

KRZYSZTOF GRONIOWSKI

Przemiany gospodarczo-społeczne na Kurpiach
na przełomie XIX i XX wieku

Przeobrażenia re jonu kurpiow skiego w drugiej połowie XIX i po­
czątkach XX w ieku przyciągały dotąd głównie uw agę regionalistów .
Graniczące ze wspom nieniam i prace A dam a С h ę t n i к a, k tóre odróż­
niam od.w spółczesnej publicystyki tego au tora , oraz oparta n a nieistnie­
jących już dziś archiw aliach (zwłaszcza planach z A rchiw um Skarbo­
wego) cenna publikacja Franciszka P i a ś c i k a o osadnictw ie stano­
w iły isto tny w kład w opracow anie te i problem atyki. W okres’e powo­
jennym została ona jednak niem al całkowicie zaniedbana. Publicystyka
historyczna H enryka S v s k i w in teresu jących m nie spraw ach n ie w y­
kracza poza usta len ia Chętnika.

N atom iast w zakrojonych syntetycznie pracach, publicystycznych
czy nielicznych historycznych dotyczących tego okresu operowano jako
jednostkam i guberniam i, czerpiąc sum aryczne dane z w ydaw nictw
W arszawskiego K om itetu Statystycznego. Poniew aż jednak rejony go­
spodarcze n ie pokryw ały się ściśle z jednostkam i adm inistracyjnym i
wydobywano tą drogą ty lko część cech charakterystycznych dla poszcze­
gólnych rejonów . I to rejonów w niezbyt ścisłym znaczeniu.

O pracow uiąc n iniejszy a rty k u ł w ykorzystałem m ateria ły W arszaw­
skiego K om itetu S tatystycznego w ydobyw ając z nich szczegółowe dane
o gm inach kurpiow skich. Sięgnąłem do oficjalnych i nółoficjalnych w y­
daw nictw prow incionalnych władz łom żyńskich (Pam iatnyje kniżki
łom żynskoj gubernii, publikacja E j m o n t a o szachownicy gruntów).
Z publicystyki polskiej korzystałem m. in. z p rac Adam a C hętnika,
W iktora C z a j e w s k i e g o , Ludw ika K r z y w i c k i e g o , M aksym ilia­
na M a l i n o w s k i e g o , Dom inika S t a s z e w s k i e g o i Adam a
Z a k r z e w s k i e g o . Cenne były zwłaszcza a rty k u ły ogłaszane na ła ­
m ach czasopism krajoznaw czych „W ędrowca“ , a potem „Ziem i“ . Z p rasy
dla wsi najw ięcej dały mi „Gazeta Św iąteczna“ i „Zaranie“. M ateriały
archiw alne do tepo problem u uległy w większości zniszczeniu (zwłasz­
cza daje się odczuć b rak ak t władz w łościańskich — łom żyńskich i ostro­
łęckich, oraz zarzadu dóbr i lasów państwowych). K orzystałem ze szcząt­
ków ak t Łom żyńskiego G ubernialnego U rzędu do Spraw W łościańskich
(Archiwum Główne A kt Daw nych oraz W ojewódzkie A rchiw um P a ń ­
stwowe w B iałym stoku) i kancelarii gubernato ra łomżyńskiego (AGAD).
Dla la t 70-tych w C entralnym A rchiw um H istorycznym w Leningradzie
PRZEGLĄD HISTORYCZNY

Tom I.IV — zeszyt 1

40 KRZYSZTOF GRONIOWSKI

w ykorzystałem z zespołu W ydziału Finansów K rólestw a Polskiego ko­
re sp o n d e n c i z łom żyńską Izbą Skarbową. M ateriały z kancelarii w ar­
szawskiego generał-gubernato ra dotyczące rew olucji 1905—7 roku zo­
sta ły ogłoszone w w ydaw nictw ie St. K a l a b i ń s k i e g o i F. T y c h a.

1. WARUNKI ROZWOJU ROLNICTWA I PRZEMYSŁU LUDOW LGO.NÂ KURPIACH

Idąc za sugestiam i Adam a Zakrzewskiego, na podstaw ie jego obser­
w acji z 1£86 roku, objąłem badaniem wsie kurpiow skie w pow iatach
ostrołęckim , kolneńskim i przasnyskim , tj. w Puszczy Zielonej. W edług
Zakrzewskiego poza 4 gm inam i pow iatu ostrołęckiego w całości k u r­
piowskimi, pozostałe 7 gm in zam ieszkiwali w znacznej m ierze też K ur­
pie. Było więc 79 wsi kurpiow skich w powiecie ostrołęckim , 68 w kol­
neńskim i 41 w przasnyskim . D ruga grupa K urpiów — w Puszczy Bia­
łej, koło Broku i Ostrowi (m inim um 36 wsi), zatraciła już wówczas częś­
ciowo swą odrębność, b rak do niej rów nież m ateriałów statystycznych
(wsie te rozrzucone były w różnych gminach) h

U praw a roli na K urpiach nie m iała większych tradycji. Rozpoczęła
się ona właściwie w pierw szej połowie X IX w ieku w m iarę ograniczenia
przez władze bartn ictw a na teren ie lasów rządow ych. P iaski i b ło tn iste
łąki, podobne raczej do pastw isk, zdecydowanie tu przew ażały. Obok
nich zaś ogrom ne lasy rządowe. Zajm ow ały one nn. w gminie G aw rychy
5 l;3% ziem, w gm. Jednorożec 49,4%, w gm. Nasiadki 35,5%. w gm.
W ach 37,2%i, w gm. Dylewo 36,3% itd .2. U praw a pszenicy na części
grun tów możliwa była tylko we wsiach m aiących lepszą ziemię (m. in.
Dylewo i Olszewka). W innych wsiach m aski przew ażały zdecydow anie
(m. in. Wach, Golanka, Jeglijow iec, W ydm usy, Długi K ąt, Tatary).
W gminie m yszynieckiej kilkanaście procent ziem chłopskich uznane
było oficjalnie za nieużytki. P rocent ziem ornych w gm inach kurp iow ­
skich w powiecie ostrołęckim kształtow ał się w granicach 30— 40 3. P rzy
system ie tró 'polów ki używano do obróbki ziemi sochę, d rew nianą bronę
w łasnej roboty, do m łócenia cepy i szuflę służącą do czyszczenia zboża
na w ietrze 4. Mimo stosunkow o wysokiego procentu łąk i pastw isk ho­
dowla rozw ijała się słabo. Z m ap Anuczina z 1873 roku wynika, że licz­
ba koni była w gm. Jednorożec. Myszyniec, W ach i G aw rychy niższa od
przeciętnej, liczba bydła nieco większa ty lko w gm inach W ach i Czer­
wone, niższa w Zarębach. Owczarstwo, z w yjątk iem gm iny Łyse, było
nieźle rozw inięte. Lrczba trzody chlew nej kształtow ała się w okolicy
przeciętnej, z w yiątk iem gm in Jednorożec, Łyse i Gaw rychy. Nadto
w rejonie K adzidła i D ylew a oraz na m niejszą skalę Nasiadek i Gaw -
rych rozw ijało się jeszcze pszczelarstwo 5. Na przełom ie XIX i XX w ieku
sytuacja była nieco gorsza. Ilość inw entarza (zwłaszcza krów i koni) na
ICO dziesięcin użytków chłopskich była znacznie niższa niż ogólne

1 A. Z a k r z e w s k i , Z Zielonej Puszczy. Materiały do etnografii polskiej,
„Wisła” t. I, 1887.

2 Poziemielnasa sobstwiennost w diesiati guberniach Carstwa Polskogo za
1894 god, Trudy WSK, wyp. XV, Warszawa 1898, tabl. 1, s. 31. Procent ziem ornych
W tvch gminach kształtował się około 20.

