
Łukaszewicz, Bohdan

Nakład "Mazura" szczycieńskiego w
latach 1906-1914
Komunikaty Mazursko-Warmińskie nr 1, 51-59

1976

Bohdan Łukaszew icz

NAKŁAD „MAZURA” SZCZYCIEŃSKIEGO
W LATACH 1906— 1914

Dotychczasowe opracowania dziejów szczycieńskiego „Mazura”, w yda­
wanego przed X wojną światową, posiadają charakter syntetyczny, chociaż
nie zostały poprzedzone szczegółowymi opracowaniami monograficznymi. B ra­
kuje pełnego, monograficznego ujęcia dziejów szczycieńskiego „Mazura” i jak­
kolwiek przy różnych okazjach wymienia się to pismo dość często, to jednak
wzmianki te albo trak tu ją „Mazura” jako jeden z elementów ruchu polskiego,
albo też zaw arte są w szerszych pracach, poświęconych innym zagadnieniom

Jako pierwszy zajął się dziejami „Mazura” Władysław C hojnacki1 i cho­
ciaż pismo to interesowało go jedynie w związku z omawianiem polskich
akcji narodowo-uświadamiających na Mazurach przed I wojną światową —
dał najpełniejsze i najlepsze opracowanie dziejów „Mazura”, mimo niew iel­
kiego wykorzystania zachowanych roczników gazety.

Praca Chojnackiego stała się inspiracją późniejszych artykułów Tadeusza
Cieślaka: Pierwsze lata działalności czasopisma „M azur"2 oraz Dzieje cza­
sopism pod nazwą „Mazur” 3. Pierwszy z wymienionych artykułów przedstawia
w zasadzie jedynie problem atykę badawczą i niewiele wnosi do wcześniejszych
ustaleń Chojnackiego, tym bardziej że autor wykorzystał jedynie trzy pierwsze
roczniki pisma. Połniejsza jest druga z cytowanych prac Cieślaka. Poświęcona
jednakże dziejom różnych czasopism, ukazujących się pod nazwą „Mazur”
w okresie od 1883 do 1939 roku, omawia, z uwagi na rozległość problematyki,
dość skrótowo dzieje „Mazura” szczycieńskiego przed I wojną światową. Autor
starał się jednak wykorzystać większość roczników „Mazura” i podjął polemikę
z pewnymi ustaleniam i Chojnackiego w odniesieniu do ogólnej oceny tego cza­
sopisma. Ocenę „Mazura” powtórzył Cieślak w syntetycznym opracowaniu
dziejów prasy polskiej na W armii i M azurach4.

W wymienionych wyżej pracach brak jednak ustalenia liczby czytelni­
ków „Mazura”, oraz nakładu, który jest niezwykle istotnym m iernikiem od­
działywania pisma na odbiorcę. Celem niniejszego przyczynku jest uzupełnie­
nie te j luki i przedstawienie, jak kształtował się nakład i odbiór „Mazura”
szczycieńskiego przed I wojną światową.

V W. C hojnacki, Po lska akc ja narodow o-uśw iadam lająca n a M azurach p rzed 1 w o jną
św iatow ą. W ybór m ateria łów źród łow ych z la t 1910—1914, Zapisk i H istoryczne, 1955, t. 21, z. 3—4,
ss., 242—289.

' 'U 2 K o m un ika ty M azursko-W arm ińskie, 1957, n r 2, ss. 89—92.
" 3 Rocznik O lsztyński, 1959, t. 2, ss. 21—46.

4 T. C ieślak, Prasa po lska n a M azurach i W arm ii 1718—1939, O lsztyn 1964, ss. 103—121.

Komunikaty Mazursko-Warmińskie, 1976, nr 1 (131)

52 Bohdan Łukaszewicz

W dziejach „Mazura” w latach 1906—1914 — przyjm ując jako kryterium
osobę redaktora — wyróżnić można trzy okresy: lipiec 1906 — czerwiec 1907
(redaktor — Stanislaw Zieliński); czerwiec — grudzień 1907 (redaktor —
Hermann Falkenberg); luty 1908 — sierpień 1914 (redaktor — Kazimierz
Jaroszyk)5.

Dla dwu pierwszych okresów brakuje bliższych przekazów źródłowych
o odbiorcach i nakładzie pisma. Natomiast dla la t 1908—1914 istnieją ra ­
porty donosicielskie Hermanna Falkenberga do dyrektora Prezydium policji
w Poznaniu — Zachera 6 i one przede wszystkim stanowią podstawę próby
ustalenia liczby odbiorców i nakładu „Mazura”.

Pierwszy redaktor „Mazura”, Stanisław Zieliński, obejmując placówkę
szczycieńską otrzymał około 200 adresów ewentualnych odbiorców pisma 7. Byli
to, jak można sądzić, dawni czytelnicy „Gazety Ludowej” s. Uwzględniając
egzemplarze rozsyłane bezpłatnie, należy nakład „Mazura” w pierwszym
okresie szacować na około 500 egzemplarzy.

Roczna praca Zielińskiego na Mazurach nie przyniosła poważniejszych
efektów. Pismo nie zdobyło większej liczby czytelników 9, zaś ucieczka Zie­
lińskiego, zagrożonego procesem prasowym, była poważnym zagrożeniem dla
polskiej akcji; czytelnicy „Mazura” musieli stracić zaufanie do pisma, którego
redaktor, mieniący się rzecznikiem ludu mazurskiego, nie potrafił się dla tego
ludu poświęcić 10.

Brak informacji o nakładzie „Mazura” w okresie, kiedy pozostawał on
pod redakcją Falkenberga, nie pozwala naw et na szacunkowe określenie w y­
sokości nakładu i liczby abonentów. Wiadomo jednak, że krąg odbiorców,
w porównaniu z pierwszym okresem, stale się zmniejszał, w listach do redakcji

5 P eriodyzac ję tę uspraw ied liw ia dodatkow o fak t, iż S tan isław Z ielińsk i i K azim ierz
Ja ro szy k w sposób odm ienny rea lizow ali obronę polskości M azurów oraz p ro pagandę naro -
d ow o-uśw iadam iającą. N atom iast w okresie F a lkenberga „M azur” w ym knął się spod kon tro li
in ic ja to ró w pism a, rep rez en tu jąc oblicze p rzeciw ne dążeniom po lsk im (na te m a t „z d ra d y ”
F alkenberga por. W. C hojnacki, op. cit., ss. 253—255).

