstrahując od trudności, jakie nastręcza sporządzanie takiego zestawienia, 
było ono dla nas n~ewykonalne z powodu braku koniecznych informacji. Prócz tego, 
jak już widzieliśmy, poszczególne ciężary ulegały wielu przekształceniom w trybie po­
stępowania pozaustawowego, których nie jesteśmy w stanie stwierdzić wobec zupeł­
nego braku odpowiednich źródeł. Wreszcie same umowy reluicyjne tak rzadko in­
formują ściśle o uchylanych przez siebie cięźarach, źe prześledzenie dziejów zniesie­
nia określonych obciąźeń we wszystkich wypadkach (bo tym musiałaby być taka 
tabela) staje się wprost fizyczną niemożliwością. 

Nie sporządzając zatem osobnego zestawienia rezultatów reluicji posłuźymy się 
tabelą XVII, koncentrując uwagę na jej podsumowaniach. (Tab. p. str. nast.). 

Aby dane naszej tabeli doprowadzić do większej ścisłości, należy rozbić grupę 
gospodarstw nieoznaczonych. Dokonamy tego proporcjonalnie do pozostałych danych 
szczegółowych. Jak wiemy, ogólna ilość reluowanych parcel wynosi 2755 na wszyst­
kich reluowanych pozycji 9025, co stanowi 30,52% ogółu._Dzieląc liczbę 974 w tym 
samym stosunku otrzymujemy przybliŻdną ilość samoistnych gospodarstw jako 677, 
parcel zaś 297. Przeprowadzając obecnie ponowne obliczenie wspólnie dla samych 
g o s p o d a r s t w otrzymujemy, że reluicja objęła ich 5973 w powiecie kozielskim, 
czyli o 1220 więcej niż wykazuje stan z 1811 r. Znaczna ta nadwyżka sprawia wra­
żenie, jakoby reluicji poddano znacznie więcej gospodarstw, niż ich było w rzeczy­
wistości, co musiałoby w zasadniczy sposób zachwiać zaufaniem do cyfr, którymi cały 
czas dotąd operowaliśmy. Niemniej jednak zauważone nadwyżki są całkiem zrozu­
miałe z uwagi na niewątpliwie coraz intensywniej przebiegające rozdrabnianie go­
spodarstw chłopskich. Objawem równoległym do rozdrobnienia jest zmienność ter-

128 Obowiązek świadczenia dziesięcin spoczywał zasadniczo na gruntach chłopSkich. Dopiero 
w rezultacie regulacji, gdy do folwarku włączono szereg ziem dawniej rustykalnych (ten sam 
skutek pOWOdowało zwykłe "Einziehen"), obowiązek spłaty dziesięcin przechodził na pana 
proporcjonalnie do areału włączonych gruntów. 


Uwagi o przebiegu i rezultatach uwłaszczenia 181 

miłlologii gospodarstw chłopskich, która daje się obserwować w tekstach umów relui­
cyjnych. Stąd więc wynikiem rozdrabniania nie tylko jest silne pomnożenie się 

gospodarstw danego typu (czego przykład mamy na gospodarstwach kmiecych), lecz 
również przemieszczenie się pewnych grup gospodarstw z wyżsZlego rzędu do niż·· 

szego. Pobieżne choćby zestawienie umów reluicyjnych (gdzie odzwierciedlenie zna­
lazły zmieniające się nazwy) z księgami gruntowymi sprawia wrażenie, że najczę­
stszym objawem było przechodzenie gospodarstw zagrodniczych w chałupnicze, gdy 
tymczasem gospodarstwa kmiece ulegały raczej tylko przepołowieniom i jako "Halb­
bauerstellen" pozostawały nadal w grupie gospodarstw kmiecych. Wypowiedziane 
spostrzeżenie tłumaczy znaczny przyrost ilości gospodarstw kmiecych uwidoczniony 
w naszej tabeli. Bardzo nieznaczne zwiększeni!e się ilości gospodarstw zagrodniczych 
nie znajduje jednak całkowitego uzasadnienia w tym, co powyżej powiedzieliśmy. 
Obok bowiem "deklasowania się" gospodarstw zagrodniczych występowały również 
wypadki powstawania nowych gospodarstw tego typu, przechodzenia gospodarstw 
chałupniczych w zagrodnicze drogą przyrostu ich areału i zamiana na gospodarstwa 
zagrodnicze gospodarstw kmiecych przez odwrotny do poprzedniego proces kurczeni;] 
się ich gruntów. W każdym razie, gdybyśmy przyjęli, że nasze dane dotyczące za­
grodników zbliżone są do rzeczywistości, należałoby wnosić, że przyrost gospodarstw 
zagrodniczych był tylko nieznacznie silniejszy niż ich ubytek. 

Ta bela XVUI 

Rodzaj 
gospodarstw 

Kmiece 
Zagrodn. 
Chałupn. 

Nieozn. 
Parcele 

Razem 

Razem 
bez parcel 

Ogółem 

910 
1769 
2052 

4753 

4753 

Ilość gospodarstw 

W tym 
pańsz­

czyźń. 

377 
714 
306 

1397 

1397 

Uregulo- Zreluo-
wano 

295 
426 
123 

844 

844 

wano 

986 
1368 
2098 
974 

2755 

8181 

5426 

Razem 
zreluo-
wano 

1281 
1794 
2221 
974 

2755 

9025 

6270 

Różnica 

+ 371 
+ 25 
+ 169 
+ 974 
+2755 

+4272 

+1517 

Wykazana w naszej tabeli nadwyżka gospodarstw chałupniczych (169 gospodarstw) 
jest ponad wszelką wątpliwość za mała. Obok bowiem przyrostu będącego rezulta­
tem rozdrabniania, który w grupie gospodarstw chałupniczych (najmniej szych) z na­
tury rzeczy musiał wystąpić naj silniej , pamiętać musimy o tworzeniu się nowych 
gospodarstw tego typu na gruntach wykupionych od dworu lub od chłopów. Po­
równanie określeń ksiąg gruntowych z pozycjami objętymi przez recesy reluicyjne 
wskazuje również, że bardzo znaczna ilość parcel (w księgach hipotecznych 
występujących pod nazwą "Ackerstiick" lub "Trennstiick") z biegiem czasu prze­
kształciła się w gospodarstwa chałupnicze, oczywiście przez wystawienie na nich 
budynków i odłączenie od dawnej całości. Wszystko to biorąc pod uwagę musimy 
dojść do wypowiedzianego już poprzednio wniosku, że ilość znanych nam reluicji 
gospodarstw chałupniczych jest niewątpliwie znacznie mniejsza niż suma tego ro­
dzaju gospodarstw w ogóle. Ze stwierdzenia tego jednak nie trzeba jeszcze wnosić, 
jakoby feudalne ciężary gospodarstw chałupniczych nie uległy zniesieniu i na przy­
szłość zostały utrzymane. Należy bowiem zdać sobie sprawę, że mogły również istnieć 
gospodarstwa chałupnicze nie ponoszące na rzecz dworu interesujących nas ciężarów 


182 Kazimierz Orzechowski 

l ze CIęzary gospodarstw chałupniczych w znacznej mierze musiały zostać zniesione 
w trybie postępowania pozaustawowego, o czym wiadomość z natury rzeczy nie 
mogła do nas dotrzeć. Na to, że postępowanie pozaustawowe mogło tu znaleźć sze­
rokie zastosowanie, wskazuje okoliczność, iż obciąźenia gospodarstw chałupniczych 
były na ogół bardzo niskie i często nie przewyższały l talara rocznie (Jurisdictions­
,,,ins) obok obowiązku pomocy przy połowie ryb, powinności łowieckich i niewielu 
innych, zupełnie drugorzędnych i sporadycznie tylko pełnionych. Najpoważniejszy 
z nich, czynsz jurysdykcyjny, jako związany z patrymonialnym sądownictwem, wraz 
ze zniesieniem tego sądownictwa z mocy samego prawa został uchylony 129. Odszko­
dowanie zaś za pozostałe, zupełnie drobne ciężary, które przy ich zniesieniu chłop 
winien był świadczyć, również nie mogło być wysokie, łatwe więc było do spłaty 
nawet w gotowiźnie. Jasną jest zatem rzeczą, że pośrednictwo Banku Rentowego 
w przeważającej ilości wypadków musiało okazać się zbytecznym. 

Skoro nie zdołaliśmy stwierdzić na podstawie wykorzystanego materiału, jaka była 
ilość gospodarstw ponoszących ciężary typu feudalnego w momencie wejścia w życie 
ustawy z 2 III 1850 r., innymi słowy, jaki był przyrost ilości gospodarstw w wyniku 
ich rozdrabniania, zostaliśmy pozbawieni podstaw dla czynienia zestawień liczb glo­
balnych i ewentualnie szczegółowych i wyprowadzania z tego jakichkolwiek wnio-
sków. I 

Niemniej jednak poznane przez nas źródła pozwalają skonstatować, że reluicja cię­
żarów chłopskich została w całości przeprowadzona. Jak bowiem wynika z ksiąg 
gruntowych, a zatem źródła nie podlegającego wątpliwości, w drugiej połowie 

XIX w. wszystkie dawne ciężary feudalne, pomieszczone na czele rubryki "onera 
perpetua", wszędzie zostały zlikwidowane. 