3 Tamże. L. K r z y w i c k i , Kurpie, „Biblioteka W arszawska’1 t. IV, 1892,
s. 531.

4 W. C z a j e w s k i , Kurpie, „Tygodnik Ilustrowany” 1881. nr 295—298.
5 D. A n u c z i n , Cczerki ekoncmiczeskogo położenija krestjan w guberniach

Carstwa Polskogo, Radom 1875 (mapy).

PRZEMIANY GOSPODARCZO-SPOŁECZNE NA KURPIACH 41

przeciętne dla K rólestw a, guberni łom żyńskiej i w zasadzie pow iatu
ostrołęckiego 6. W yjątkiem była większa liczba koni w gm inie G aw .y-
chy, trzody chlew nej w gm inie Myszyniec, wreszcie owiec w paru gmi­
nach, zwłaszcza w gm inie Czerwone i W ach. K onsekw encje zarządzeń
dotyczących pasienia w lasach rządow ych daw ały o sobie znać również
w tym w ypadku.

Przem ysł ludow y na K urpiach rozw ijał się dawno, w latach 30-tych
jego ośrodkiem był M yszyniec. A. M a k o w i e c k i charak teryzu jąc
przem ysł ludow y w latach 70-tych zw racał uwagę na płóciennictwo
chłopskie w Dylewie, Nasiadkach, W achu i osadzie M yszyniec 7. A. Za­
krzew ski w ym ieniał jako ośrodek sukiennictw a niem al wszystkie wsie
kurpiow skie w parafiach Kadzidło i M yszyniec, wreszcie cztery g n rn y
kurpiow skie jako ośrodek płóciennictwa. Na w ystaw ie tkackiej w M u­
zeum Przem ysłu i Rolnictwa w styczniu 1888 r. reprezentow anych było
10 wsi kurpiow skich, w śród siedm iu nagród znalazły się dwie z wspom ­
nianego· terenu (Kadzidło i W olkow e)8. M. M alinowski podkreślając, że
tkactw o rozw inięte jest w pow iatach ostrołęckim, kolneńskim i m azo­
wieckim, gdzie zajm uje się nim każda kobieta, zw racał uwagę, że płótno
to sprzedaw ane jest na m iejscow ych targach. W farbow aną przędzę ba­
w ełnianą całe pogranicze pow iatu ostrołęckiego zaopatryw ało się drogą
przem ytu z P rus, co w płynęło na zanik miejscowego farb iarstw a
W początkach XX w ieku handlem w yrobam i tkackim i tru d n ili się przed-
siębiorcy-skupyw acze, udając się z zakupionym i tow aram i na k ilka ty ­
godni na sprzedaż do W arszawy, Łowicza, K utna, K raśnika i innych
miejscowości. P łó tno w yrabiano na zw ykłych krosnach; ulepszonych
w arsztatów używ ano w r. 1914 ty lko na południow o-w schodnim pogra­
niczu re jonu kurpiow skiego 10.

Z innych gałęzi tego przem ysłu zwracano uw agę na w yroby z pap ieru
i kartonu , zwłaszcza serw etk i papierow e z wsi Łyse. Próbow ano też
rozw inąć w la tach 80-tych na K urpiach guzikarstw o. Ludw ik K rasiń ­
ski założył w K adzidle szkołę guzikarską, ściągając nauczyciela z Czech.
Poza w yrobam i z drzew a dużą tradyc ję m iały też na K urpiach w yroby
z bursztynu . P ołu jański w początku la t 50-tych pisał o około 30 kopal­
niach bu rsz tynu w powiecie ostrołęckim , m. in. w Dylewie, Kadzidle,
W olkowem, W achu, W ykrocie, M yszyńcu, Dąbrowie, W ydm usach i S ta­
rym M yszyńcu 11. P rzed rokiem 1830 tokarn ie bu rsz tynu czynne były
w M yszyńcu i w ioskach okolicznych, w yroby sprzedaw ano zarówno na
teren ie K rólestw a jak i do P rus. Do roku 1914 przetrw ał jeden w arsztat
w Ostrołęce. W yroby te cieszyły się ogrom nym powodzeniem na w ysta­

8 Statistika koniewoAstwa i skotowodstwa w diesiati guberniach Carstwa
Polskogo w 1870 i 1899 gg, Trudy WSK, wyp. XVIII, Warszawa 1901, tabl. s. 27.
Wobec zastosowanych w tym tomie obliczeń wysuwano już w początkach XX w ie­
ku zastrzeżenia dotyczące wliczania bydła parobków, co w gminach kurpiowskich
ma mniejsze znaczenie.

7 A. M a k o w i e c k i , Przemysł ludowy w Królestwie Polskim, Encyklopedia
Rolnictwa t. V, Warszawa 1879, s. 145.

8 A. Z a k r z e w s k i , Przemyśl włościański, Warszawa 1888, s. 57—59.
8 M. M a l i n o w s k i , Przem yśl dom ow y w Królestwie Polskim, „Ekono­

m ista” t. III, 1902, s. 88—89.
10 A. C h ę t n i k , Z Zielonej Puszczy, „Ziemia” 1914.
11 A. P o ł u j a ń s k i , Opisanie lasów K rólestw a Polskiego, Warszawa 1854,

s. 324.

42 KRZYSZTOF GRONIOWSKI

wie paryskiej w 1878 roku 12. F. Olszewski, sekretarz delegacji do spraw
przem ysłu włościańskiego przy Tow arzystw ie Popierania Przem ysłu
i H andlu postulow ał w latach 80-tych zorganizow anie szkoły wyrobów
bursztynow ych w O stro łęce13. W r. 1914 zawiązana została w K adzidle
spółka bursztyniarska, ale w ojna przerw ała jej działalność14.

Ogólny poziom uprzem ysłow ienia północnej części powiatów ostro­
łęckiego i kolneńskiego był bardzo niski. Trochę m łynów w odnych
i w iatraków , gorzelni i brow arów (m. in. w Myszyńcu), fabryk m iodu
(też w Myszyńcu), sukna czy przetw orów leśnych. Narzędzia rolnicze
w całej guberni łom żyńskiej w yrabiano w dwóch niew ielkich fabrycz­
kach w Ostrołęce i O stro w i15.