6 A rch iw um P aństw ow e M iasta P oznania i W ojew ództw a Poznańskiego, Zespół Polizei
P räsid ium Posen (dalej W APP, PP), syg. 2794, vol. A cta b e tre ffe n d die po ln ische A g ita tion
in M asuren u n d Z tg . ,,M azur”; Ü berw achung der grosspoln ischen A g ita tion in O stpreussen ,
syg. 2795.

7 M. W ańkowicz, Na tropach S m ętka , W arszaw a 1958, s. 37.
8 W num erze 2 „M azura” z 8 lipca 1906 ro k u p isano : „w szystk ich czy teln ików daw niejszych

gazet m azursk ich , p rzede w szystkim «Nowin» [Śląskich] i «Gazety L u d o w e j» p rosim y
o poparcie naszych u siłow ań” . O dw oływ anie się do czy teln ików „G azety L udow ej” n ie pozo­
stało bez echa. P isa li oni do redakc ji: „ rad abonu ję «Mazura» i n ie m ogę się doczekać list-
ka rza [listonosza], i za B arkegom abonow ał «Ludową» i «Mazura» będę trzy m ał aż do końca
życia — K aro l G rzela” (M azur, 1907, n r 2 z 6 I); „m n ie po m yśli n ie było, ja k «Ludowa» p rze­
s ta ła w ychodzić dla liczby czy te ln ików ” (M azur, 1906, n r 36 z 4X1).

9 Świadczą o tym w y n ik i w yborów styczniow ych 1907 roku , k iedy to G ottlieb Labusz,
k an d y d a t M azurskiej P a r ti i L udow ej, k tó re j o rganem prasow ym był „M azur” , a jego red ak ­
to r sek re ta rzem i sk a rb n ik iem — uzyskał zaledw ie 247 głosów (W. C hojnacki, op. cit., s. 253;
por. też T. G ryg ier, R ozw ó j ru ch u polskiego na M azurach w la tach 1902—1914, K om unika ty
M azursko-W arm ińskie, 1960, n r 3, ss. 321—350).

10 Na te m a t przyczyn i okoliczności ucieczki S tan isław a Zielińskiego pisze W. Choj­
nacki, op. cit., s. 253; odm ienn ie n ieco w szczegółach p rzedstaw ia tę sp raw ę T. C ieślak, D zieje
czasopism , s. 26. P o r. też a rty k u ły prasow e z tego ok resu : P ru sk i P rzy jac ie l L udu, 1907, n r 17
z 28IV; G azeta O lsztyńska, 1907, n r 67 z 8 VI i 74 z 25 VI; M azur, 1907, n r 65 z 21 VIII.

Nakład „Mazura" szczycienskiego 53

odmawiano nawet przyjmowania egzemplarzy gratisowych Kłopoty finan­
sowe i brak czytelników 12, a także zdecydowana akcja inicjatorów „Mazura”
zmusiły Falkenberga do zaprzestania wydawania pisma 1S.

Dla trzeciego okresu istnienia „Mazura” (1908—1914) w literaturze poda­
wane są następujące dane — wysokość nakładu: 1908 — 500 egzemplarzy,
1910 — 1000, 1911/1912 — 1500, 1913/1914 — 2000 egzem plarzy14. Liczbę
abonentów szacuje się od 500 w 1908 roku do 2000 na przełomie lat 1913/1914 15.
Niestety, liczby prenum eratorów „Mazura” nie pokrywają się z nakładem, po­
nieważ nakład pisma był zawsze wyższy od liczby abonentów, inspirator pisma,
Antoni Osuchowski, zobowiązał w umowie Bernarda Milskiego, od 1908 roku wy­
dawcę „Mazura”, do bezpłatnego rozsyłania pod wskazane adresy określonej
liczby egzemplarzy pisma 16. Kazimierz Jaroszyk w końcu września 1908 roku
pisał: „Dotychczas przybyło abonentów około 50. Zdaje się, że teraz osiągnie­
my tę liczbę, którą miał Zieliński” 17. Liczba abonentów, choć systematycznie,
w zrastała bardzo powoli. Można zatem dla roku 1908 przyjąć zarówno liczbę
prenum eratorów, jak i wysokość nakładu na poziomie podobnym do okresu,
kiedy redaktorem był Stanisław Zieliński.

Niewiele zmieniło się z początkiem 1909 roku. Jaroszyk pisał: „Sprawa
idzie bardzo licho. Zamiast polepszenia — pogorszenie nastąpiło od 1 stycznia.
Nikła liczba abonentów wpływa zniechęcająco” ls. Dopiero w trzecim roku
pracy Kazimierza Jaroszyka na Mazurach nastąpiło znaczne zwiększenie liczby
abonentów i nakładu pisma. Poczta rejestrowała w 1910 roku 405 prenum era­
torów „Mazura” 19. Utworzenie w Szczytnie związanego z „Mazurem” Banku
Mazurskiego znacznie podniosło liczbę czytelników 20. Dlatego też możemy
przyjąć dla roku 1910 liczbę prenum eratorów ma ponad 400, zaś wysokość na­
kładu na 700 egzemplarzy.

11 Jo h a n n G w iazda z Leleszek p isał do F a lk en b erg a : „ J a proszę żeby m i w ięcej żaden
«Mazur» n ie b y ł p rzysy łany , gdyż ja żadnego n ie stalow ał, ta k ja też go n ie ż ą d a m ”
(K. N itsch , D ialek ty po lsk ie P ru s W schodnich, w : M ate ryaly i P race K om isyj ję zy k o w e j A ka­
dem ii U m ieję tności w K rakow ie , t. 3, K raków 1907, s. 470).