Zresztą, jeżeli nawet pewne ciężary, prawdopodobnie przez przeoczenie, nie zo­
stały zniesione, automatycznie traciły znaczenie i szły w niepamięć. Przypuszczalnie 
wypadki tego rodzaju musiały być rzadkie. Nam znane są tylko trzy, gdy już 
w XX w. wpłynęły do Komisji Generalnej wnioski o zniesienie drobnego czynszu. 
Dowodem istnienia tych ciężarów nie było jednak faktyczne ich uiszczanie, lecz za­
ledwie "eine bisher noch nicht geloschte Eintragung in dem Hypotequen-Buche" 130. 

V. Wn io sk i 

Ujmujemy treściwie wymki rozważań: 
Ponieważ uwłaszczenie jako proces przemian ustrojowych WSI w "okresie jej prze­

istaczania się z feudalnej w kapitalistyczną łączy się naj ściślej z przekształceniem 
pańskiego folwarku pańszczyżnianego w warsztat produkujący na zasadach kapitali­
stycznych, wyszliśmy od rozważań na temat pańskiego folwarku. W ich wyniku do­
szliśmy do wniosku, że przeobrażenia ustroju folwarcznego na badanym terenie 
musiały się rozpocząć w siódmym dziesięcioleciu XVIII w. lub nawet wcześniej; za­
kończenie ich przypadło prawdopodobnie na trzecie lub czwarte dziesięciolecie ubie­
głego wieku. 

Jako ~onsekwencja przemian w pańskim folwarku wystąpił silny wzrost ilości 
wolnych go~podarstw chałupniczych, co z kolei pociągnęło za sobą przekształcanie 
się struktury- wiejskiej z zagrodniczej w chałupniczą. Dalszym skutkiem przestawia­
nia produkcji folwarcznej na najemną siłę roboczą było stopniowe obniżanie po­
winności pańszczyźnianych drogą specjalnych umów i powiększanie się ilości 

"własnych" gospodarstw chłopskich, głównie wskutek wykupna ich od pana. Wspom-

l2'J Verordnung uber dle Aufhebung der Pnvatgenchtsbarkelt und des eXlffilrten Genchts­
standes, SOWIe uber dle anderweitlge Orgamsation der Gerichte. VOffi 2 Januar 1849, GS 1849, 
nr 3086, s. 1, § 1-2. 

130 Por Arch. KGK., Cosel L-B3, 1. mw. 520; 8-74, l mw, 891 


Uwagi o przebiegu i rezultatach uwłas~czenia 

niane akty wykupna występujące w tym czasie są niczym innym jak jednostkowymi 
aktami uwłaszczenia. Konsekwentnie więc trzeba cofnąć początek procesów uwłasz­
czeniowych w głąb w. XVIII, prawdopodobnie do lat siedemdziesiątych. 
Zakończenie procesów uwłaszczeniowych (pominąwszy oderwane wypadki później­

sze) przypada na r. 1858. Ilość gospodarstw nie uwłaszczonych (a zatem w między­
czasie zlikwidowanych) przy wzięciu za podstawę stanu z 1811 r. w żadnej z grup 
gospodarstw chłopskich nie dosięgła nawet 10°/0. 

Procesy znoszenia ciężarów chłopskich pełnionych na rzecz dworu zasadniczo 
zakończyły się równocześnie z regulacją, tzn. w r. 1858. Zarówno ciężary dworskie, 
jak ponoszone na rzecz Kościoła, dobroczynnych instytucji i szkolnictwa w ciągu 
drugiej połowy XIX w. zostały w całości zniesione. 

Na ogól we wszystkich rozpatrywanych przemianach najpierw objęta przez nie 
była wielka własność pańska (ponad 700 ha uźytków rolnych). Po niej drugie miejsce 
zajęła własność średnia (od 300 do 700 ha użytków); ostatnie własność drobna (do 
300 ha). 
Odrębne rozpatrzenie miejscowości uprzemysłowionych pozwoliło zaobserwować, 

Jaki wpływ wywarł przemysł na pq;ekształcenie się ustroju wiejskiego. Jak stwier­
dzono, wpływ ów polegał na znacznym przyspieszeniu przeobrażenia wsi dotychczas 
zagrodniczej na wieś o silnej przewadze chałupników, a równocześnie na znacznym 
zahamowaniu procesów uwłaszczeniowych. Zahamowanie to przejawiło się szczegól­
nie jaskrawo w dziedzinie znoszenia ciężarów chłopskich. Nie ulega wątpliwości, 
że zaobserwowane opóźnienia pozostają w związku ze wzmożonym zapotrzebowaniem 
na ręce robocze w tych wszystkich miejscowościach, gdzie obok siebie współistniało 
kilka pańskich warsztatów produkcyjnych: zakłady przemysłowe obok szeregu nie­
raz folwarków. 

ANEKSY 

I. 

Zestaw~enie ogóLnej ilości gospodarstw powiatu kozielskiego w latach 1783 1811 
oraz ilości gospodarstw stanowiących własność chłopską w 1811 r. 

Nr 1 1 o Ś ć gospodarstw 

wsi 
Miejscowość w r. 1783 ogółem 1811 "własnych" 1811 

km zg ch km zg ch km zg ch 

l. Bierawa 16 49 21 17 50 50 2 30 50 
2. Brzeżce 20 20 14 8 6 
3. Blachownia 9 9 5 14 9 12 { l 2 2 
4. Miedary 2 2 
5. Goszyce 6 5 6 7 13 1 2 1 
6. Grabówka 30 29 29 
7. Kędzierzyn 

5 4 3 6 18 17 J 1 6 
8. Pogorzelec \ 1 8 5 
9. Kotlarnia brak danych 25 19 

10. ~enartowice 8 5 2 8 6 3 2 
II. Lichynia 26 11 4 28 14 8 11 1 3 
12. Lubieszów 10 16 10 10 17 2 12 1 
13. Miejsce Kłodn. 9 4 9 2 7 1 6 
14. Ortowice 11 13 16 11 9 27 1 4 1 
15. Stara Kuźnia brak danych 5 15 2 4 
16. Stare Koźle 12 18 18 12 16 30 11 28 
17. Sławięcice 16 [27] [14] 16 28 54 7 46 
18. Dziergowice 19 41 18 51 71 7 46 71* 


l l ość gospodarstw 
Nr 

Miejscowość w r. 1763 ogółem 1811 "własnych" 1811 
wsi km zg ch km zg ch km zg ch 

19. Jaborowice 16 6 18 2 20 8 1 20 
20. Nieznaszyn 17 5 20 2 14 4 2 13 
21. Podlesie 26 17 23 27 18 27 
22. Przewóz 31 8 27 29 27 28 
23. Roszowice 8 22 12 8 24 20 22 20* 
24. Roszowicki Las 30 20 29 58 29 58 
25. Biedaczów l f- 19 52 I 7 10 
26. Landzmierz I 12 42 
27. Cisek 

J 
13 38 58 12 17 55 12 17 55 

28. Olszowa 6 11 6 11 
29. Ostrożnica 34 20 20 35 24 47 29 17 47 
30. Przedborowice 4 16 4 12 5 1 5 5 
31. Sukowice 6 13 6 17 7 6 12 7 
32. Zakrzów 36 24 15 46 32 29 42 21 29 
33. Ciepły Dół 5 

{ 
4 9 

34. Gniewów 8 2 27 20 6 5 
35. Miłowice 11 12 6 
36. Polska Cerkiew 23 24 4 23 10 39 15 4 39 
37. Błażejowice 7 12 11 8 11 13 2 11 13 
38. Łany 31 18 5 34 12 28 15 8 28 
39. Borzysławice 23 26 33 16 27 
40. Bytków [6] 13 3 13 l 
41. Łężce I cz. } 7 42 4 51 25 t 14 2 
42. Łężce II cz. 

7 , 37 11 
43. Opatrzność 10 10 10 
44. Pociękarb \- 10 18 { 10 5 9 4 
45. Radziejów , 18 17 
46. Rzeczyce 4 34 8 4 32 19 4 32* 19" 
47. Radoszowy 4 20 5 4 41 23 24 
48. Cisowa 16 5 8 16 7 21 16 7 21 
49. Dębowa 10 9 11 19 11 19 
50. Kamionka 11 6 10 2 4 10 2 4 
51. Kłodnica 2 13 29 19 19 59 19 19 59 
52. Łąki Kozielskie 7 12 4 7 13 23 7 13 14 
53. Mechnica 16 17 4 17 7 20 17 7 20 
54. Poborszów 19 24 5 20 13 25 18 1 7 
1'5. Pokrzywnica 14 12 6 15 12 20 15* 12* 20* 
'i6. Reńska Wieś 22 34 22 8 40 22 8 40* 
57. Rybarze 16 18 18* 
58. Większyce 12 12 12 12 25 12 12 25 
59. Dobieszów 5 19 5 15 8 1 1 4 
60. Dobrosławice 11 11 11 10 5 1 5 
61. Gościęcin 76 46 9 84 4 79 81 4 79 
62. Januszkowice 8 21 3 8 22 1 7 21 1 
63. Kózki 8 20 5 7 30 26 7 27 17 
64. Maciowakrze 23 19 24 9 13 3 11* 
65. Raszowa 5 17 5 17 l 8 1 
66. Rokicie 5 20 5 5 22 2 5 21 2 
67. Ucieszków 29 26 2 30 5 84 30* 5* 84* 