2. PROBLEM. ROZWARSTWIENIA WSI KURPIOWSKIEJ

W edług danych W arszawskiego K om itetu Statystycznego, których
nie można n iestety skontrolow ać w skutek zniszczenia tabel nadawczych,
w roku 1870 w in teresu jących m nie gm inach wchodzących w skład
pow iatu ostrołęckiego, kolneńskiego jak i należącego do guberni płockiej
przasnyskiego liczba gospodarstw chłopskich kształtow ała się w sposób
następujący:

Tabel a 1
Gospodarstwa kurpiowskie w 1870 r. 16 (stosunek procentowy)

Poniżej
3 mórg

3—45 morg Powyżej
15 morg

Gmina Dylewo 16,2 13,5 70,3
Myszyniec 23,9 6,3 69,8
Na_-iadki 17,3 11,2 71,5
Wach 29,0 16,8 54,2
Czerwone 16,5 63,4 20,1
Gawrychy 11,0 43,0 46,0
Łyse 12,6 48,1 ' 39,3
Turośl 25,1 62,0 12,9
Baranowo 9,6 38,3 52,1
Jednorożec 10,1 13,3 76,6
Zeręby 15,7 25,9 58,4

Osada Myszyniec 54,4 28,6 16,8

12 А. С h ę t n i к, O bursztynie i przemyśle bursztyniarskim, Nowogród 1923.
А. С h ę t n i k, Przemyśl i sztuka bursztyniarska nad Narwią, „Lud” t. XXXIX,
Poznań 1952.

13 A. Z a k r z e w s k i , op. cit.
14 A. С h ę t n i к, O bursztynie, loc. cit.
15 W. C z a j e w s k i , O przemyśle guberni łomżyńskiej, „Wędrowiec” nr 32

z 12 sierpnia 1886.
16 Krestjanskoje ziemlewladienije w diesiati guberniach Carstwa Polskogo

w 1870 i 1899 gg, Trudy WSK, wyp. XVII., Warszawa 1900. Teoretycznie wyróżnia­
no gospodarstwa poniżej 3 mórg i poniżej 15 mórg, w praktyce jednak gospodar­
stw a mające w łaśnie 3 i 15 mórg zaliczano do wyższej lub niższej grupy w sposób
dość dowolny.

PRZEMIANY GOSPODARCZO-SPOŁECZNE NA KURPIACH 43

P rzeciętna wielkość gospodarstw a kurpiow skiego w r. 1870 wynosiła
w gminie Baranowo 47,8 morgi, w gm inie Zaręby 39,2 morgi, Jednorożec
38,2 morgi, Dylewo 33,6 morgi, Nasiadki 33,4, M yszyniec 28,6, W ach 25,
Czerw one 22,4, Turośl 22,0. Łyse 21,2 craz G aw rychy 16 m órg. W m ia­
steczku M yszyniec przeciętna wynosiła 8,4 morgi. Pozostaw iając spraw ę
m niejszego uposażenia gruntow ego m ieszkańców m iasteczek zwraca
uwagę różnica m iędzy najw yższą przeciętną w Przasnyskiem , dość w y­
soką w O strołęckiem i znaczenie niższą w Kolneńskiem . Jednak z w y­
jątk iem gm iny G aw rychy inne m iały uposażenie wyższe niż przeciętna
dla guberni łom żyńskiej (16,8 morgi). N aturaln ie n ie można tu zapomi­
nać o jakości ziemi. Z tabeli 1 w ynika w yraźnie, że już w momencie
uwłaszczenia zarysow yw ała się istotna groźba głodu ziemi w gm inach
kurpiow skich pow iatu kolneńskiego. Zwłaszcza, że gm iny te, m ające
obok ziem chłopskich lasy rządowe nie m ogły liczyć na zakup ziemi.
Form alnie ogólny areał ziem chłopskich do początków XX w ieku nie
m iał się zmienić, poza spraw ą ziemi z tzw . „odpadków leśnych“ przez
wieś użytkow anych.

K olejne dane pochodzą z roku 1899. W ciągu praw ie trzydziestu lat
nastąpił spory p rzyrost liczby gospodarstw , spadek przeciętnej ich w iel­
kości i równocześnie upadek szeregu najm niejszvch gospodarstw.

Tabela 2
Zmiany wielkości gospodarstw kurpiowskich w latach 1870—189917

Procentowy stosunek gospo­
darstw w 1899 r.

Przyrost lub spadek liczby gospodarstw
(w procentach)

poniżej
3 morg

3—15
morg

powyżej
15 morg

poniżej
3 morg

3—15
morg

powyżej
15 morg

przyrost
ogółem

Gmina Dylewo
Myszy­

13,3 ' 14,8 71,9 —3,0 29,8 20,5 18,0

niec 14.0 20,7 65,3 —21,0 342,2 26,3 34,9
Nasiadki 11,9 10,0 78,1 —1,7 28,4 56,0 42,9
Wach
Czerwo­

15,6 23,3 61,1 —39,0 56,2 26,7 12,6

ne
Gawry­

4,9 67,6 27,5 —69,2 10,6 41,5 3,7

chy 6,0 64,7 29,3 -4 4 ,7 54,3 —34,2 2,7
Łyse 3,3 46,5 50,2 —69,3 14,2 50,9 18,1
T urośl
Barano­

18,4 49,3 32,3 5,6 14,9 262,4 44,4

wo
Jednoro­

9,1 29,8 61,1 28,0 5,5 58,7 35,4

żec 3,8 13,1 83,1 —49,0 32,8 46,0 34,7
Zaręby

Osada Myszy­
11,2 28,8 60,0 —36,6 - 1 ,5 —8,9 —11,3

niec 53,8 6,1 40,1 5 —77,4 154,8 6,5

P rzy jm ując te dane z pew nym i zastrzeżeniam i m usim y zwrócić rów ­
nież uwagę na ogólną praw idłowość — zm niejszanie się przeciętnej

17 Tamże.

44 KRZYSZTOF GRONIOWSKI

wielkości gospodarstw a. W guberni łom żyńskiej spadła ona na 14,6
morgi, w in teresu jących m nie gm inach: w Baranow ie na 35,4 m orgi,
V/ Jednorożcu i Dylewie na 28,4 morgi, w Nasiadkach 23,4, w W achu
22,2, w Czerwonem 21,6, w M yszyńcu 21,2, w Łysem 18,0, w G aw ry-
chach 15,6, Turośli 15,2, wreszcie w m iasteczku M yszyniec na 8 mórg.
Jedynie w gm inie Z aręby nastąpił wzrost przeciętnej na 44,4 m orgi p izy
spadku ogólnej liczby gospodarstw . W niektórych gm inach nastąpił więc
spadek przeciętnej wielkości gospodarstw a o 25— 30%, z tym że w m a­
jącej najniższą przeciętną w r. 1870 gm inie G aw rychy zanotowano teraz
spadek liczby gospodarstw większych niż 15 mórg. S ta tystyka 1870
i 1899 r. nie pozwala n ieste ty wydzielić bogatych gospodarstw chłop­
skich. Gm iny Myszyniec, Nasiadki, Turośl, Baranowo i Jednorożec m ają
bardzo wysoki przyrost liczby gospodarstw drogą podziałów. Równo­
cześnie w szeregu gmin gwałtow nie zm niejsza się liczba najm niejszych
gospodarstw . Są to głównie te gm iny, k tó re posiadać będą petem n a j­
większą nadw yżkę siły roboczej.