12 G azeta O lsztyńska, 1907, n r 151 z 21 X II; P ru sk i P rzy ja c ie l L udu, 1908, n r 1 z 5 I.
13 W. C hojnacki, op. cit., s. 255.
14 Ibidem , s. 258. N ies te ty w. C hojnack i n ie podaje źródła pow yższych danych . Liczby

te pow tórzył W. C ho jnack i w S y lw e tk a ch m azursk ich zam ieszczonych w tom ie trzec im S zk i­
ców z d z ie jów Pom orza, W arszaw a 1961, s. 120.

15 A. Galos, S to sunk i p o lityc zn e na ziem iach po lskich pod panow aniem p ru sk im w latach
1908—1914, w : H isto ria P o lsk i, t. III, cz. 2, W arszaw a 1972, s. 712.

16 W. C hojnacki, P olska akcja , s. 255.
17 L ist K. Ja ro szyka do E. B uchholza z 30 1X 1908 r. (J. O błąk, K orespondencja K azim ie­

rza Jaroszyka z E ugeniuszem B uchho lzem , K o m un ika ty M azursko-W arm ińskie, 1962, n r 3, s. 647).
18 L ist K. Jaro szyka do E. Buchholza z 10 1 1909 (ibidem , s. 649). H. S yska (Scalone po­

g ran icza, W arszaw a 1975, ss. 96—97) cy tu jąc rozm ow ę księdza S tan isław a Z yberta (?) — w spół­
p racow n ika ,,M azura” p łockiego — z K azim ierzem Jaroszyk iem , podaje, iż „M azur” szczy-
cieńsk i w ro k u 1909 m iał około 600 p ren u m era to ró w i około 1000 egz. nak ład u . N ie zn a jd u je to
po tw ierdzen ia w m a te ria ln e arch iw a lnym .

19 W APP, PP, syg. 2795, k. 20, P ism o la n d ra ta szczycieńskiego do P rezyd ium P o lic ji
w P oznan iu z 7 IV 1910.

20 L ist K. Ja ro szy k a do E. B uchholza z 16X111910 (J. O błąk, op. cit., ss. 650—651). Z acher
w liśc ie do p rezy d en ta re je n c ji o lsztyńsk iej z 10X1910 p isał: „m ąż zau fan ia [Falkenberg]
in fo rm u je , że rozpow szechnianie «Mazur» w zrasta . N iedaw no w ydaw ca «O rteslburger Zeitung»
jeździł przez k ilka d n i po w siach tam te jsze j okolicy, aby zw erbow ać p ren u m era to ró w . J e d ­
nakże w w iększości dom ów odpraw iano go słow am i: — ow szem , gdybyście w ydaw ali po poi-

54 Bohdan Łukaszewicz

Duże zmiany przyniósł rok 1911. O ile w pierwszych dwóch kw artałach
„Mazur” ukazywał się w zmniejszonym nakładzie 500 egzemplarzy 21, w trze­
cim kw artale tego roku nakład wzrósł do 1000 egzem plarzy22. Wraz z nasi­
leniem się akcji przed wyborami 1912 roku, aktywizował się również „Mazur”,
mimo że Jaroszyka odsunięto od spraw wyborczych. W czwartym kw artale
nakład pisma wzrósł do 2000 egzemplarzy 2S. Tak znaczny nakład podyktowa­
ny był z jednej strony zwiększeniem liczby gratisów, z drugiej zaś, na skutek
agitacji Wilhelma Linki, Gottlieba Nickela, Karola U nterm ana i Edwarda
Zimmermanna wzrosła liczba prenum eratorów „Mazura” 24 do 1092 osób25.

W 1912 roku, w raz z opadnięciem fali agitacji przedwyborczej oraz kon­
trakcją władz pruskich, zmniejszyła się liczba odbiorców pisma. Władze prus­
kie korzystając z listy prenum eratorów „Mazura” — posługiwał się nią Ze­
non Lewandowski w swych podróżach przedwyborczych — którą Falkenberg
wykradł Lewandowskiemu i po zrobieniu odpisu przesłał do Prezydium Policji
w Poznaniu, zaczęły przesyłać abonentom „Mazura” gadzinówkę „Pruski P rzy­
jaciel Ludu”, co spowodowało rezygnację z dotychczas prenumerowanego
„Mazura” 2δ.

Ostatnie półtora roku ukazywania się „Mazura” przed I wojną światową
przyniosło nieznaczny wzrost liczby prenum eratorów 27. I choć „Mazur” pro­
wadził ich w erbunek przy pomocy specjalnego agitatora 2S, rencisty z W ielbar­
ka, który „zaopatrzony w legitymację podróżuje dla »Mazura« i za każdego
zwerbowanego prenum eratora otrzymuje kw artalnie należność” 23 — wydaje
się, iż Jaroszyk w tym czasie szukał nowych form propagowania ąprawy
polskiej — przy pomocy książek. Falkenberg pisał na ten tem at: „istnieje
wśród ludności duże zainteresowanie biblioteką. W ciągu trzech miesięcy
200 czytelników wypożyczyło 500 książek. Do tego trzeba doliczyć książki,
które Jaroszyk bezpłatnie rozdaje. Rozdał do te j pory już 1000 egzemplarzy.
W tym celu otrzymuje książki całymi skrzyniami; dzisiaj otrzymał także już
3 skrzynie i to z L ubaw y . Książki pochodzą z Warszawy, według oświad­
czenia Jaroszyka jakiś warszawski księgarz sprezentował 200 tysięcy egzem­
plarzy, ażeby je rozprowadzić w N iem czech . Sam Jaroszyk się dziwi,

sku d rukow aną gazetę — taką ja k «Mazur»” (W APP, PP, syg. 2795, k. 34—35). P o nad to k ie­
row nictw o „M azura” (Jaroszyk i syn M ilskiego) rozw inęli ożyw ioną działalność w celu zw ięk­
szenia liczby abonen tów przez p e n e trac ję w si (W APP, PP, syg. 2794, k. 17, R apo rt F alken -
berga z 27 1 1910).