J l ość gospodarstw 
Nr 

Miejscowość 1783 ogółem 1811 "własnych" 1811 w r. 
wsi 

km ch km zg ch km zg ch zg 

68. Urbanowice 15 27 7 15 39 11 18 11 
69. Warmuntowice 3 16 3 3 15 21 3 15 21 
70. Ciężkowice 5 20 2 6 22 15 4 22 15 
7l. Dziełów 8 4 5 9 9 14 9 9 12 
72. Grzędzin 9 17 2 9 . 20 16 9 20 16* 
73. Łaniec 6 10 14 6 14 
74. Witosławice 11 31 20 23 19 9 23 10 
75. Długomiłowice 5 14 5 13 7 1 3 7 
76. Krzanowice 10 23 8 9 19 48 5 8 33 
77. Naczysławki 9 15 4 9 18 8 5 9 8 
78. Pierzchowice 10 1 g 1 8 
79. Byczynica 17 3 9 11 3 1 3 
80. Stebłów 20 3 23 8 2 4 
81. Grudynia Mała 8 16 2 3 18 6 1 1 5 
82. Milice 33 10 42 5 20 5 
83. Jastrzębie 20 6 34 3 20 2 
84. Szczyty 19 1 20 3 3 3 
85. Modzurów 7 24 4 4 15 16 1 15 16 
86. Sławi:enko 10 10 g* 
87. Chrósty 10 3 9 15 g* 8 
88. Ligota Mała 4 9 7 8 3 15 7 3 6 
89. Kobylice 13 17 4 13 7 26 13 7 26* 
90. Rogi 8 16 17 16 17 32 16 13 32* 
91. Grodzisko 2 23 3 2 22 10 2 22* 9 
92. Naczęsławice 22 36 5 21 37 26 21 37 19 
93. Pawłowiczki 3 20 5 3 20 16 3 20 15 
94. Gnadenfeld 131 brak danych 27 
95. Ciesznów 16 4 17 9 1 9 
96. Dolędzin 19 6 26 7 5 7 
97. Dzielnica 9 12 6 9 5 40 9 5 40 
98. Gierałtowice 6 23 3 24 21 3 6 20 
99. Grudynia Wielka 55 57 10 40 10 

100. Jakubowice 14 2 18 12 5 12 
101. Karchów 2 16 19 7 2 5 
102. Komorno 29 6 30 3 5 12 

., ., 
103. Kuźniczka 1 5 7 8 1 5 
104. Ligota Wielka 24 3 27 16 12 10 
105. Miejsce Odrz. 5 28 5 5 33 10 5 16 10 
106. Trawniki 10 39 11 40 17 10 40 6 
107. Wielmierzowice 15 18 8 10 7 
108 Wronin 11 31 13 36 38 13 36* 24 
109. Koza brak danych 1 l 

Razem: 849 1753 617 910 1791 2052 588 1212 1769 

131 Dla Gnadenfeld mamy dane tylko ze Statlstlsch-topographische Uberslch t. Ponlewaz 
była to osada przede wszystkim rzemieślnicza, (por. Z i m m e r m a n 'n, op. cit., Bd. II, 
s. 315-316), pomijamy ją w zupełnoścI, wyłączając zarazem na przyszłość ze wszystkich doko-
nywanych obliczeń. 


186 Kazimierz Orzechowski 

Sporządzona tabela zawiera informacje z trzech odrębnych źródeł. Dane dla r. 1783 
zostały przejęte z dzieła Fr. A. Zimmermanna, Beytrage zur Beschreibung von 
Schlesien i uzupełnione przy pomocy podobnego wydawnictwa, późniejszego o lat 
kilkanaście. Mowa tu o 10-ciotomowym opracowaniu Weigla pt. Geographische, 
naturhistorische und technologische Beschreibung d'es souverainen Herzogthums 
Schlesien, które ukazało się w Berlinie w latach 1800-1806 '32• Dane Weigla, podob­
nie jak i Zimmermanna, nie są 'datowane; po roku wydania dzieła można by wnosić, 
że dotyczą one przełomu XVIII i XIX stulecia. Tymczasem jednak porównanie jego 
informacji z danymi "Beytrage" wykazuje jasno ich identyczność, dowodząc zarazem, 
że obaj oni korzystali z tego samego źródła. 
Powyższa obserwacja ma dla nas znaczenie z uwagi na szereg niedokładności 

w informacjach Zimmermanna. Mianowicie w 18 wypadkach nie wyodrębnił on go­
spodarstw chałupniczych od zagrodniczych, dla obu podając tylko wspólną sumę 
globalną. W dalszych zaś 14 wypadkach, zamiast podać konkretną liczbę, określał 

ilość gospodarstw przez "einige" lub "wenige". Powyższe niedokładności zostały usu­
nięte przez uzupełnienie danych Zimmermanna informacjami Weigla, który zawsze 
podaje liczby szczegółowe i z osobna dla każdego typu gospodarstw. W jednym tylko 
przypadku (Sławięcice) nie odnaleziono w wydawnictwie Weigla potrzebnych infor­
macji. Aby jednak nie pozostawiać w tabeli nie rozbitej sumy obejmującej zagrod­
ników i chałupników, podzielono ją opierając się na informacji ze Statistisch-topo­
graphische Uebersicht z 1819 r., wyodrębniając ze wspomnianej sumy 27 gospodarstw 
zagrodniczych. W tabeli obie otrzymane w ten sposób szczegółowe wielkości podano 
kursywą i w kwadratowych nawiasach. Do danych Weigla wprowadzono jeszcze 
dwie dalsze poprawki. Pierwsza z nich-dotyczy wsi Ortowic i Kotlarni: dla Ortowic 
u Weigla brak zupełnie danych, dla Kotlarni natomiast (dla której z kolei u Zimmer­
manna brak wiadomości) podano ilość gospodarstw identyczną jak w "Beytrage" 
dla Ortowic. Wsi te w obu wydawnictwach naj pewniej traktowane są łącznie, Idąc 
za Zimmermannem dane o ilości gospodarstw związaliśmy z Ortowicami 133. 

Poprawka druga odnosi się do małej wioski Bytkowa (nr 40). Zimmermann wy­
mienił dla niej "kilku" zagrodników; Statistisch-topographische Uebersicht również 
WYmienia zagrodników (w liczbie 13) obok nich zaś jeszcze tylko 3 chałupników. 
Tymczasem jednak u Weigla znajdujemy, źe we wsi tej istniały tylko gospodarstwa 
kmiece, w liczbie sześciu. Najoczywiściej mamy tu do czynienia z błędem drukar­
skim 134: liczba 6 musi odnosić się do gospodarstw zagrodniczych, których istnienie 
w Bytkowie notują dwa od siebie niezależne źródła. W ten też sposób dokonano po­
prawkę, wpisując liczbę 6 w rubryce gospodarstw zagrodniczych, drukiem zwykłym, 
lecz ujętą w nawias kwadratowy. 
Należy jeszcze omówić kwestię zasadniczej wagi, mianowicie wiarygodność infor­

macji Zimmermanna, niedawno bardzo mocno zakwestionowaną prz,ez T. Łado­

górskiego 135. 

Nie wiadomo, z jakiego opisu Zimmermann czerpał swoje informacje. Zarówno 
jednak jego dane, jak i wyniki wszystkich ujęć ludności Sląska w dobie absolu­
tyzmu oświeconego zostały przez cytowanego autora uzna~e za o wiele niedokład-

m We i g e l J. A. V., Geographische, naturhistorische und technologische Beschreibung des 
souverainen Herzogthums SChlesien, Bd. I-X, Berlin 1800-1806. 

'" Powołujemy się tu na Statistisch-topographische lIbersicht. które wymienia dla tej WSI 

zbliżone ilości poszczególnych rodzajów gospodarstw Chłopskich. 
134 Błąd taki jest możliwy, ponieważ Weigel interesujące nas dane zestawił w tabelach; 

błąd polega na przesunięciu przez składacza cyfry z jednej rubryki do drugiej. 
'35 Por. Ł a d o gór s le i T., Ludność Śląska i jej struktura społeczna w drugiej połowie 

XVIII wieku, Przegląd Zachodni 1950, nr 7/8, S. 31-33. 


Uwagi o przebiegu i rezultatach uwłaszczen~ 187 

niejsze i mniej wiarygodne od specjalnego "koronacyjnego" ujęcia z 1787 r. T. Łado­
górski, porównując wspomniane ujęcie z wynikami spisu z 1778 r. i dokonanym 
przez siebie przybliżonym szacunkiem ,dla tego czasu, obliczył w procentach ilość 

ludności nie objętej spisem z 1778 r. Dla powiatu kozielskiego wynosi ona 25,7% , 

co niewątpliwie stanowi błąd olbrzymi 136. Z pewnym przybliżeniem można by ten 
błąd przyjąć również dla danych Zimmermanna o ilości mieszkańców poszczegól­
nych wsi. 

Krytyka T. Ładogórskiego dotyczyła danych o ludności Śląska. Wykazana przez 
niego niewiarygodność informacji Zimmermanna dotyczących ludności nie dowodzi 
jednak jeszcze ,by identyczne błędy były również w informacjach o ilości gospo­
darstw poszczególnych wsi, podawanych przez autora Beytrage zur Beschreibung von 
Schlesien. 