Trzeci, znacznie bardziej szczegółowy przekrój, można zrobić dla
roku 1904, a więc gdy znaczne już postępy poczyniło wychodźstwo stałe
i sezonowe, oraz gdy w ostrołęckim postępow ał proces uwłaszczenia
„bezrolnych“.

Tabela 3
Gospodarstwa kurpiowskie w 1904 r. i*

Ogólna liczba gospodarstw Struktura gospodarstwa w 1904 r.

1870 r. 1899 r. 1904 r. poniżej
3 morg

3—9
morg

9—15
morg

15—30
morg

powyżej
30 morg

Gmina Dylewo 624 736 870 65 168 138 258 241
Myszyniec 714 963 1114 304 88 219 380 123
Nasiadki 664 949 949 116 79 65 450 239
Wach 1051 1183 1315 237 148 114, 739 77
Czerwone 730 757 716 16 211 255 201 33

. Gawrychy 1114 1142 1299 113 486 430 241 29
Łyse .1009 1192 1261 9 ' 65 1028 137 22
Turośl 910 1314 1680 365 627 479 196 13
Baranowo 520 704 513 47 161 44 104 157
Jednorożec 505 680 785 50 107 86 217 325
Zaręby 521 462 584 94 191 51 64 184

Osada Myszyniec 185 197 215 136 36 22 18 3

Z w yjątk iem gm in Czerwone i Baranowo 19, w k tórych w ciągu pię­
ciolecia liczba gospodarstw zm niejszyła się (w gm. Czerwone przez dal­
szy spadek liczby najm niejszych gospodarstw) i gm. Nasiadki, gdzie nie

18 Tamże oraz obliczenia wg Statistika ziemlewładienija krestjanskogo, mielko-
pomiestnogo posadskogo w naczale 1504 д., Trudy WSK, wyp. XXI, Warszawa 1905,
tabl. I, s. 26 n. W statystyce z 1904 r. brak jest obliczeń procentowych. Przytoczone·
w tekście dane są moimi obliczeniami, dane tabeli 3 są też częściowo przeliczane
że statystyki zawierającej więcej rubryk i rozmiar gospodarstw w dziesięcinach.
Por A. J e z i e r s k i , Próba analizy sta tystycznej rozwarstwienia wsi na zie­
miach polskich na początku X X wieku, RDSG XX, 1958, rok 1959. Autor tam
wyróżnia grupy do 2 ha, 2—5 ha, 5—20 ha i kapitalistyczne ponad 20 ha.

is ogrem ne zmiany w ciągu pięciolecia w tej gminie wynikają chyba m. in .
z niedokładnych danych.

PRZEMIANY GOSPODARCZO-SPOŁECZNE NA KURPIACH 45

zm ieniła się, w pozostałych gm inach nastąp ił w zrost liczby gospodarstw .
P rzy tym sam ym niem al a iea le zm ieniła się ich s tru k tu ra . Szybko
spada liczba gospodarstw karłow atych, zwłaszcza w gm inach Łyse i Dy­
lewo, natom iast w gm inie M yszyniec następu ją podziały, w brew obo­
w iązującym naw et przepisom, charakterystyczne dla szybkiej p ro leta-
ryzacji. S tru k tu ra gospodarstw chłopskich w 1904 r. wykazu;,e duże róż­
nice w poszczególnych gm inach. G ospodarstw a m ałorolne są liczne
w gm. M yszyniec (pónad 25%), Turośl (ponad 20%), Wach, Nasiadki
i Zaręby (ponad 10%). W gm inie Łyse zaś jest ich m niej niż 1%. Rów­
nocześnie gospodarstw a bogate od 30 m órg stanow ią ponad 40% w gmi­
n ie Jednorożec, ponad 30% w gm. Baranowo i Zaręby, ponad 25% w gm.
Dylewo i Nasiadki i ponad 10% w gm. M yszyniec, a praw ie n ie m a ich
(poniżej 1%) w gm. Turośl.

W rękach bogatych chłopów znajdow ało się w gm. Zaręby 71,3%
ziemi (bez wspólnot), w gm. Jednorożec 66,8% (bez wspólnot), w gm.
Baranowo 63,8% (bez wspólnot), w gm. Dylewo 51,8%, w gm. Nasiadki
45%, w gm. M yszyniec 29,5% (bez wspólnot), w paru dalszych po k ilka­
naście procent ziemi. Zaś w gm inie Turośl jedynie niew iele ponad 3%.
W śród bogatych gospodarstw chłopskich na tym obszarze pew na ilość
przekraczała 50 m órg. G ospodarstw te j wielkości było 114: w gm. Ba­
ranow o 31, W ach 24, N asiadki 21, Jednorożec 19, M yszyniec 16, Czer­
wone 2 i Dylewo 1 (jednak m ające aż 150 m ó rg)20.

Tabela 4
Gospodarstwa kurpiowskie bez inwentarza (1899 r.)21

Gospodarstwa bez koni Gospodarstwa bez krów

poni­
żej

3 morg

3—15
morg

powy­
żej 15
morg

Razem
0//0

bez
kor i

poni­
żej

3 morg

3— 15
morg

powy­
żej 15
morg

Razem
%
bez

krów

Gmina Dylewo 83 51 _ 134 18,2 46 _ . . 46 6,2
Myszyniec 71 118 — 189 19,6 48 22 -- 70 7,3
Nasiadki 85 29 44 158 16,6 9 5 1 15 1,6
Wach 133 83 25 241 20,4 20 7 — 27 2,3
Czerwone 37 46 — 83 11,0 14 30 — 44 5,8
Gawrychy 6 — — 6 0,5 47 — — 47 4,1
Łyse 25 86 5 116 9,7 17 44 6 67 5,6
Turośl 207 —■ — 207 15,8 147 48 — 195 14,8
Baranowo 54 12 — 66 9,4 — — — — —
Jednorożec 26 — — 26 3,8 3 20 — 23 3,4
Zaręby 37 — 13 50 10,8 46 — — 46 9,9

Św iadectw em pro letaryzacji znacznej części gospodarstw kurp iow -
‘ skich była spraw a inw entarza. Na przełom ie XIX i XX w. była tu , po­

dobnie jak w innych rejonach K rólestw a, znaczna liczba gospodarstw
bez krów i koni. W sum ie w jedenastu gm inach (bez osady Myszyniec)

20 А. С h ę t n i к pisał jednak o „gospodarstwach dwuwłókowych“ w gminie
Dylewo.

21 Statistika ' koniewodstwa i skotowodstwa w diesiati guberniach Carstwa
Polskogo w 1850 i 1899 gg., Trudy WSK. wyp. XVIII, Warszawa 1901. A. J e ­
z i e r s k i , op. cit., zalicza do gospodarstw karłowatych nie posiadające koni lub
mające 1 konia, do kapitalistycznych od 3 koni.

46

były 1272 gospodarstw a bez koni i 580 bez krów. Przew ażały tu gospo­
darstw a karłow ate, ale i wśród 3— 15-morgowych było 425 bez koni
•i 176 bez krów, a naw et wśród większych gospodarstw średnich, ponad
15 mórg, 87 gospodarstw nie miało koni, a 7 nie miało krów.