21 W APP. PP, syg. 2794, k. 73, R aport F alk en b erg a z 4 V 1911.
22 W APP, P P , syg. 2794, k. 73, R ap o rt F a lkenberga z 25 IX 1911.
23 W APP, PP, syg. 2794, k. 78, R aport F alkenberga z 16 X I 1911.
24 W APP, P P , syg. 2794, k, 111—121, 167, Z ałączn ik do ra p o rtu F alkenberga z 8 1 1912.
25 Z liczby te j 705 p ren u m era to ró w pochodziło z pow iatu szczycieńskiego (por. n iżej

aneks). P onad to „M azur” d o ciera ł w pojedynczych egzem plarzach do sąsiedn ich re je n c ji P ru s
W schodnich, a także do W estfalii, N ad ren ii, K anady (!) (M azur, 1912, n r 41 z 22 V 1912).

26 W APP, P P , syg. 2794, k. 107—108, R apo rt F a lkenberga z 8 1 1912. je szcze w iosną 1911 r.
p rezyden t re je n c ji o lsztyńsk iej rozw ażał ew entualność „ażeby każdem u p ren u m era to ro w i «Ma­
zura» przez ja k iś czas dostarczać jeszcze «Pruskiego»” , jed n ak że n a p rzeszkodzie s ta ła n ie­
m ożność zdobycia lis ty abonen tów „M azura” (WAPP, P P , syg. 2795, P ism o p rezy d en ta re je n c ji
o lsztyńskiej do Z achera z 3 III 1911). W rezu ltac ie w 1912 r. w w ykazie m iejscow ości, do k tó ­
ry ch w ysyłany był „M azur” , zn a jd u jem y zaledw ie 472 abonen tów (WAPP, P P , syg. 2794);

■27 L ist K. Jaro szyka do E. B uchholza z 24 I I 1913 (J. O błąk, op. cit., s. 655).
28 W APP, PP, syg. 2794, k. 257, R apo rt F alkenberga z 26X11913.
29 WAPP, PP, syg . 2794, k. 258, R apo rt F a lkenberga z 11 X I I 1913.

N aklad ,,M azura" szczycieńskiego 55

że drukowane łacinką książki znajdują tyle uznania, rozpowszechnianie tych
książek nazywają »tajemną robotą« ·— spodziewają się po niej więcej pożytku
niż po gazetach” 30. W połowie 1914 roku Falkenberg donosił: „Zapytałem
Jaroszyka czy ich [prenumeratorów] jest z tysiąc. Zaprzeczył. Drukuje się go
[„Mazura”] w nakładzie 2000. Przypuszczam, że jest około 500 prenum erato­
rów. Pozostałe egzemplarze rozsyła się jako m ateriał agitacyjny” sl.

Fragmentaryczność zachowanego m ateriału źródłowego nie pozwala na
dokładne prześledzenie, jak kształtowała się w kolejnych latach liczba p re­
numeratorów i wysokość nakładu. Z przedstawionego jednakże m ateriału w y­
nika, że „Mazur”, rozchodzący się głównie na terenie powiatu szczyńskiego,
osiągnął nakład najwyższy z polskich pism na Mazurach. Znaczne różnice
między liczbą prenum eratorów a wysokością nakładu świadczą o dużej roli,
jaką inspiratorzy pisma wyznaczali słowu drukowanemu. Falkenberg donosił
z niepokojem, iż pismo „aczkolwiek powoli, systematycznie wzmacnia swój
grunt. Zainteresowanie gazetą wzrasta. Wskazuje na to nadsyłanie korespon­
dencji również przez takich ludzi, którzy języka polskiego już nie znają i po
niemiecku do «Mazura» p is z ą . Również z rozmów z Mazurami nabra­
łem przekonania, że «Mazur» zdobywa coraz więcej czytelników. Jeśli «Ma­
zur» z obawy, albo oszczędności nie tak bardzo jest abonowany, to jednakże
przechodzi z ręki do ręki i jest on — jeżeli naw et tylko jeden abonent
w miejscowości się znajduje — przez wszystkich czytamy” 33

Zachowany imienny spis preum eratorów „Mazura” z powiatu szczycień­
skiego w czwartym kw artale 1911 roku 33 zawiera 705 nazwisk abonentów ze
143 miejscowości powiatu szczycieńskiego. Przyjmując, iż liczba ludności
polskiej tego powiatu wynosiła 61 584 osoby34 — 1 egzemplarz przypadał sta­
tystycznie na ponad 87 osób, zaś pismo Jaroszyka docierało do blisko 50%
miejscowości powiatu szczycieńskiego. Dane te potwierdzają, iż ostatnia pol­
ska akcja narodowo-uświadamiająca przed I wojną światową odbywała się na
ograniczanym te ren ie35. Jednakże wobec ofensywy niemieckiej, której pro­
paganda obrzydzania wszystkiego, co polskie, graniczyła w latach poprzedza­
jących wybuch I wojny światowej z obsesją, działalność „Mazura”, przynaj­
m niej częściowo, neutralizowała poczynania p ru sk ie33.

30 W APP, PP, syg. 2794, k. 283, R ap o rt F alkenberga z 20 V 1914.
31 W APP. P P , syg. 2794, k. 267—267 v, R apo rt F a lkenberga z 13 V I 1914.
32 W APP, P P , syg. 2794, R apo rt F a lkenberga z 24 V III 1909.
33 Por. aneks, s. 56—58 i m apkę po s. 56.
34 E. Rom er, P olacy na kresach pom orskich i po je ziern ych , Lw ów 1919, passim .
35 W. C hojnack i, P olska akc ja , s. 283.
36 J . Jas iń sk i, G aze ty po lsk ie na M azurach i W arm ii w latach 1842—1939 a p rob lem iw ia ­

dom ości narodow ej, w : H istoria p rasy p o lsk ie j a ksz ta łtow an ie się k u ltu r y narodow ej, W ar­
szaw a 1967, s. 58.