Dane ujęcia z 1787 r. nie podają szczegółowych informacji dla wszystkich wsi Ślą­
ska, zamieszczając tylko sumaryczne zestawienia dla poszczególnych powiatów. 
Korzystając z tego porównamy liczby uzyskane z zesumowania uzupełnionych da­
nych Zimmermanna z wielkościami podanymi dla naszego powiatu przez wi<elkie 
"koronacyjne" ujęcie. Oto one w brzmieniu oryginału 137: 

"Freischoltiseien und andere freie RusticalgUter . 
Dienstbare Bauern . 
Neuerbaute Kolonistenstellen mit Acker seit 1770 
Freigartner 
Dreschgartner 
Freihausler und freie Buder 
Dienstbare Hausler, Buderer, Kalupner 
Neuerbaute Hauslerstellen seit 1770 
Angerhausler 

5 
654 
26 

513 
731 
584 
125 
18 

127" 

Aby z powyższego wyliczenia wyodrębnić trzy zasadnicze typy gospodarstw chłop­
skich, sumujemy 1 i 2 pozycję otrzymując przez to kmieci, 3-5 jako zagrodników 
oraz pozostałe jako gospodarstwa chałupnicze. Pewne wątpliwości budzi pozycja 
"Kolonistenstellen mit Acker", zamieszczona przed zagrodnikami i przez nas do tej 
grupy zaliczona. Tymczasem z ksiąg gruntowych, późniejszych wprawdzie, wynika, 
że koloniści posiadali niejednokrotnie gospodarstwa chałupnicze, w ogóle zaś go­
spodarstwa chałupnicze z polem (beackerte Hausler) nie należą do rzadkości 137a. 

W niniejszym wypadku jednak ulegamy sugestii źródła wymieniającego kolonistów 
z zagrodnikami i wliczamy ich do zagrodników. W ten sposób otrzymujemy 659 go­
spodarstw kmiecych, 1270 zagrodniczych i 854 chałupniczych, co w sumie daje 2783 
gospodarstwa. 

Dane Zimmermanna zebrane w naszej tabeli obejmują terytorium powiatu po 
reformie z 1816 r., a więc znacznie większe 138. Aby je sprowadzić do terenu, któ-

11G T e n z e, Ocena statystyk śląsklCh w dobie absolutyzmu światłego (1741-1805), Przegląd 

Zachodni 1852, nr 1/2, s. 88. 
m Arch. miasta Wroclawia, Hs. A-94, Określenia rodzajów gospodarstw, w źródle umie­

szczone w naglówkach rubryk, pOdajemy w jednej linii z odpowiednimi wielkościami. 
137a Por. np. Arch. KGK, Cosel, 0-6, l. inw. 675. Vermessungs-Register von Ortowitz-Jacobs­

walde und Zubehor, angef. im Jahre 1818; S-4, l. inw. 836, Vermessungs-Register der Feld­
mark des Dorfes Suckowitz, Sackrauer Herrschaft ... , angef. l'm J. 1823 i WIele Innych. 

m Powierzchnia pow. kozielskiego przed reformą pruskIeJ administracji wynosiła ok. 9 mIl 
kwadratowych (por. Z i m m e r m a n n, op. cit., Bd. II, s. 279), tzn. ok. 194.094 morgów magd., 
licząc 1 milę' (geogr.) jako 21.566,028 morgów. W tym samym stosunku przeliczaJąC powierzchnię 
późniejszego powiatu (odmiennie, niż to uczynil Schi.ick) otrzymujemy 268.065,73 morgów, czyli 
o 73.971,73 morgów prUSkich więcej. 


188 Kazimierz Orzechowski 

rego dotyczą dane ujęcia z 1787 r., wyłączamy z naszego zestawienia 25 wsi 139, które 
przed 1816 r. należały do powiatów: strzeleckiegb, toszeckiego i raciborskiego. Po­
równanie otrzymanych w ten sposób wielkości z liczbami ujęcia przedstawia się na­
stępująco: 

Ilo ś ć gospodarstw 

Według kmiecych % zagrodn. % chałupn. % ogółem 

Zimmermanna (1783) 632 25,07 1408 55,85 481 19,08 2521 
Ujęcia (1787) 659 23,67 1270 45,63 854 30,68 2783 

Sumy ogólne wykazują nadwyżkę 262 gospodarstw w 1'. 1787. Jest to zapewne slw­
tek stałego przyrostu ilości gospodarstw (drogą podziału, tworzenia nowych itd.), 
który będziemy poniżej obserwowali dla okresu 1767-1811. Przeciętny roczny przy­
rost w czasie 1783-1787 wynosi 65,5 gospodarstw, czyli 2,59%, jest więc VI.ryższy 

od przyrostu obliczonego dla okresu 1783-1811 o 12,9 gospodarstw, tj. 1,11 od sta 140, 

Sumy gospodarstw kmiecych, uwzględniając przyrost, można by uznać za zgodne. 
Natomiast rażące różnice występują w gospodarstwach zagrodniczych (według uję­
cia spadek o 138 gospodarstw) i chałupniczych (wzrost o 373 gospodarstw). Z silnej 
nadwyżki w gospodarstwach chałupniczych i spadku w zagrodniczych można by 
wnosić, że między obu tymi grupami nastąpiło przesunięcie pewnej ilości gospo­
darstw chłopskich, spowodowane przyjęciem w obu przekazach odmiennych kry­
teriów zaszeregowania gospodarstw do poszczególnych typów. 

Stwierdzony powyżej przeciętny przyrost w latach 1783-1787 znacznie wyższy niż 
przyrost obliczony dla lat 1783-1811, naprowadza na wr,iosek, że dane Zimmer­
manna z Beytriige zawierać muszą pewien niellomiar, prawdopodobnie niezbyt 
wielki. . 

Po nieco przydługim ekskursie na temat materiałów Zimmermanna powracamy 
do danych dla roku 1811, zawartych w rubrykach szóstej, siódmej i ósmej naszej 
tabeli. 

W rubrykach tych podano ilość gospodarstw w r. 1817, idąc w zasadzie za Statis­
tisch-topographische Uebersicht z 1819 r. Zietkursch wydawnictwo to uznał za zu­
pełnie wiarygodne, i odniósł je do 1817 r. zdani:em naszym, niesłusznie. Porówna­
nie poszczególnych pozycji tej publikacji z informacjami zebranymi z ksiąg grun­
towych dla 1811 r. (więc dla momentu o 6 lat wcześniejszego) wykazało w wielu 
wypadkach silne nadwyżki gospodarstw chałupniczych będących własnością chło­
pów nad późniejszymi o lat kilka, g lob a l n y m i liczbami ze Statistisch-topogra­
phische Uebersicht. O gospodarstwach stanowiących własność dworu, wobec któ­
rych w przyszłości miano przeprowadzić uwłaszczenie, księgi hipoteczne niestety nie 
informują. Gdybyśmy znali ilość wspomnianych ostatnio gospodarstw, nadwyżki by­
łyby jeszcze bardziej raźące. To samo spostrzeżenie uczyniono równi:eż wodniesie·· 
niu do gospodarstw zagrodniczych w znacznie węższych rozmiarach; wyjątkowo tylko 
występujące nadwyżki gospodarstw kmiecych są z reguły nieznaczne. 
Poniewaź księgi gruntowe jako dokument publiczny zasługują całkowicie na za­

ufanie, naleźało zakwestionować dane powołanego wydawnictwa i dążyć do ich sko­
rygowania. W rezultacie do kolumn 6-8 naszej tabeli wprowadzono szereg popra­
wek, odróżniając je od danych przejętych ze Statistisch-topographische Uebersicht 

13" Wyłączono WSle nr 1-17, 59, 60, 64-67, 69 1 107 na podstawle spisu mieJscowosci dawnego 
powiatu, zamieszczonego w 2 tomie Beytrage Zimmermanna 

", Por. tabela II. 


Uwagi o przebiegu i rezultatach uwłaszczenia 189 

przez zastosowanie pochyłej czcionki (kursywy). Poprawki te przedstawiają się jak 
następuje: 

W wypadkach, gdy zachowane w komplecie księgi gruntowe są podstawą poprawek 
(tzn. w odniesieniu do m~ejscowości oznaczonych n. l, 3, 4, 7-9, 11, 14, 15, 17-20, 
24, 25, 28--36, 38, 41--43, 47, 49, 52, 58-61, 63, 68, 70, 71, 73--75, 77, 78, 82, 88, 
102, 105-107, 109), wprowadzono do wspomnianych rubryk wielkości powstałe z ze­
sumowania gospodarstw wyszczególnionych w księgach, z wyjątkiem tych, o kró­
rych z pewnością wiadomo, że powstały dopiero po r. 1811. Wobec przysiółków, dla 
których Statistisch-topographische Uebersicht z reguły nie podaje potrzebnych nam 
informacji, rzekomo traktując je sumarycznie z główną wsią, postępowano analo­
gicznie w tych wszystkich przypadkach, gdy oczywiste bylo pomini~cie ich prze, 
cytowane wydawnictwo. 