W gm inie Dylewo w śród gospodarstw poniżej 3 mórg, 84,7% nie
m iało koni, a 46,9% krów, w gm. Zaręby 71,7% koni i 88,5% krów,
w gminie Turośl 8-5,5% koni, a 60,7% krów, zaś w gm inach -Jednorożec
i Czerwona żadne gospodarstwo do 3 m órg nie m iało konia. W gminie
M yszyniec w śród m ających 3— 15 m órg było 59,3% bez koni i 11,1%.
bez krów . W edług Staszewskiego w Jednorożcu mimo sporej ilości łąk
i pastw isk zaledwie parę najw iększych gospodarstw miało 10 sztuk by­
dła rogatego. K ilka dalszych 5—6 sztuk, większość zaś 1— 2 k ro w y 22.
W tejże gminie ubożsi chłopi brali ziemię na odrobek, za odrobek w po­
lu lub gotówkę w ynajm ow ali izby kom orn icy23. Dzierżawa ziemi
w K rólestw ie nie przybra ła jednak nigdy tak ich rozm iarów jak w Ce­
sarstw ie. W iększe gospodarstw a dorabiały n ieraz zwożeniem drzew a
z la só w 24. M ałorolni z Jednorożca w latach 1861—73 dzierżaw ili ziemię
z leśnictw a przasnyskiego. 6 chłopów m iało w dzierżawie 62 m orgi 140
pr. ziemi (wg władz 70 m. 256 pr.) płacąc za to- 59 rb rocznie. Zagrożeni
usunięciem z dzierżaw y chłopi oferowali w ładzom skarbow ym 600 rb za
sprzedaż tej ziemi, prośby ich zostały jednak odrzucone25. Nieco inaczej
w yglądał problem dzierżaw w powiecie ostrołęckim , do którego pow rócę
jeszcze w związku ze spraw ą uwłaszczenia.

Z przytoczonych wyżej danych wynika, że niew ielki naw et reion
kurpiow ski w Puszczy Zielonej nie był jednolity. D ruga połowa XIX
i początek XX w ieku pogłębiły w znacznej m ierze te różnice, jak ie zary­
sowały się w m om encie uwłaszczenia. W kurpiow skich gm inach pow iatu
kolneńskiego dom inującym procesem była ogólna p ro letaryzac 'a ,
w przasnyskim m ożna mówić zaś o procesach charakterystycznych dla
rozw arstw ienia jako przew ażających. N ierów ną sy tuację gm in kurpiow ­
skich pogłębiło specyficznie przebiegające tu uwłaszczenie. W latach
60-tych serw itu tów nie uzyskały wsie rządow e użytkjuiące uprzednio
lasy skarbow e. W edług Anuczina w latach 70-tych se rw itu ty leśne m ia­
ły gospodarstw a w gm. B aranow o (do 75% ich liczby), Jednorożec
i Czerwone (do 25%), zaś pastw iskowe Baranowo (do 75%.), Zaręby,
Jednorożec, Kadzidło i Dylewo (do 2 5 %)2e. W większości w ypadków
wchodzą w grę gm iny m ające w swych granicach dobra pryw atne, lub
też drobnoszlacbeckie. W gm inach kurpiow skich w powiecie ostrołęc­
kim serw itu ty przysługiw ały w rzeczywistości jedynie we wsiach podu­
chownych. À więc gm iny pow iatu przasnyskiego były jeszcze dodatko­
wo uprzyw ilejow ane w stosunku do ostrołęckiego i kolneńskiego. W tych
ostatnich też pow iatach naiw yraźniei dadzą o- sobie znać czynniki, św iad­
czące o rosnącej nędzy w :ększości ludności. W yiścia z tej sy tuacji przy
rosnącej em igracji w ładze będą usiłow ały szukać w latach 90-tych w ko-
rek tu rze reform y uwłaszczeniowej w powiecie ostrołęckim.

22 D. S t a s z e w s k i , Moralność i umoralnienie Kurpiów, Płock 1903, s. 106.
23 Tamże, s. 24.
24 Tamże, s. 07.
25 Prośba ch'opôw wsi Jednorożec bd. Centralne Archiwum His+orvczne w Le­

ningradzie (CAHL). Wydział Finansów Królestwa Polsk-'ego, zespól 387, inw. 26,
sygn. 519, k. 220. Płocka Izba Skarbowa do Wydziału Finansów, 19 czerwca 1877,
tamże, k. 226.

11 D. A n u c z i n , op. cit. (mapy).

PRZEMIANY GOSPODARCZO-SPOŁECZNE NA KURPIACH 47

3. SPRAWA PASIENIA W LASACH RZĄDOWYCH I UŻYTKOWANIA „ODPADKÓW LEŚNYCH“

Od la t trzydziestych XIX w. położenie K urpiów zaczęło szybko po­
garszać się. W latach 1837—40 wydano zakaz utrzym yw ania barci leś­
nych 27. Pow ażnym ciosem dla K urpiów był w ydany w r. 1862 dla ca­
łego K rólestw a zakaz pasienia bydła w lasach rządowych. K urpie ko­
rzystali uprzednio z budulca, opału i praw a bezpłatnego pasienia, potem
m usieli płacić po 1C— 15 kopiejek za każdą sztukę bydła. Jednak
w 1864 r. w spom niany zakaz nie był jeszcze, podobnie jak w szeregu in ­
nych leśnictw , ściśle stosowany. Już po ukazach 1864 roku w prow adza­
no go w życie. O statecznie dla n iektórych wsi w ładze włościańskie w y­
dały czasowe zezwolenia, zatw ierdzone przez M urawiewa, potem stoso­
wano opłatę 20 kopiejek od sz tu k i28. W roku 1869 zakończono zestaw ia­
nie tabel nadawczych dla wsi kurpiow skich i wówczas dopiero okazało
się, jak dalece reform a 1864 roku była n iekorzystna dla wsi kurpiow ­
skich. Wsie te nie o trzym ały serw itutów , a wsie nieoczynszowane u tra ­
ciły też tzw. odpadki czy kaw ały. Podobno ty lko gm ina M yszyniec nie
straciła wówczas ziemi. Szereg 'decyzji kom isarzy zmieniła C entralna
Kom isja do Spraw W łościańskich29. Ja k wiadomo z innych terenów
tego rodzaju zm iany decyzji odnoszące się do wsi rządow ych były dla
chłopów ,bardzo niekorzystne. Tak w yglądała rzecz w teorii. W praktyce
nieuwłaszczeni K urpie oraz szereg gospodarzy do roku 1881 za niew iel­
ką stosunkow o opłatą 15 kopiejek z m orga nadal użytkow ali w ykarczo-
wane przez siebie ziemie na praw ach dz ie rżaw y30. Spraw a pasienia
w lasach rządowych, na podstaw ie corocznych zezwoleń, również w y­
płynęła w końcu la t sześćdziesiątych. W latach. 1868—75 wśród wsi,
k tórym m iano wydzielić pastw iska w lasach rządowych, było 15 wsi
pow iatu kolneńskiego i 2 wsie pow iatu p rzasnysk iego31. Z projektów
tych nic nie wyszło, ostatecznie zaczęto udzielać zezwoleń na pasienie
na podstaw ie przepisów z 1870 roku, do czego skłaniały władze skarbo­
we sam owolne w ypasy chłopskie 32. W leśnictw ie ostrołęckim przew idy­
wano zezwolenie na pasienie na obszarze 9435 m órg 225 prętów , w no­
wogródzkim aż 24 463 m orgi 156 prętów , tylko w przasnyskim podob­
nych zezwoleń nie przew idyw ano w c a le 33. W leśnictw ie ostrołęckim
projektow ano pobieranie, zależnie od rejonu, opłat 60 i 48 kopiejek za
sztukę dużą (konia lub krowę) i 10 lub 8 kopiejek za m ałą (ow cę)34.
W rezultacie jednak w roku 1871 żadna wieś nie zgodziła się na u ;szcza-
nie opłat w leśnictw ie Nowogród i n ie ubiegała się na te j podstawie