5 6 Bohdan Łukaszewicz

A N E K S
PRENUMERATORZY „M AZURA” W KONCU 1911 ROKU

Z TERENU POW IATU SZCZYCIENSKIEGO *

AUGUSTO WO — 1: M artin W yrw as;
BABIĘTY — 5: Rud. A bratis, Jak o b G usek, M ichael M ilewski, Chr. O rnow ski, G ottlieb

S iska; BARANOWO — 3: Chr. Bari, A dam K rischik , Jo se f M aków ka; BORKI MAŁE — 2;
M ichael M arquass, Jo h an n Z aw allich ; BORKI W IELKIE — 1: G ottlieb U ttich ;

CHAJDYCE — 1: W ilhelm Tulow itzki; CHOCHOŁ — 6: A dam Glass, K arl Glass, F rie ­
d ric h G linka, F r. G lińska, O sygus, Aug. W eigel; CHW ALIBOGI — 6: Wil. B inau , G ottlieb
Czyżewski, W ilh. M iloschew ski, Jo h an n P apajew sk i, A dam Sadow ski, F ried rich Sadow ski;
CIEMNA DĄBROWA — 1: Sam uel F id o rra ; CIS — 2: W ilhelm B urbu lla , W ilhelm K opatz;
CZARKOWY GRĄD — 2: M ichael T aresk i, K arl W ieschollek;

DĄBROWA — 5: Jo h a n n Bschela, G ottlieb G ow natzki, G o ttlieb G ollan, Lum m a, G ottlieb
Skom roch; DĄBRÓWKA — 1: Jo h an n P la tzek ; DĘBOWKO — 3: M ichael F re it, Go-ttlieb L inka,
F ried rich Sussek; DŁUGI BOREK — 4: Sam uel G osdzinski, Jo h an n O lbrisch, Jo h an n P atz ,
Mich. S akow ski; DŁUGOPOLE — 1: Jo se f B orschew ski; DYBOWO — 6: Fr. G atza, Ignatz
G rabow ski, F r ied rich Lam s, G ottlieb Leyk, Jo h an n N endra, Jo h an n Z arem ba; DYMER — 8:
Jo sef B ierm ann , B ork, G ottlieb B orkow ski, W ilhelm C hittka, Czudnuchow ski, Jakubczik ,
A ugust Jend rzeyew sk i, Kozik; DŻWIERSZTYNY — 5: F ried rich F ischer, G o ttlieb F rey th , J a ­
kob K uss, F ried rich K uss, F ried rich O lschew ski; DŹWIERZUTY — 10: A nton Dost, A nton
H äm ig, Aug. K ornalew sk i, A loysius L ingenau , F ranz N euw ald, F ranz Rom ański, Aug. Schon-
schadow ski, Adolf Siska, W ilhelm S obottka , A ugust W ieczorek;

ELGANOWO — 6: W. B ienert, K arol Bom bek, E duard G esien, H erm an K olin, F ried rich
Latza, Jo h an n W eckweth;

FARYNY — 4: W ilh. D orka, N ischik, P atz , Zaw allich; FRĘCKI — 3: L. L abusch, G ottlieb
M ronga, F ried rich Schischitza;

GĄSIOROWO — 1: G ottlieb Lam s; GRĄDY — 2: F ranz Böhm ke, Ju l. K lein ; GRODZIS­
KA — 1: K arl K raschew ski; GROM — 4: K arl O palka, Aug. Sontow ski, G ottlieb Sontow ski,
G ottlieb W eiler; GRZEGRZÓŁKI — 6: F ranz A lm uss, F ranz Bendisch, P. G ottlieb B oru tta ,
D. M ichael K rikow ski, D. A ugust N eum ann , P. F ried rich Suchalla;

JABŁONKA — 1: Spriew ald; JANKOW O — 2: A dam H atw ich, M ichael P lew ka; JE L E ­
NIEWO — 3: Sam uel K ijew ski, F r. Topka, G ottlieb Z im m ek; JEROM INY — 2: Jo h an n S tefan ,
Sam uel S tefan ; JERU TK I — 8: G ottlieb G erstka , G ottlieb G em balla, K arl K izinna, K arl Ma-
tschey , F ried rich T utas, A dam W aschk, G ottlieb W inkler, G ottlieb Zysk; JERUTY — 2: W il­
helm Sadow ski, M ichael W arp in ik ; JESIONOW IEC — 2: K arasch , J a k u b Rozow ski; JULKO -
WO —· 2: M ichael B orchert, K arl M ingo; JU RG I — 3: F ran z L ipka, W ilhelm L ipka, F ranz
Lippek;

KAŁĘCZYN — 7: M ichael E rdm ansk i, K atz inski, Jo h an n L atza, B runo M eklenburg , Mi­
chael Paw ellek , W ilhelm P op ritzka , S kupsch; KASPRY — 2: F ried rich Jasp irsk i, Joh an n
M akru tzk i; K IPA RY — 4: Jakob B etts te ller, Sam uel Koczizki, W ilh. Layk, M ich. R ikow ski;
KLON — 3: H ein rich Bublitz, M ichael N iesalla, M ichael N ikola jczyk; KOBUŁTY — 10: Mi­
chael B o jna , Jak . F a ltin I, Jak . F a ltin II, F r ied r ich G erem in, G ustaw G in ther, G ust. H eld,
F r. K linbeck , Ad. K orzikow ski, W ilhelm K rusch ina , G ustaw L an d au ; KOBYŁOCHA — 7:
F ried rich B annasch , Jo h a n n K rasch insk i, G ottlieb K ruska , F ried rich Lösch, Sam uel Nowo-
czyn, Jo h an n P ip lak , Jacob P latzek ; KOLONIA — 6: G ottlieb B ednarz, F r ied rich D om urath ,
F ried rich R ohde, Rud. Rohde, A ugust Scheum ann , F ried rich S ender; KOŁODZIEJOWY
GRĄD — 4: W ilhelm K ellbassa, Chr. K ow alczik, F ried rich Lem berg , F ried rich L eschinski;
KORPELE — 1: M ichael D avid ; KRZYWONOGA — 8: Jo h an n Kiesel, Jo h an n K ulik , Aug.
O lschow itz, G ottlieb Sagrom ski, D aniel Schulz, W ilhelm Schulz, G ust. W ach, G ottlieb Z iborra;
KSIĘŻY LASEK — 2: A dam D opatka , A dam P rzygodala; KUCBORK — 7: W ilhelm A nnus,
K arl B eier, G ottlieb G rabow ski, F ried rich Lojew ski, K arl O skiersk i, G o ttlieb R ettkow ski,
A dam S chü ttek ; KUKLANKA — 1: Adam K rause;

LABUSZEWO — 11: K arl Czichow ski, G reczky, Jo h an n H inzm ann, K rogull, Chr. K uciew -
ski, Jo h an n K uciew ski, M ichael K untz, Chr. L ucka, Sam uel N aroska, Jo h an n Nock, Ju liu s
W orm ; LEJKOW O — 4: F ried rich Czichy, F ried rich K em pka, G ustav K endziora , O tto W atzela;
LELESZK I — 6: W ilhelm Falk, G ottlieb Lam s, C h ristian Lenski, G ottlieb M erchel, A ugust
Sagrom ski, G ottlieb Schiw ek; LESINY MAŁE — 3: F r. Je ro sch , W ilhelm K roll, W ilhelm Zie-

* Zestaw iono na podstaw ie ak t W APP, PP, syg. 2794.