Gdy natomiast brak ksiąg gruntowych lub wykazują one luki nie dające się uzu­
pełnić przy pomocy aktów hipotecznych, a ze żródeł późniejszych (np. umów uwłasz­
czeniowych sensu stricto lub reluicyjnych), które nie podają daty wykupna poszcze­
gólnych gospodarstw, wynikają wspomniane nadwyżki (tzn. wobec wsi nr 18, 23, 
46, 55-57, 64, 67, 72, 86, 87, 89, 91, 108), postępowano w odmienny sposób. Mianowicie 
nie wiedząc, jaka ilość gospodarstw w czasach późniejszych będących własnością 
chłopów, była nią już w 1811 roku, redukowano ilość własnych gospodarstw chłop­
skich (rubryki 9-11) znaną z późniejszych źródeł do wielkości wymienionych przez 
Statistisch-topographische Uebersicht, przy redukcji tej zawsze uwzględniając go­
spodarstwa w przyszłości regulowane. Dla odróżnienia poprawek tego rodzaju od 
przeprowadzonych na podstawie ksiąg gruntowych, prócz druKu kursywą zaopatrzono 
je jeszcze w gwiazdki. 

Dokonana korektura, choć zbliża nas do rzeczywistości, niewątpliwie jednak za­
wiera jeszcze błędy. Zawsze bowiem - przy poprawkach pierwszego rodzaju - na­
leży się liczyć z istnieniem gospodarstw nie będących własnością chłopską, zatem 
nie objętych treścią rustykalnych ksiąg gruntowych, które w przyszłości zostały po­
łączone z pańskim folwarkiem lub rozparcelowane i nie uległy regulacji. Większy 
błąd występuje w ilości własnych gospodarstw chłopskich tych wsi, dla których 
brak ksiąg gruntowych. Tutaj bowiem świadomie pominęliśmy całą nadwyżkę zado­
walając się przypuszczeniem, że co najmniej wszystkie gospodarstwa pozostałe spo­
śród wymienionych przez Statistische-topographische Uebersicht po odliczeniu regu­
lowanych, stanowiły w interesującym nas okresie własność chłopów. N,a szczegóło­
wym materiale ksiąg gruntowych stwierdzono, że dane Statistisch-topographische 
Uebersicht są często niższe od rzeczywistych. stąd nie ulega wątpliwości, że w po­
miniętej nadwyżce znajduje się wiele gospodarstw już w 1811 r. stanowiących wła­
sność chłopów 141. 

Fakt, że dane Statistisch-topographische Uebersicht, przez ziefkurscha wiązane 
ze spisem z 1817 r., są niejednokrotnie niższe niż ilość gospodarstw stanowiących 
własność chłopów w 1811 r. (według ksiąg gruntowych), zdaje się wskazywać, że 
pochodzą one sprzed 1811 r. W ten sposób dokonane przez nas uzupełnienia dawałyby 
w rezultacie obraz zbliżony do rzeczywistości istniejącej w 1811 roku 142. 

141 Należy lównlez liczyć się z moz!iwośClą, ze przYJęta w ten sposób suma gospodarstw 
będących chłopską własnością jest zbyt wysoka. 

142 Można uczynić próbę ustalenia okresu, z którego pochodzą dane Statistisch-topogra­
phlsche lJbersicht. Mianowicie bIerzemy pod uwagę 2 wsie wykazujące bardzo poważne róż. 
mce w zestawieniu z księgami gruntowymi (stan z 1811 r.) Są to Wltosławice (nadwyżka 18 
kmieci i brak 14 zagrodników) i Trawniki (brak 9 kmieci i 29 zagrodników i nadwyżka 16 cha­
łupników). Nie ulega wątpliwości, że tak duże różnice i w odmiennych kierunkach idące nie 
mogą być wynikiem tylko nieścisłości konskrYPcji z 1817 r., musiały tu działać jakieś przy-


190 Kazimierz Orzechowski 

Należy jeszcze zwrócić uwagę na fakt, będący przyczyną niezgodności danych 
z ksiąg gruntowych, aktów archiwalnych i wydawnictw tego pokroju, co Statistisch­
topographische Uebersicht. Jest nią występująca już w pierwszej połowie XIX w. w 
płynność terminologii gospodarstw chłopskich. Dotychczasowe związki terminologii 
z rodzajem i wysokością powinności ponoszonych przez dane gospodarstwo oraz poło­
żeniem jego gruntów z biegiem czasu uległy zerwaniu lub bardzo silnemu rozluźnie­
niu. W ich miejsce weszło mniej lub więcej ścisłe uzależnienie nazwy gospodarstwa 
od powierzchni gruntów, które do niego należały. W ten sposób gospodarstwo, ma­
jące swe folium w księdze gruntowej i wpisane na nim jako kmiece, mogło kolejnie 
przekształcać się w zagrodnicze i chałupnicze, wyłącznie drogą alienacji gruntów. 
Ewolucja w odmiennym kierunku była również możliwa i częsta 144. Płynność nazw 
występuje naj żywiej w odniesieniu do gospodarstw zagrodniczych i chałupniczych 145. 

czyny specyficzne. ByłY nimi najpraWclopodobniej dokonane w tych wsiach parcelacje gruntów 
dworskich (dysmembracje). Wydaje się bowiem zupełnie oczywistym, że przy sposobności 
lOzprzedaży chłopom gruntów dworsk~ch (a więc także gospOdarstw dotychczas nie stano­
wiących własności chłopskiej) arealy poszczegónlych gospOdarstw mogły ulec zasadniczej 
zmianie, co z kolei pociągnąć musialo za sobą zmianę ich nazwy; w wyniku dysmembracji 
mogły też powstać zupełnie nowe gospodarstwa. Parcelacja w Witosławicach odbyła się 

18 IX 1806 (Arch. KGK., Cosel, C-S, 1. inw. 114), w Trawnikach 22 III 1803, wzgl. nawet w 1800 r. 
(Ibidem, T-12, Bd. l, 1. inw. 900). Należy zatem przypuścić, że dane Statistisch-topographische 
tJbersicht pochodzą prawdopodobnie z czasu przed 1803, a może nawet przed 1800 r. Diem a quo 
ustalimy w analogiczny sposób, posługując się wiadomościami o parcelacjach przeprowa­
dzanych przed 1800 r. Znane są nam 3 takie dysmembracje: Ucieszkowa i Warmuntowic 
z 9 II 1789 r. (Ibidem, A-8, 1. inw. 12) i Wronina z dn. 17 XII 1792 (Księgi gruntowe Wronina, 
tom Ib, s. 700). Księgi gruntowe Ucieszkowa i Wronina nie zaChowały się w wystarczającym 
komplecie. Natomiast księgi warmuntowickie wykazują identyczną ilość gospOdarstw jak 
Statistisch-Topographische tJbersicht. Dowodzi to, że zmiany zaszłe w Warmuntowicach 
w wyniku parcelacji zostały już objęte konskrypcją, z której omawiane wydawnictwo za­
czerpnęło swe informacje. Jako dies a quo zatem można by przyjąć datę tej dysmembracji, 
tj. luty 1789. Dane dotyczące Wronina, w znacznej części WYdobyte z ksiąg i akt gruntowych, 
również wykaZUją daleko posuniętą zgodność z tJbersicht. Nie jest zatem wykluczone, że 
początkową granicę można by przesunąć jeszcze o trzy lata w przód, do 1792 r. 

H' Nie wykluczone, że nawet wcześniej. 
144 Np. księga gruntowa Bierawy, t. I. na stronie tytułowej folium 14, Freibauerstelle, 

mieści uwagę następującą: "Die zu dieser Besitzung gehorigen Lanclereien sind bis auf 1 Mor­
gen 17 Geviertruthen der Besitzung sub No 42 zugeschlagen worden und ist fortan diese nach 
der Verfugung vom 4. III. 1831 nur eine Hauslerstelle". Na folium 42 zaś czytamy: "Mitte1st 
Vertrags vom 14 IV 1830 hat der Besitzer ... den gros sten Theil der fruher zur Stelle No 14 ge­
horigen Landereien im Flacheninhalte von 18 M 14 R mit dieser Stelle vereinigt und ist sol che 
daher ex decr. vom 5 V 1831 eine Bauerstelle". Notatki tego rOdzaju co przytoczona są w księ­
gach gruntowych rzadkością. 

145 Dla ilustracji kilka szczegółów z Grudyni Wielkiej. Gospodarstwa nr 6 i 53 w księgach 
oznaczone jako chałupnicze, nr nr 13, 30, 31, 32, 35, 3S, 40, 42, w księgach określone jako 
parcele - w umowach występują jako gospOdarstwa zagrodnicze; nry hipoteczne 10, 12, 14, 
34, 41, 50 w księgach wymieniane jako parcele i nr 22 w.księdze określony jako zagrodnik, 
w recesach są chałupnikami; nr 37 wedle ksiąg "Hauslerstelle" w umowie z połowy XIX w. 
Jest juz tylko parcelą. (por. Arch. KGK., Cosel, G-4, 6, 24, 30, 32, 45, 52, 54, 1. inw. 250, 251, 
264, 272, 274, 285, 297, 302). Przykładem znacznie słabszej ilościowo zmienności terminologii 
w odniesieniu do gospOdarstw kmiecych może być ostrożnica, gdzie gospodarstwo kmiece 
nr 22 w umowie występuje jako "Wohnung und Garten"; nr 42 i 50 jako "halbe Freihausler­
stelle", nr 43 zaś jako "Freihauslerstelle". Zmienność W odwrotnym kierunku Obserwujemy 
w gospOdarstwie zagrOdniczym nr 23, które raz w umowie pojawia się Jako kmiece, aby w póź­
mej szych recesach znów pOjawić się jako zagrodnicze. Analogiczny Objaw zachodzi w gospo­
darstwie nr 109 (Gartner-Halbbauer-Gartner). Te przykłady pozwalają zauważyć, jak duże za­
mieszan'e zapanowało w wyniku upłynmenia terminologii gospOdarstw chłopskich. Informacje 
o Ostrożnicach .zaczerpnięto z teczek: Ibidem 0-15, l. inw. 683 oraz 0-21, l. inw. 689. 