27 A. Z a k r z e w s k i , Kurpie, „Wędrowiec” nr 11 z 6 (18) marca 1886, s. 124.
28 W. Cz., Kurpie, „Warszawski] Dniewnik” nr 130, 1886.
29 Tamże, nr 131. A. Z a k r z e w s k i , op. cit. A. С h ę t n i k. Warunki

gospodarczo-kulturalne na pograniczu kurpiowsko-mazurskim, Łomża 1927, s. 40.
Brak odnośnych akt nie pozwala na uściślenie przytoczonej tu wersji. Wieś Za­
ręby Kościelne w powiecie przasnyskim skarżyła się w roku 1866, że nie może się
wyżywić z niewielkich nadziałów, brak jej zwłaszcza pastwisk, a ponadto tylko
części chłopów przyznano wydzierżawione w r. 1861 grunta. AGAD, Sekretariat
Stanu 318/1866.

30 W. Cz., Kurpie, „Warszawski] Dniewnik’“ nr 131, 1886.
31 CAHL, Wydział Finansów Królestwa Polskiego·, zespół 387, inw. 26, sygn. 41,

k. 27—45, 49—51, 57.
32 Protokó“ Łomżyńskiej Izby Skarbowej z 8 marca 1871 w sprawie wypasów

w leśnictwie Nowogród. CAHL, zespół 387, inw. 26, sygn. 91, k. 136.
33 CAHL, zespół 387, inw. 26, sygn. 722.
34 Projekt leśniczego z 5 marca 1871. CAHL, zespół 387, inw. 26, sygn. 91.

k. 164—165.

48 KRZYSZTOF GRONIOWSKI

o zezwolenie na pasienie. W leśnictw ie O strołęka zaś wydano zezwole­
nie na pasienie 790 krów i 80 koni z 4 wsi na obszarze 4335 mórg, za
opłatą, przed obniżką, aż 96 kopiejek za s z tu k ę 35. W sierpniu 1871 roku
W ydział F inansów podjął uchw ałę o obniżce taks w leśnictw ach Nowo­
gród i O strołęka na 60 kopiejek cd sztuki bydła rogatego i 10 kopiejek
od owcy, zabraniając w brew opinii Łom żyńskiej Izby Skarbowej,
wpuszczania do lasu nierogacizny (św iń)3<i.

O statecznie i te kroki nie przyniosły niem al żadnych rezultatów ,
gdyż łącznie w latach 1871— 72 i pierw szej połowie 1873 roku zatw ier­
dzono tylko praw o pasienia w leśnictw ie ostrołęckim na 8528 m. 135 pr.
d la 951 sztuk za 326 rb 16 kop., a w nowogrodzkim d la 51 sztuk za
30 rb 60 k o p .37 W te j sy tuacji w arto przytoczyć również sta tystykę
w ykrytych defraudacji leśnych.

Tabela 5
Defraudacje leśne na Kurpiach 1868—73 r .38

1868--70 r. 1871 —-I połowa 1873 r.

liczba spraw suma kar liczba spraw suma kar

Leśnictwo Ostrołęka 319 411 rb. 12 kop. 230 604 rb. 95 kop.
Nowogród 318 3443 rb. 40 kop. 224 2836 rb. 35 kop.
Przasnysz 136 499 rb. 84 kop. 58 173 rb. 89 kop.

P rzy spadku ilości sp raw defraudacyjnych w guberni łom żyńskiej
niem al do połowy, w leśnictw ach nowogrodzkim i ostrołęckim soadek
był niewielki. W ostrołęckim zresztą wzrosła o blisko 50% w artość de­
fraudacji 39.

Sytuacja wsi kurpiow skich zmieniła się, gdy od 1881 r. po utw orze­
n iu zarządu leśnego w Suw ałkach, rozpoczął on usuw ać K urpiów
z dzierżaw ionych kaw ałków leśnych. Poprzedziły to om ówione niżej
p e rtrak tac je dotyczące separacji gruntów . Teraz zaczęto nakładać bar­
dzo wysokie kary po- 30 kopiejek z pierwszego pręta i po 15 kop.-z na­
stępnych, a więc 45 rb 15 koo. z m orsa 40. Było to tym bardziej dotkliwe,
niezależnie od wysokości kary , że w łaśnie w roku 1881 po suszach wsie
kurpiow skie dotknęła klęska g ło d u 4ł. Leśnictwo ostrołęckie zażądało
w krótce rozebrania wszystkich chat postaw ionych na odpadkach leś­
nych. K urpie w ystąpili z m asowym i skargam i do kom isarza sp raw włoś­
ciańskich, całe grom ady z drągam i i w idłam i staw iały opór służbie
le ś n e j42. W tej sy tuacji dojrzew ał p ro jek t reform y 1891 roku.

„Jedyne w yjście z tego położenia — nadzielenie tych bezrolnych
kaw ałkam i ziemi z leśnych ■~dpadków“ — stw ierdzał już w 1886 r. cyto­
w any au to r rozpraw y w „W arszaw skim . D niew niku“. Zw racał on też

35 Projekt leśniczego z 5 marca 1871, k. 274.
38 Tamże, k. 221.
87 CAHL, zespół 387, inw. 26, sygn. 722.
38 Tamże.
39 Tamże.
40 A. Z a k r z e w s k i , op. cit., W. Cz., Kurpi, „Warszawskij Dniewnik"

nr 132, 1886. S. A n c z y k o w s k i , Stosunki włościańskie na Kurpiach, dodatek
do „Przeglądu Tygodniowego” 1884, II półrocze, s. 185.

41 A. C h ę t n i k , op. cit., s. 76. ■ .
48 S. A n c z y k o w s k i , op. cit., s. 286.

PRZEMIANY GOSPODARCZO-SPOŁECZNE NA KURPIACH 49

uw agę, że opodatkow anie tych ziem przyniosłoby korzyść skarbow i.
Postulow ał równocześnie przeprow adzenie likw idacji szachownicy
grun tów kurpiow skich z rządow ym i na korzystnych dla wsi w aru n ­
kach 43. W krótce uderzył na a larm rosyjski publicysta, Newski, k tó ry
pow tarzając w broszurze „W A m eriku“ argum en ty „W arszawskiego
D niew nikä“ zw racał uwagę na rozszerzanie się em igracji zwalczanej
przez władze. W arto tu nadm ienić, na co dotąd nie zwracano uwagi, że
ustaw a o uw łaszczeniu „bezrolnych“ na K urpiach w ydana została w krót­
ce po alarm ach w związku z rozpoczętą w 1890 r. em igracją chłopów
z K rólestw a do Brazylii. Nastąpiło to też w obliczu rozw ijającej się już
em igracji sezonowej do P rus.