N akład ,,M azura" szczycieńskiego 57

m ek; LESINY W IELKIE — 5: G ustaw H osenberg, M ichael K ania, Jo h an n R ikow ski, Johann
Sapadka, K arl Z apad tka; LINOWO — 9: F ried rich B oru tta , W ilhelm G alonski, Jo h an n G linka,
W ilhelm G laubitz, Jo h an n H eydasch, M ichael K iyew ski, K arl K oletzki, G o ttlieb M oritz, F r ie ­
drich U sko; LIPOW IEC — 2: W illy F ru tu s , F ried rich K ozicki;

ŁATANA MAŁA — 1: Sam uel Jak u b cz ik ; ŁUKA — 3: W ilhelm L eissner, M ichael P a-
w elczik, A ugust P rzygodala; ŁUPOWO — 10: A nton B eckm ann, M ichael D euda, W alter Flanz,
A nton L ink , A ugust L ink , Jo h a n n O rgassa, R ohm ann, Sam uel Schiw ek, G ottlieb Sicla, G ottlieb
Tom czik;

M ALINIAK — 1: F r ied rich S agorny ; MAŁDANIEC — 3: F ried rich D avid, W ilhelm P ay -
kowiski, A dam T itu lla ; M AŁSZEWKO — 2: O tto K opana, Jo h an n R istw ald ; MARKSOBY — 5:
F ried rich B surrek , W ilhelm Osigus, Jak o b Pusicha, Jo h an n Pusicha, W ilhelm P usicha; MA-
TEUSZKI — 2: Sam uel Czeranski, W ilhelm W nendt; MĄCICE — 4: M ichael B e tts te lle r, Jak .
F ido rra , G ustav Żabka, F ried rich Z dz iars tek ; M ICHAŁKI — 6: G ustav D em bow ski, F ried rich
K nizia, K arl Lam s, K arl P iech o ttk a , Jo h an n R adeck, Sam uel R adeck; M IĘTKIE — 3: G ottlieb
A bram skj, G ottlieb A nnu tta , Sam uel B roska, A ugust B u ttle r , W ilhelm Chrzanow ski, M ichael
P oppek; M IŁUKI — 5: A n ton H inzm ann, G ottlieb K oriath , Jo se f K önigsm ann, Jo h an n N ickel,
K arl R adek ; M OJTYNY — 6: F ried rich B ienert, M ichael C haluppa, A ugust G erta lla , Jak .
Latza, M ichael P hilipp , Joh an n Skiba;

'NAREJTY — 9: Jo h an n H erm ansk i, M ichael J u s t , F ried rich K lara, W ilhelm L ipka, Jo ­
h ann M ischke, G ottlieb Pu/tzig, W ilhelm Rexa, F ried rich Sakow ski, G o ttlieb S chupeta ; NOWE
C ZA JK I — 1: W ilhelm N issek;

OCHÔDNO — 2: F ried rich B ialluch, A ugust B iednarsk i; OLSZEW KI — 13: M ichael B ro­
dow ski, F erd . G onska, G ottlieb L eim ann, Sam uel Lenski, W ilhelm P atscha , Jo h an n P latzek ,
S am uel P lew ka, Jo h an n Poppek, W ilhelm Poczesny, F ried rich Rachuy, M ichael S zin tara, K arl
T rzaska , W ilhelm W aschk; OLSZYNY — 5: Jo h an n Jo n d ra l, M ichael Jo n d ra l, Jo h an n Kroll,
G ottlieb M akrutzki, W ilhelm O lschew ski; OPALENIEC — 15: A ndreas B achor, F ried rich Ba-
do rrek , W ilhelm F iedo rra , A ndreas H aln ik , F ried rich H offm ann, P au l K aczm arczyk, A dam
K rischik , A ndreas K rischik , Jo h an n M aykow ski, A dam P lew ka, Jo se f P otom ski, Ju liu s S ebzar-
stek , F ried rich Zolenski, Jo se f Zolenski, Jo h an n Zysch; OSTROWY — 3: A dam G anzew ski,
Jo h an n R yttay , M ichael Sorach;

PASYM — 15: F ried rich A nness, G ottlieb A nness, Jo se f B abiel, A ugust G rabow ski, Jo ­
h an n G rona, A ugust K lim m ek, Ignatz K onetzka, G ottlieb K rasch insk i, G ustav K ubatzki,
A ugust L eh n h ard t, A ugust Oik, Jo h an n P lehn, Jo se f Szczipiorkow ski, A dam Todzy, Josef
Żakow ski; PIASUTNO — 9: M ichael Ciesla, G ottlieb G arstka , W ilhelm H offm ann, G ustav
K rauze, M ichael M aków ka, Jo h an n N eusa, G ottlieb P atz , K arl S chnettka , F ritz T otzek; P IE ­
CUCHY — 2: Jo h an n B rad tka , W ilhelm L abusch; PIW N ICE MAŁE — 3: M ichael Barczyk,
K arl C arnetzki, Jo h an n Podessw a; PIW N ICE W IELKIE — 5: A dam D ora, Jo h an n Gross,
W ilhelm R ohm ann, Jo h an n R udnik , Jo h an n W rosek; PŁOZY — 4: F ried rich G laubitz, Wil­
helm A ugustin , Sam uel Toporzissek, W ilhelm W ischollek; POPOWA WOLA — 5: F ranz Al­
brech t, F ranz Brosow ski, Jo h an n Oik, J ak o b Schuster, M ichael S chuster; POW AŁCZYN — 3:
G ottlieb L aschnitzk i, A dam Radeck, A dam Toporzissek; PRUSOWY BOREK — 7: W ilhelm
K elsch, G ottlieb K orzentsk i, G ottlieb Kuss, W ilhelm P rzygodda, Jo h an n Schm alkow ski, J o ­
h ann S eranski, M artin W ieczorek; PRZEZDZIĘK MAŁY — 3: W ilhelm B allay, K arl Bolsch,
A dam Jagoschew sk i; PRZEZDZIĘK W IELKI — 6: W ilhelm H atw ich, K arl K onopka, Ch. M arck,
A ugust O llech, K arl P u k ro p , K arl Schlom ak; PRZYTUŁY — 3: G ottlieb H elsner, F ried rich
Ju n k e r , A ugust K arrasch ; PUZARY — 2: W illy G ayk, K arl H abicht;