II. 
Chronologiczne zestawienie recesów regulacyjnych z powiatu kozielskiego, zawartych 

w latach 1817-1872 i zatwierdzonych p1'Zez Komisję Generalną Oj 

Uregulowano Rodzaj 
'(jf:>-. ~ 
• ..., ~ :>-. 

Miejscowość Data ~o1ij 
kmieco zagr. chał. odszk. post. e) ~ 'J-, 

""'t,> 

N rIl:§ 

Krzanowice 9 III 17 4 z f chłop 

Długomiłowice 9 III 17 4 z f chłop 

Komorno 15 IV 17 k f chłop 

Lichynia 2 VI 17 17 z b chłop 

Sławięcice 4 VII 17 13 z f chłop 

Miejsce Kłodn. 4 VII 17 9 z chłop 

Dobiesz6w 15 VII 18 4 z f chłop 

Raszowa 21 VIII 18 5 9 k ? 

stare Koźle 29 I 19 12 r f chłop 

Kędzierzyn 13 III 19 5 z f chłop 

Grudynia M. 26 III 19 2 z f chłop 

Byczynica, Stebł6w 27 III 19 9 z f chłop 
Lenartowice 30 III 19 8 r f chłop 

Bierawa 15 VII 19 15 r f chłop 
Lubiesz6w 15 VII 19 2 z f chłop 

Blachownia 17 VII 19 6 z f chłop 

Miedary 17 VII 19 7 z f chłop 

Przed boro wice 20 VIII 19 3 z f? ? 
Błaźejowice 8 XI 19 4 z f ? 
Miejsce Odrz. 5 VII 20 5 z ? ? 
Łany 15 VJI 20 17 z f chłop 

Dziergowice 26 VII 20 1 z ? '? 
Goszyce 14 IX 20 5 r ? pan 
Ortowice 12 X 20 10 r ? pan 
Nieznaszyn 22 XI 20 15 z ? ? 
Urbanowice 21 XII 20 13 z f chłop 

Jaborowice 2 I 21 7 z f chłop 

Dobrosławice 22 VI 21 10 r f chłop 

Maciowakrze 22 VI 21 21 r f chłop 

Łężce 20 IX 21 2 z f ? 
Komorno 20 IX 21 3 k b ? 
Ostrożnica 6 X 21 14 z f chłop 
Modzur6w 29 III 22 3 z f chłop 

Ligota Mała, Chrósty 10 XI 22 1 z f chłop 
Roszowice 5 XII 22 8 z ? ? 
Ostrożnica 19 IV 23 k b ? 
Ostrożnica 19 VIII 23 k b ? 
Lubieszów 27 XII 24 7 z f chłop 
Ostrożnica 15 VII 25 k b ? 
Ostrożnica 18 VII 25 k b ? 
Ostrożnica 18 VII 25 k b ? 
Ostrożnica 18 VII 25 k b ? 
Komorno 21 vnt 27 k b ? 
Lichynia 7 VII 28 11 z ? ? 
Ostrożnica 11 V 29 k b ? 


·,..., ~ 

Uregulowano Rodzaj .S; >, ~ 
Data >,1::..., 

Miejscowość N o ~ 
kmieco zagr. chał. odszk. post. e; ~.~ 

""tJ 
N ""§ 

N,aczysławkl 5 X 29 4 z ? ? 
Komorno 4 III 30 1 k b ? 
Polska Cerkiew 22 VI 30 6 z f ? 
Karch6w 7 II 34 17 z f chłop 

St. Kuźnia 7 VII 40 3 r f pan 
Goszyce 25 VII 44 5 z f pan 
Ortowice 1 VII 45 5 z f pan 
Gierałtowice 16 V 46 1 k b ? 
Polska Cerkiew 24 II 48 2 r b ? 
Wielmierzowice 6 III 49 8 z ? ? 
Milice 6 III 49 k b ? 
Milice 6 III 49 k b ? 
Milice 6 III 49 1 k b ? 
Milice 6 III 49 1 k b ? 
Milice 6 III 49 1 k b ? 
Radoszowy 7 VII 50. 7 r f pan 
Dobiesz6w 23 VII 50 14 4 r f pan 
Roszowice 30 VIII 50 2 r f pan 
Dziergowice 30 VIII 50 4 r f pan 
Kuźniczka 20 IX 50 2 k f pan 
Szczyty 25 IX 50 15 r f chłop 
Jastrzębie 25 IX 50 13 r f pan 
Stebł6w 26 IX 50 4 ? f pan 
Cieszn6w 27 IX 50 15 k f pan 
Byczynica 27 IX 50 1 ? f pan 
Gierałtowice 5 X 50 1 k I pan 
Jaborowice 28 X 50 1 r ? ? 
Grudynia W-ka 22 XI 50 J7 r f pan 
Podlesie ? 50 4 r ? ? 
Lenartowice 6 III 51 3 r f pan 
Sławięcice 6 III 51 20 r f pan 
Kędzierzyn 7 III 51 4 r f pan 
Brzeżce 7 III 51 10 r f pan 
Pogorzelec 7 III 51 5 r I pan 
St. Koźle 8 III 51 4 r f pan 
Lubiesz6w 8 III 51 5 r f pan 
Brzeżce 

} g 
f 

1 

} Sławięcice 1 r f pan 
Miejsce Kłodn. III 51 l 1 
Lenartowice 1 
Jastrzębie 30 V 51 (1) r f pan 
Radoszowy 13 VI 51 10 r f pan 
Maciowakrze 21 VI 51 9 2 r f chłop 
Kuźniczka 18 VII 51 . 4 r f pan 
Szczyty 28 X 51 2 k f ? 
Byczynica 11 II 52 3 ? ? ? 


et! . ..., ::; 
Uregulowano Rodzaj .:!!,:>, :>, 

Miejscowość Data 
:>,>::...., 
N o et! 

kmieco zagr. chał. odszk. ~ost. 
('J ~.~ 

""'u 
N UJ:§ 

Stebłów 11 II 52 5 ? ? ? 
Byczynica 11 II 52 3 ? ? ? 
Stebłów 24 IV 52 6 ? ? ? 
Milice 28 IV 52 (2) r f chłop 

Długomiłowice 22 VII 52 10 r f pan 
Krzanowice 2 X 52 1 r? f pan 
Jakubowice 11 I 53 12 r f chłop 

Dobrosławice 24 V 53 '8 r f pan 
Krzanowice 26 I 53 10 r :[ pan 
Naczysławki 26 I 53 8 r f pan 
Milice 30 III 53 2 r f chłop 

Miejsce Odrz. 7 IV 53 10 r f pan 
Przedborowice 18 VII 53 3 r f pan 
Sukowice 18 VII 53 5 r f pan 
Zakrzów 18 VII 53 2 r f pan 
l'vJJlice 27 VII 53 5 r f pan 
Brzeżce 11 IV 54 r f pan 
B:erawa 9 V 54 r f pan 
Ortowice 8 II 55 17 r f pan 
St. Kuźnia 9 II 55 11 r f pan 
Kotlarnia 9 II 55 4 r f pan 
Goszyce 9 II 55 10 r f pan 
Stebłów 3 IX 55 ? ? ? 
Bierawa 6 XII 55 17 r f pan 
Grudynia M. 15 XII 55 (14) ? ? ? 
Lenanowice 15 VIII 56 r f pan 
Blachownia 27 I 57 8 r f pan 
Lichynia 27 I 57 5 r f pan 
Kotlarnia 27 I 57 2 r f pan 
Ortowice 27 I 57 3 r f pan 
Sławięcice 27 I 57 3 r f pan 
Goszyce 28 I 57 2 r f pan 
Brzeżce 30 I 57 5 r f pan 
Bielawa 9 II 57 3 r f pan 
Kędzierzyn 9 II 57 1 r f pan 
Urbanowice 16 I 58 7 r f chłop 

sto Koźle 10 II 58 k f pan 
SławJęcice 10 II 58 2 r? f pan 
Dolędzin 21 VI 58 r f pan 
Sławięcice 13 VIII 58 3 r? f pan 
St. Koźle 10 XII 58 k f pan 
Ortowice 10 XII 58 r f pan 
Kędzierzyn 20 V 59 k r pan 
Miejsce Kłodn. 2 X 72 r f pan 

Razem: 279 396 93 

13 Przegląd Zachodni 


194 Kazimierz Orzechowski 

Zródlami, na których podstawie sporządzono powyższą tabelę, są w pierwszej mie­
rze akta Komisji Generalnej dla Śląska. W niektórych wypadkach, gdy akta Komisji 
Generalnej wykazywały luki posłużono się zbiorem umów uwłaszczeniowych znajdu­
jącym się w posiadaniu urzędu katastralnego w Koźlu lub wpisami w księgach hipo­
tecznych dóbr rycerskich przechowywanych w sądzie powiatowym w Raciborzu. 