4. ROZWINIĘCIE USTAWODAWSTWA UWŁASZCZENIOWEGO NA KURPIACH

Przepisy z 14 (26) czerwca 1891 odnosiły się jedynie do pow iatu
ostrołęckiego, pom ijając spraw ę wsi kurpiow skich w pow iatach kolneń-
skim i przasnyskim . Na ich podstaw ie uwłaszczono tych chłopów, k tó ­
rzy objęli g run ta przed rokiem 1864. Inni, uznani za bezrolnych, mieli
o trzym ać 5—8 m órg ziemi zależnie od jakości g run tu i wielkości rodzi­
ny. Na ten cel przeznaczono głównie odpadki leśne leśnictw a ostrołęc­
kiego, zalecając w m iarę możliwości wydzielać posiadane ak tualn ie
g run ta . Usunięcie szachownicy z lasam i rządow ym i m iało się odbywać
na podstaw ie instrukcji z 1841 roku. Chłopi mogli otrzym ać ziemię gor­
szą najw yżej o jedną klasę, w zwiększonej ilości. Zalecano dawać ziemię
w najbliższym sąsiedztw ie ich pozostałych gruntów , brać pod uwagę
p rzy k lasyfikacji spraw ę wody, dojazdu, uciążliwość przeniesienia bu­
dynków, jak i karczunku gruntów . Początkowo kom isarz m iał nakłaniać
do um ów dobrowolnych. Urządzenie K urpiów przeprow adzić m iały w ła­
dze włościańskie przy poważnym udziale zarządu m ajątków skarbow ych
(urzędnicy delegowani do przeprow adzenia separacji oraz przedstaw iciel
zarządu tych m ajątków w Łom żyńskim G ubernialnym Urzędzie do
Spraw W łościańskich) 44.

W praktyce okazało się, że spośród 82 wsi kurpiow skich w powiecie
ostrołęckim 45 podlega urządzeniu tylko 53, w pozostałych bowiem chłopi
nie korzystali z nieuw łaszczonych ziem rządow ych. Procedura urządze­
n ia polegała na określan iu p raw danej wsi lub g rupy wsi do ziem
„sztrafnych“ 46, dzierżaw ionych itp. posiadanych przez K urpiów
w 1884 r., pom iarze tych ziem, jak również ziem otrzym anych na pod­
staw ie tabel nadawczych, rozstrzygnięciu przy pom iarze sporów g ra­
nicznych, zaprojektow aniu likw idacji szachownicy grun tów z ziemiami
rządow ym i, w yznaczeniu granic kaw ałków do zamiany, sporządzeniu
planów ziem i ich klasyfikacji, sporządzaniu proiektów separacji, prze­
prow adzeniu nadziałów bezrolnych, wreszcie pom iarze gruntów .

48 W. Cz., Kurpi, „Warszawskii Dniewnik” nr 132, 1886.
44 O urządzeniu gruntowem włościan Kurpiów osiedlowych w powiecie ostro­

łęckim guberni łomżyńskiej. Decvzja Rady Państwa 21V. 1891 st. st. S. G o d ­
l e w s k i , Zbiór praw obowiązujących w guberniach Królestwa Polskiego, seria II,
t. XTV Warszawa 1891, II pô'rocze, s. 89—97.

45 Liczba ta podana w Pamiatnoj Kniżce Łomżinskoj guberni różni się więc
nieco od cytowanych wyżej obliczeń Zakrzewskiego (79 wsi).

48 Nazywano w ten sposób ziemie, które posiadali chłopi opłacając za nie kary
zarządowi lasów.

f r z e g l ą d H is to ry c z n y — 4

50 KRZYSZTOF GRONIOWSKI

Prace rozpoczęto równocześnie w dużej liczbie wsi, przeprowadzono
je jednak dość wolno, do roku 1912. W latach 1892—94 spośród 40 wsi.
w k tórych rozpoczęto prace, urządzono ty lko 9 47. W roku 1898 kom isarz

•włościański I. Nieznamow, przeprow adzający w raz z nadleśniczym
Żbikowskim reform ę na K urpiach, pisał w swej rozpraw ie poświęconej
m ieszkańcom tego regionu, że ukaz 1891 r. „obecnie w prow adza się
w życie“ . W rozpraw ie Nieznam owa dostrzec można jednak, mimo po­
zornego optymizm u, w yraźne zaniepokojenie. S tw ierdza on, że część
K urpiów widzi w reform ie tam ę przed dalszym zagarnianiem ziem rzą­
dowych i uporczyw ie sprzeciw ia się pracom przy urządzeniu ich wsi.
Szerząc niezadowolenie, kontynuow ał Nieznamow, K urpie tw ierdzą, żę
lasy rządowe w inny należeć do rządow vch chłopów, a puszcza stanowi
ich spadek po przodkach. Pisząc o pociąganiu w innych do odpowiedzial­
ności sądowej Nieznam ow w yrażał przekonanie, że nie zajdzie potrzeba
zastosowania nadzw yczajnych środków w celu wprow adzenia w życie
re fo rm y 48. Sytuacja nie zm ieniła się w następnych latach, część K u r­
piów do końca nie zgadzała się na decyzje władz, nie podpisyw ała pro­
tokołów, p ro testu jąc w gubern ialnym urzędzie spraw włościańskich
w Łom ży i u władz petersburskich (np. wieś Kadzidło), jednak bez
rezu lta tu 49.

Tabela 6
Obciążenie podatkowe Kurpiów na przełomie XIX i XX wieku50

Ilość ziemi chłopskiej
w morgach

Suma podatków
w rublach

Przeciętnie podatków
z morga (kop)

Gmina Dylewo 18 965 8 649 45,6
Myszyniec 19 482 10 238 52,6
Nasiadki 23 583 8 679 . 42,2
Wach 25 458 12 334 48,4
Czerwone 15 660 9 809 62,6
Gawrychy 18 039 16 065 89,1
Łyse 19 949 15 634 78,4
Turośl 20 031 10 589 52,9

Osada Myszyniec 1 532 2 588 163,9

W w yniku refo rm y pow stało w powiecie ostrołęckim około 1000
nowych gospodarstw . Chałupnicy nie posiadający ziem ornych otrzym ali
w zasadzie po 6— 8 m órg lichej ziemi, niekiedy naw et obsiew anej co
6 lat. Pow stały now e wsie: Ju liano wo (od im ienia kom isarza .Nieznamo-
wa), M ikołajewo, A ndrejew o, Siemionowo, A leksandrów ka, Siergieje-
wo (prawdopodobnie na cześć niezmiennego członka gubernialnego u rzę­
du do spraw włościańskich, Sergiusza Zybina), M ichajłowo i Konstari-

47 Pamiatnaja Kniżka Łomżinskoj guberni na 1896 god, Łomża 1896, część IV,
s. 177.

48 J. A. N i e z n a m o w , O Kurpiach, Pamiatnaja Kniżka Łomżinskoj guberni
na 1898 god, Łomża 1898, s. 283—284.

49 А. С h ę t n i k, op. cit., s. 46.
50 Obliczenia moje na podstawie: CAHL, zespól 573, inw. 25, sygn. 569, k. 44—52

i 164 (sprawozdania inspektorów podatkowych guberni łomżyńskiej). Do m ate­
riałów z guberni płockiej niestety nie dotar em. W literaturze przedmiotu zwra­
cano również uwagę na dodatkowe obciążenie składką na budowę szosy kilka lat
przed I wojną światową, przy czym budowy nie przeprowadzono.