RAŃSK — 7: M ichael Bubel, Czimezik, Jo h an n K em pka, W ilhelm K irsch tan , K arl K law -
k a , E duard v. K noblauch , A ugust O lschew ski; ROGALE — 1: W ilhelm A bram ow ski; ROZO­
G I — 4: G ustav K ipar, K arl N arw inski, A dam P o rny , K arl Schalkow ski; ROKLAS — 4: Mi­
chael B adorrek , W ilhelm L ojew ski, F ried rich P lew ka, A ugust Z iem ek; RUDKA — β: A ugust
K w aśny, H erm ann L ink , Sam uel M alkuss, Szczepkow ski, W ilhelm W nendt, Z im zik; RUDZIS-
KA — 11: A ugust Borkow itz , J ak . Borkow itz, M ichael B orkow itz , O tto D ufki, P au l D ullisch,
A ugust J u s t, R ichard K rogull, Jo h an n K ulbatzk i, Ju l. Pohl, F ried rich R ipsch läger, M ichael
R ohm anski; RUMY — 38: P. Sam uel A lbrecht, P . O tto B o ru tta , P . M ichael B ialluch, K arl
B ru d errek , Jo h an n D ignass, K arl D om nik, P . F ried rich D örk, Sam uel D rew s, M ichael G loms-
da, Jo se f G ninka, D. Sam uel G ollan, W ilhelm G örlitz, Rud. G rabow ski, P . L udw ik K alin iach ,
P e te r K ensbock, Jo se f K ochenski, A ugust K okernak , Jo h an n K om urin , F ried rich K oniczin,
F ranz K oschinski, A n ton K ruck , Jo h an n K uczew ski, G ottlieb Lenski, A ugust Lensky, W ilhelm
L eym ann, Jak o b M atrisch, P . G ottlieb M ondry, P . F ried rich M üller, A ugust N eum ann , A ugust
Nowoczyn, M ichael P ikatz , P . A ugust Schm idt, P. F ranz S chm idt, O tto Schön, Skotz, P . Jo -

58 Bohdan Łukaszewicz

h an n Tłbusch , F ried rich Z ander, G ustav Zudnochow ski; RUSEK MAŁY — 3: G ustav G uttek ,
P . A ugust L uram a, P . A nton S kupch; RUSEK W IELKI — 13: D. A ugust D erda, P . F ried rich
G odstinski, D. C h ristian H incha, Jo h a n n Jo rasch , P . M ichael L angkan , P . A ugust L ip iński,
Sam uel Loboda, F ried rich L ukas, P . A nton M ichalek, M ichael P ila t, Jo se f F eu k e rt, F ried rich
Saw itzki, R ichard S ch lebrow ski; RUTKI — 3: Jo h an n L am s, A ugust S k ichali, G o ttfried Todzy;
RUTKOWO — 3: G o ttlieb Loboda, F ried rich T rzaska , E d u a rd S ten ler;

SADOWO — 3: A ugust K retzm ann , M artin K rogull, F ran z S inkow ski; SASEK MAŁY —
б: A dam C hm ielew ski, F ried rich C hm ielew ski, M ichael F ilipp , G ottlieb Jas trzem bsk i, C h ris tian
P apajew sk i, W ilhelm P y fan ; SASEK W IELKI — 6: K arl A ugustin , A dam Chm ielew ski, W il­
helm K lask, Jo h a n n K owalczik, A dam T iborsk i, W ilhelm T u tas ; SAPŁATY — 5: F ranz Block,
W ilhelm C hittka , P . Jak o b D eda, G ustav M alessa, M ichael S lem beck; SĘDANSK — 4: Jo h an n
B u ttle r , M ichael K alinow ski, A ndreas K obrick ; M ichael W aw rzenietz; SĘDROWO — S: A dam
D orian , L udw ig F elber, W ilhelm G em sa, M ichael K orzen, O tte r, A dam T auzius; SIED LIS­
KA — 16: G ustav A usländer, F ried rich Bom beck, N icolei D ulischew ski, P e te r D ulischew ski,
Jo se f G eisler, K arl G rilnke, J ak . K atow ski, F ried rich K lara, Jo se f K ollako, Jo h an n N iem ierza,
F ried rich Polloschek, Jo h an n R ubelow ski, Jo se f Schulz, J ak . S chikorski, Ju liu s W achow ski,
Jo se f W ydorski; SPALINY W IELKIE — 1: M ichael D orka; STACHY — 8: A dam B erkan ,
W. B erkan , W ilhelm F ido rra , F ried rich G aczioch, A dam L eschinski, G ottlieb Lissek.v Jo h an n
Ludorf, P au l R aultow ski; STARA WOLKA — 2: Ignatz G ajew ski, A ugust L um m a; STARE
CZA JK I — 1: W ilhelm L issek; STAW EK — 2: Gollan, K ulik ; STARE K IEJKU TY — 5: Jo h an n
D ohrs, F ritz G usek, B runo H eygele, A ugust K ochm ann, A ugust P io n te k ; SUCHOROWIEC —
2: M ichael K ensy , A ugust R om ański; SZCZEPANKOWO — 4: M ichael G lass, Jo h a n n S chöffer,
P e te r S ch rö te r, F ried rich Sim zik; SZCZYTNO — 4: N ispell, O penkow ski, S chlebrow ski, F r ie ­
d ric h Z ielonka; SZYMANKI — 5: A ugust B ienk, F ried rich O skiersk i, M artin R esonnek, F rie ­
d rich T rzaska , W ilhelm Z dunek ; ŚLEDZIE — 1: F ried rich S akow ski; ŚW IĘTAJNO — 5: J o ­
h an n B erkau , F ried rich H eina, W ilhelm Kiy, M ichael Sewz, G ottlieb Sokołow ski;