Data wymieniona w tabeli jest to data podpisania umowy. Jeżeli nie wszyscy chłop­
scy kontrahenci w tym samym dniu umowę podpisali, a więc umowa nosi kilka dat 
podpisania, brano pod uwagę datę pierwszą, tzn. dzień, w którym pierwsze podpisy 
zostały pod recesem położone. Data zatwierdzenia umowy, czasem silnie odbiegająca 
od momentu podpisania jej, nie została w zestawieniu uwzględniona. 

W rubryce szóstej oznaczonej: rodzaj odszkodowania (odszk.) zaznaczono, w jaki 
sposób chłop świadczył panu odszkodowanie. Skrót "z" oznacza odszkodowanie 
w gruncie, "k" - w kapitale, tzn. jednorazowo uiszczonej kwocie pieniężnej, wreszcie 
skrót "r" oznacza rentę, periodyczne pieniężne świadczenie o określonej wysokości, 
które po pewnym upływie czasu można było znieść za pośrednictwem umowy relui_ 
cyjnej. 

W rubryce siódmej określono rodzaj postępowania, które poprzedziło zawarcie 
umowy. Skróty oznaczają: "f" - postępowanie formalne, "b" - postępowanie bez­
formalne. Co do charakteru tych dwóch rodzajów postępowania por. naszą pracę 
"Postępowanie uwłaszczeniowe na Górnym Śląsku", Przegląd Zachodni 1952, nr 1/2. 

Do tabeli zawartej w aneksie III odnoszą się wszystkie uwagi wypowiedziane 
w aneksie L w odniesieniu do danych z 1811 r. 

W rubrykach dziewiątej, dziesiątej i jedenastej wyszczególniono dokonane regu­
lacje w trybie postępowania pozaustawowego. Za źródło posłużyły księgi gruntowe. 

Pozostałe trzy rubryki mieszczą rezultaty uwłaszczenia dokonanego w trybie postę­
powania formalnego i bezformalnego. Stanowią one zesumowanie odpowiednich 
danych z tabeli w aneksie II. 

Skróty zastosowane w nagłówkach oznaczają: "km" - gospodarstwa kmiece, "zg" 
- gospodarstwa zagrodnicze, "ch" - gospodarstwa chałupnicze. Określenie "reg. 
pozaust." oznacza regulacje pozaustawowe, zaś "reg. przez KGK" te regulacje, któ­
rych umowy poddano zatwierdzeniu Komisji Generalnej. "KGK" jest skrótem na 
oznaczenie Komisji Generalnej, przejętym ze źródeł (Konigliche General Kommission). 

Zródła zestawienia aneksu IV są identyczne jak w aneksie II. Również wyjaśnie­
nie skrótów tam podane ma zastosowanie do tabeli aneksu IV. 

Dodatkowo wyjaśnia się, że w rubryce szóstej o nagłówku "inne" wymieniono 
obiekty, nie dające się włączyć w schemat kmieć-zagrodnik-chałupnik, a mianowicie 
młyny i karczmy. O ich stanowisku odrębnym od pozostałych chłopów była mowa 
w tekście. 

Rubryki 7-12 obejmują zasadnicze rodzaje znoszonych ciężarów, a mianOWICIe 
(w kolejności): pańszczyzny piesze, pańszczyzny sprzężajne (ciągłe), czynsze gruntowe, 
laudemia. W rubryce "inne" - należy ją odróżnić od rubryki szóstej - wnotowano 
zniesienie ciężarów takich jak "Hofwache", powinności łowieckie, honory (Ehrungen) 
świadczone w drobiu, nabiale, przędzy itd. Rubryka 12 obejmuje dziesięciny ko­
ścielne. Krzyźyk wpisany w odpowiednią z kolumn 7-12 oznacza, że w danej umo­
wie reluicyjnej odnośny ciężar zniesiono. 

W rubryce "rodzaj odszkodowania" pojawia się nowe oznaczenie: "komp." tj. kom­
pensacja, gdy znoszone chłopskie uprawnienia stanowiły równowartość jego uchy­
lanych ciężarów. 

Znak pytania oznacza we wszystkich tabelach brak odnośnej informacji. Pytajnik 
przy określonej danej (np. b?) oznacza, że odnośna informacja jest wątpliwa. 


.... nI. w • 
Zestawienie wyników regulacji w powiecie kozielskim. 

I l o Ś Ć g o s p o d a r s t w Nr 
Miejscowość Ogółem 1811 "własnych" 1811 reg. pozaust. reg. przez KGK wsi 

km zg ch km zg ch km zg ch km zg ch 

1. Bierawa 17 50 50 2 30 50 15 18 3 
2. Brzeźce 20 14 8 6 1 12 5 
3. Blachownia 

\ 14 12 f 1 2 2 6 8 9 
4. Miedary j l, 2 2 7 
5. Goszyce 6 7 13 1 2 1 5 5 12 
6. Grabówka 29 29 
7. Kędzierzyn 

}6 18 17 I 1 6 5 4 2 
8. Pogorzelec \ 1 8 5 5 
9. Kotlarnia 25 19 6 

10. Lenartowice 8 6 3 2 8 4 l 
11. Lichynia 28 14 8 11 1 3 17 11 5 
12. Lubieszów 10 17 2 12 1 9 5 1 
13. Miejsce Kłodn. 9 2 7 1 6 9 1 1 
14. Ortowice 11 9 27 1 4 1 1 10 5 21 
15. Stara Kuźnia 5 15 2 4 3 11 
16. Stare Koźle 12 16 30 11 28 12 4 2 
17. Sławięcice 16 28 54 7 46 13 21 8 
18. Dziergowice 18 51 71 7 46 71'" 1 1 4 
19. Jaborowice 18 2 20 8 1 20 " 7 1 '" 
20. Nieznaszyn 20 2 14 4 2 13 1 1 15 
21. Podlesie 23 27 18 27 1 4 
22 Przewóz 27 29 27 28 
23. Roszowice 8 24 20 22 20* 8 2 
24. Roszowicki Las 29 58 29 58 


I l o Ś Ć g o s p o d a r s t w 
Nr 

Miejscowość ogółem 1811 "własnych" 1811 reg. poza ust. reg. przez KGK 
wsi 

km zg ch km zg ch km zg ch km zg ch 

25. Biadaczów }- 7 10 

26. Landzmierz 
19 52 

12 42 

27. Cisek 12 17 55 12 17 55 

28. Olszowa 6 11 6 11 

29. Ostrożnica 35 24 47 29 17 47 14 7 

30. Przedborowice 4 12 5 1 5 5 3 3 

31. Sukowice 6 17 7 6 12 7 5 

32. Zakrzów 46 32 29 42 21 29 2 

33. Ciepły Dół l 20 f 
4 9 

34. Gniewów 27 6 5 

35. Miłowice J I 12 6 

36. Polska Cerkiew 23 10 39 15 4 39 2 6 2 

37. Błażejowice 8 11 13 2 11 13 2 4 

38. Łany 34 12 28 15 8 28 17 

39. Borzysławice 26 33 16 27 

40. Bytków 13 3 13 1 2 

41. Łężce I cz. \ 25 f 14 2 2 l 
4 51 

42. Łężce II cz. I l 37 11 1 

43. Opatrzność 10 10 
44. Pociękarb 10 5 9 4 1 
45. Radziejów 18 17 1 

46. Rzeczyce 4' 32 19 4 32* 19* 

47. Radoszowy 4 41 23 24 3 17 

48. Cisowa 16 7 21 16 7 21 

49. Dębowa 11 19 11 19 1 

50. Kamionka 10 2 4 10 2 4 

51. Kłodnica 19 19 59 19 19 59 


52. Łąki Kozielskie 7 13 23 7 13 14 7 
53. Mechnica 17 7 20 17 7 20 
54. Poborszów 20 13 25 18 1 7 
55. Pokrzywnica 15 12 2.0 15* 12' 20" 

56. Reńska Wieś 22 8 40 22 8 40" 
57. Rybarze 18 18* 
58. Większyce 12 12 25 12 12 25 
59. Dobieszów 5 15 8 1 1 4 4 14 4 
60. Dobrosiawice 11 10 5 1 5 10 8 
61. Gościęcin 84 4 79 81 4 79 

62. Januszkowice 8 22 1 7 21 7 

63. Kózki 7 30 26 7 27 17 2 
64. Maciowakrze 24 9 13 3 11* 21 9 2 
65. Raszowa 5 17 l 8 1 5 9 
66. Rokicie 5 22 2 5 21 2 1 

67. Ucieszków 30 5 84 30'· 5* 84* 
68. Urbanowice 15 3.9 11 18 11 1 1 13 7 
69. Warmuntowice 3 15 21 3 15 21 
70. Ciężkowice 6 22 15 4 22 15 
71. Dziełów 9 9 14 9 9 12 
72. Grzędzin 9 20 16 9 20 16* 

73. Łaniec 10 14 6 14 
74. Witosławice 20 23 19 9 23 10 
75. Długomiłowice 5 13 7 1 3 7 4 10 
76. Krzanowice 9 19 48 5 8 33 4 11 