TARGOWO — 13: Ju liu s A bratis, W ilhelm G rabosch , Jo h an n G resny , G o ttlieb Jakubassa ,
W ilhelm Jak u b assa , Jo h an n K rool, F e rd in a n d Latza, Jo h an n N ow ak, R u ttkow sk i, W ilhelm
Schlotzki, G o ttlieb S chuster, A ugust W ende, M ichael Z arom a; TARGOW SKA WÔLKA — 7:
K arl G regorius, F ried rich Jak u b assa , M ichael L atza, G ottlieb L issek, F ried rich N ow ak,
G ottlieb N aroska, H erm an n Z an d er; TRELKOWO — 21: Jo h an n A ppel, Jo h an n A ugustin ,
Jo h an n Borow ski, Jo h an n Brosch, Sam uel G loddek, J ak . Jezek , F ried rich K iyew ski, Jo h an n
K iyew ski, Jo h an n K rool, A ugust L um m a, F ried rich M oritz, Jo h a n n N aroska, M ichael N iku tta ,
M ichael P aykow ski, Jo h an n P ien tk a , Jo h a n n Rohm ann, H erm ann Sack, Jo h a n n Sagrom ski,
F ried rich Speköw ius, M ichael W ettk lan , G ottlieb Zw odek; TRELKÔW KO — 4: Jo h a n n Ale­
k sander, G ustav K niza, E rn e st N etschke, F ried rich P a tsch a ; TRZCIANKA — 1: A dam C hilla;
TYLKOWO — 16: A dam E rdm ann , G ustav H ensellek, G ottlieb Jew o ru tzk i, F ried rich K rycak,
J o h a n n M athern , W ilhelm M erkel, F ran z M iska, N ikolaus M iski, C hrist. O lschew ski, A ugust
R osslan, W ilhelm Sczepanski, A ugust T ibusch , G ustav T rzaska , W essolow ski, Jo h an n W ie-
schollek, K arl W ieschollek;

WAŁPUSZ — 2: A dam K uszn iarz, F r ied r ich L am ek; WAŁY r— 2: Jo h an n Jew ora tzk i,
A dam K atzm arsk i; WAPLEWO — 6: Jo h an n B ajek , Em il H ensellek , O tto J u r r , K arl K arrasch ,
F ried rich N ischk, W ilhelm S oldanski; WAWROCHY — 8: G ottlieb B orkow ski, A ugust K on-
stan sk i, G ottlieb L inka , W ilhelm L inka, G ottlieb N ickel, G o ttlieb O llesch, M ichael Syskow ski,
Ben. W ieczorek; WESOŁOWO — 6: S am uel G alla, M ichael L ojew ski, A dam Poel, Sam uel
P ow zerski, A ugust Rogalla, W ilhelm R osnow ski; W IELBARK — 9: G ottlieb F id o rra , Johann
L ipka, G ottlieb Rogalski, M ichael Spelb, K arl U n te rm ann , F ried rich W ittkow ski, A dam W ysk,
M ichael W ysk, E d u a rd Z im m erm ann; WILAMOWO — 4: C h ris tian C hudaska, A dam Doblow -
ski, M ichael Josw ig , C h ris tian W nednt; WÓLKA DYMERSKA — 1: K untz; W U JAK I — 2:
A dam K urtz , W ilhelm Sew tz; WYSTĘP — 3: C arl D orka, A dam K urtz, G ottlieb O lbrisch;
W YŻEGI — 7: C h ristian B udlinski, F ried rich C hilla, Jakob K nypka, M ichael L iech tenstein ,
K arl M arrek , C h ris tian N ielew ski, F ried rich W ablis;

ZABIELE — 1: L udw ig Sadlow ski; ZALESIE — 5: F ried rich F ried risz ik , G ustav G isa,
H erm ann K lapka, Jo h an n S chantkow ski, F ried rich W róbel; ZAPADKI — 2: K arl K orz, A dolf
R ikov/ski; ZAW OJKI — 3: W ilhelm Czerw onka, G ottlieb Pendzich , Z im agow itz; ZIELE­
NIEC — 2: Jo h an n G alla, Jo h a n n L iedm ann; ZIELONKA — 5: M ichael D orka, G ottlieb G rem -
balla , Jo h a n n G usek, M ichael G usek, K arl Repolt.

N akład ,,Mazuro" szczycieńskiego 5 9

DIE AUFLAGE DES „M AZUR” VON SZCZYTNO IN DEN JAH REN
1906—1914

(Z u s a m m e n f a s s u n g)

D ie Q ueiiengrund lage fü r d ie im T itel ges te llte F rage, d ie F ests te llung der A uflagenhöhe
d e r po ln ischen Z e itsch rift „M azur” , d ie in Szczytno in den J a h re n 1906—1914 ersch ien , b ilden
d ie A kten des P o lize ip räsid ium s P osen A cta b e tre ffe n d d ie poln ische A g ita tion in M asuren
un d Ztg. „M azur” , sow ie Ü berw achung der großpo ln ischen A g ita tion in O stpreußen , d a ru n te r
insbesondere d ie B erich te H erm ann F alkenbergs, e ines V etrauensm annes des D irek to rs des
P olizeipräsid ium s, Z acher. Das d a rg este llte M ate ria l e rg ib t, d aß d e r „M azur” , vorw iegend im
K reis Szczytno v ertr ieb en , d ie höchste A uflage u n te r a llen po ln ischen Z e itsch riften in M asuren
e rre ich te . Als B eilage w u rd e e ine Z usam m enste llung von 705 A bonnen ten des „M azur” aus 143
O rtschaften des K reises Szczytno im IV. V ie rte ljah r des Ja h re s 1911 abged ruck t.

Übers. J. S e rczyk