77. Naczysławki 9 18 8 5 9 8 4 8 
78. Pierzchowice 1 9 1 8 
79. Byczynica 9 11 3 1 3 2 9 7 
80. Stebłów 23 8 2 4 16 
81. Grudynia Mała 3 18 6 l l 5 2 14 
82. Milice 42 5 20 5, 14 


Nr 
I 1 o ś ć g o s p o d a r s t w 

wsi Miejscowość ogółem 1811 "własnych" 1811 reg. pozaust. reg. przez KGK 
km zg ch km zg ch km zg ch km zg ch 

83. Jastrzębie 34 3 20 2 14 
84. Szczyty 20 3 3 3 17 
85. Modzurów 4 15 16 1 15 16 3 
86. Sławienko 10 9* 

87. Chrósty 9 15 9* 8 
88. Ligota Mała 8 3 15 7 3 6 l 

89. Kobylice 13 7 26 13 7 26* 

90. Rogi ' 16 17 32 16 13 32* 

91. Grodzisko 2 22 10 • 2 22'" 9 
92. Naczęsławice 21 37 26 21 37 19 
93. Pawłowiczki 3 20 16 3 20 '15 l 

94. Gnadenfeld 27 

95. Ciesznów 17 9 1 9 1 15 

96. Dolędzin 26 7 5 7 1 1 
97. Dzielnica 9 5 40 9 5 40 

98. G ierałtowice 3 24 21 3 6 20 6 9 2 

99. Grudynia Wielka 57 10 40 10 17 

100. Jakubowice 18 12 5 12 12 

101. Karchów 19 7 2 5 17 

102. Komorno 6 30 3 5 12 3 3 1 5 

103. Kuźniczka 7 8 1 5 6 

104. Ligota Wielka 27 16 12 10 15 1 

105. Miejsce Odrz. 5 33 10 5 16 10 l 5 10 1 

106. Trawniki 11 40 17 10 40 6 
107. Wielmierzowice 18 8 10 7 1 8 
108 Wronin 13 36 38 13 36'" 24 
109. Koza 1 1 

- ~~~~ -- --~---------~ 

R a z e m 910 1791 2052 588 1212 1769 16 30 30 279 396 93 


IV. 
Chronologiczne zestawienie umów o zniesienie ciężarów chlopl'lkich, zawartych 

w czasie od 1821 do 1849 i zatwierdzonych przez Komisję Generalną 

poddano reluicji zniesione ciężary rodzaj z czyjej 
Miejscowość 

data pańszczyżny czynsz laude- . dziesię- odszko- postępo- inicja-km zg ch inne umowy piesze ciągle grunt. mium mne ciny dowania wania tywy 

Sukowice 10 VIII 21 6 + + + + z f chłop 

Rogi 8 III 22 1 + r f chłop 

Maciowakrze 5 VII 22 kr + + -t- r f ? 

Gierałtowice 20 VII 22 3 + + + r f chłop 

Gościęcin 23 IX 22 cala gmina + k f? chłop 

Ligota M. 10 XI 22 7 + + + + + z f chłop 

Modzurów 9 IV 24 2 + + r f chłop 

Gierałtowice 17 II 27 3 + + + z b chłop 

Lichynia 24 II 29 + + z b ? 

Szczyty 15 V 29 kr + + r ? ? 

Ostrożnica 2 VII 29 mI + r f pan 

Sukowice 2 VII 29 mI + r f pan 

Landzmierz 2 VII 29 mI + r f pan 

Stare Koźle 23 VII 29 mI + komp. b chłop 

Ciężkowice 18 IX 29 + + r f chłop 

Grzędzin 18 IX 29 7 + + r f chłop 

Witosławice 18 IX 29 8 + + r f chłop 

Ligota W. 26 XI 29 mI + + r f pan 

Zakrzów 2 II 30 mI + r f pan 

Przedborowice 17 III 30 4 + r ? ? 
Ostrożnica 2 IV 30 13 + r f pan 
Zakrzów 27 IV 30 4 + + r f chłop 


poddano reluicji zniesione ciężary rodzaj .. z czyjej 
Miejscowość 

data 
pańszczyzny czynsz laude- . dziesię- odszko- postępo- inicja-

umowy km zg ch inne 
piesze ciągłe grunt. mium mne ciny dowania wania tywy 

Zakrzów 27 IV 30 39 + + r f chłop 

Dziergowice 30 IV 30 6 36 2 4- r f chłop 

Sukowice 7 VI 30 1 4 + + r f ? 

Krzanowice 17 VI 30 5 + + + r f 'ohłop 

Podlesie 30 VI 30 1 + r f chłop 

Gierałtowice 2 VIII 31 mł + + + + + r f pan 
Cisek 4 X 31 12 + + r f pan 
Landzmierz } {= 

4 
4 X 31 ..L r f ? 

Biadaczów 4 1 
I 

Cisek przed 4 X 31 3 + r f pan 

Ostrożnica 29 XI 31 14 + + r f ? 

Gościęcin 15 X 33 2mł + + + r f pan 

Rogi 24 III 34 14 20 + k b ? 

Rogi 24 III 34 12 + r b? ? 

Kobylice 25 III 34 5 15 + k b ? 

Rogi 25 III 34 5 + r f? ? 

Dziergowice 30 IV 34 34 gospodarstwa + + r ? ? 

podlesie 2 X 34 1 - + r ? ? 

Łany 

l podlesie 
15 VII 34 4 1 12 + r ? ? 

Nieznaszyn 

Przewóz 

Pogorzelec przęd 14 X 34 mł + ? ? ? 

Miejsce Odrz. 23 X 34 6 24 ..L r f pan 

Grudynia W. 20 XI 34 13 ,. k f chłop 


Łany 20 I 35 14 2 - mI + I + r f chłop T 

Mechnica 20 I 35 cała gmina + r b? ? 

Pogorzelec przed 3 IV 35 + r ? ? 
stare Koźle 11 II 35 l? + + + r f pan 
Błażej owice 1 IX 35 6 7 + r f pan 
Jaborowice 22 XII 35 mł + komp. f chłop 

Miejsce Kłodn. 24 III 36 19 gospodarstw + + r f? ? 
Miodary } {~ 9 + r f? ? 

25 III 36 
Blachownia 7 

Lenartowice 25 III 36 8 8 + r f ? 
Sławięcice 15 VI 36 2 + + + + komp. b 
Krzanowice 4 VII 36 + k f chłop 

Dziełów 22 X 36 + + r b ? 
Łany 1 V 37 3 2 kr + r ? 
Trawniki 11 X 37 10 30 19 + + z f pan 

Krzanowice } 
f 14 XII 37 62 gospodarstwa + r pan 

Długomiłowice 

Maciowakrze 22 VII 38 + k f? ? 

Sławięcice 31 VII 38 11 3 66 + + + r f pan 

lVIilice 24 V 39 mł + -i + komp. f chłop 

Milice ok. 1839 mł + r f ? 

Stara Kuźnia 7 VII 40 4 + r f ? 

lVIiłowice 10 VII 40 mł + r f chłop 

Lężce 1 IX 40 + komp. b ? 

Naczęslawice 22 IV 41 24 mł + + k f pan 
Borzysławice 2 IX 42 kr komp. f chłop 

Ortowice 4 V 43 8 + komp. b ? 

Komorno 13 XI 43 + I komp. b ? T 


data 
poddano reuQ,icji zniesione ciężary rodzaj z czyjej 

Miejscowość km zg ch inne pańszczyzny czynsz laude- . dziesię- odszko- postępo- inicja-
umowy 

piesze ciągłe grunt. mium mne ciny dowania wania tywy-

Rzeczyce 15 XII 43 10 10 + + + r f chłop 

Kędzierzyn 23 V 44 ] 

+ + r f chłop T 

Pol. Cerkiew 22 VI 44 4 nie wiadomo r+k ? ? 
Borzysławice 8 XI 44 mł + + r f chłop 

Lichynia 10 XII 44 11 + r f chłop 

Goszyce 22 III 45 mł + + + r f chłop 

Grudynia W. 29 III 45 mł + r f chłop 

Rzeczyce 29 III 45 mł + + +? komp.? ? ? 
Kobylice 20 IX 45 16 k f pan 
Kobylice 1 

{= 
8 

+ + k Rogi f 9 II 46 10 b ? 

Lenartowice 12 III 46 mł + k f chłop 

Milice 2 IV 4.6 12 4 + r f chłop 

Szczyty 11 IX 46 1 + + + r b ? 
Brzeżce 26 IX 46 kr + + k b ? 
Gościęcin 10 X 46 1 gospodarstwo + + k ? ? 
Stebłów 27 X 46 mł wszelkie obciążenia k ? ? 
Reńska Wieś 5 X 47 1? + r f pan 
Komorno 24 VI 47 J + + k ? ? 
Dębowa 26 X 47 + r ? pan 
Pawłowiczki 26 I 48 + k ? ? 
Ciesznów po 2 II 48 8? + +? +? +? ? ? ? 
Cisowa 8 II 48 kr + r f pan 
Kamionka 14 II 48 11 + + r f pan 
Mechnica 16 II 48 1 mł ] r't f? pan? ., 
Jakubowiee 23 II 48 3 9 + r f chłop 

Radoszowy 24 II 49 22 ] r f ? ., 