PRZEMIANY GOSPODARCZO-SPOŁECZNE NA KURPIACH 51

ty n ó w k a 51. W edług zbadanego przez F. P iaścika protokołu urządzenia
wsi Siemionowo z 8 grudnia 1905, 16 kurpiów z Pełt, Brzozowego K ąta
i Sw idw iborka otrzym ało od 2 dziesięcin 1187 sążni do 2 dziesięcin
1523 sążni czyli w granicach 5 m órg δ2.

W początkach XX w ieku średnie obciążenie podatkam i w powiecie
ostrołęckim w edług danych z 1904 roku wynosiło 40,9 kopiejki z m or­
ga. Szczegółowe dane dotyczące ziem chłopskich i m ieszkańców m iastecz­
ka M yszyniec dla roku 1899 w ykazują bardzo nierów nom ierne obcią­
żenie podatkowe.

Podatki były więc jeszcze jednym czynnikiem w pływ ającym na
szybszą p ro letaryzację K urpiów w powiecie kolneńskim .

4 . SZACHOW NICA GRUNTÓW CHŁOPSKICH I PRÓBY JEJ LIKWIDACJI

Uwłaszczenie przyniosło więc liczne spory związane z szachownicą
gruntów . Poniew aż jednak we współczesnej publicystyce i późniejszej
historiografii b rak powszechnej se p a ra c ji53 uważano za podstawową
wadę reform y 1864 roku i późniejszego ustaw odaw stw a, w arto zająć się
bliżej tym terenem , na k tó rym w łaśnie zam ianę tego rodzaju usiłowano
przeprow adzić i gdzie już w żadnym w ypadku nie m ogły wchodzić
w grę m otyw y stosunku do w ielkiej własności, jak sugerow ała to pu­
blicystyka i historiografia.

Szachownica z lasam i rządow ym i była dokuczliwa dla sam ych K u r­
piów. Skarżyli się oni m. in. w 1871 r. na b rak przegonu do niew ielkich
kaw ałków uwłaszczonych na teren ie leśnictw a N ow ogród54. W tej
sy tuacji chłopi w roku 1871 sami w ystępow ali z in icjatyw ą separacji.
Łom żyńska Izba Skarbow a zaproponow ała w. 1872 r. przeprow adzenie
zam iany ziemi z wsiami Zalesie, Kopaczyska i W ach gm iny W ach oraz
P rzew rotna Góra gm iny Nasiadki, a w 1873 r. z wsiami K araska, C hu­
dek i Bandysie. Kopaczyska oddały nieco gruntów ornych, zrzekły się
p retensji do ziem zabranych im w roku 1860 otrzym ując w zam ian w ię­
cej ziemi, przew ażnie jednak piaski i błota. Bandysie otrzym ały teren
zalesiony. Podobnie wieś Zalesie, k tóra oddała skarbow i 32 morgi, dosta­
ła w zam ian 220 m órg o niższym jednak ogólnym dochodzie. Były to bo­
wiem g run ta zalesione, częściowo zaś lotne piaski, a w ładze skarbow e
zastrzegały sobie w yrąb lepszych drzew z tych ostatnich 55.

Z kolei zaprojektow ano zam iany z wsiami Pełty , Sw idwiborek, Bia-
łuszny Lasek, Charciabalda, Grale, Siarczalonka, Br?ozowv Kąt, Gi-
bałka, Kadzidło, Surowe, K rubie i Rososz. W Sw idw iborku chłopi mieli
o trzym ać odszkodowanie za g run ta u tracone w roku 1861. P e łty m iały
dostać przy zam ianie więcej ziemi, ale część stanow iły g run ta nadające
się do upraw y co 3 lata, co 6 lat, względnie całkow ite n ieu ż y tk i56.

51 Tamż° ora? F. P i a â o i k , Osadnictwo w Puszczy Kurpiowskiej, War­
szawa 1939.Sugestie co do genezy niektórych nazw, podaje na podstawie wykazu
urzędników publikowanego corocznie w Pamiatnoj Kniżce Łomżinskoj guberni.

52 ji'_ P i p ч с ' К o d . " ' t .

63 Por. mój artykuł Przymusowe scalanie ziemi w Królestwie Polskim, „Kwar­
talnik H istcr i Kultury M aterialnej” t. IX 1961, nr 2.

64 Łomżyńska Izba Skarbowa do Wydziału Finansów 14 października 1871.
CAHL, zespół 387, inw. 26, sygn. 519, k. 2.

68 CAHL, zespół 387, inw. 26, sygn. 519, k. 15, 23. 26, 27, 36, 75, 82, 93, 106,
110, 163. 165, 167 i 170.

M CAHL, zespół 387, inw. 26, sygn. 1105, k. 10.

52 KRZYSZTOF GRONIOWSKI

W G ralach i w G ibałce w w yniku zam iany chłopi m ieli dostać m niej
ziemi. W Siarczalonce chł-opi oddaw ali m iądzy innym i kaw ałki ziem
żytnich II klasy, o trzym ując w zam ian gorsze. W Brzozowym Kącie
chłopi nie chcieli zgodzić się na oddanie polan leśnych, na k tórych paśli
inw entarz, domagali się też utraconych w roku 1846 pastw isk. Większość
ziem, k tóre oferow ał w zam ian K urpiom zarząd lasów, m iała być dopie­
ro przez chłopów karczow ana. M iały to wynagrodzić dodatkow e ko­
rzystne dla wsi punk ty umowy; Zaprojektow ano bowiem sprzedaż drze­
wa w edług taksy bez licytacji w Surowem , Kadzidle, K rubiu , Charcia-
baldzie, Siarczalonce, Brzozowym Kącie i Pełkach, z rozłożeniem spłat
zależnie od wsi, na okres od 3 miesięcy do 3 lat. W Kadzidle m iały
przejść w posiadanie chłopów błota i piaski lotne, a ogólna dochodowość
ponad 907 m órg wynosiła około 4б7г rub la rocznie 57.

Wieś Zalesie chciała doprowadzić zam ianę do końca, tym czasem
jeszcze w roku 1874 umowa nie była zatw ierdzona przez władze peters­
b u rsk ie 58. Wieś G rale in terw eniow ała po trzech latach o· do trzym anie
um owy, kładąc zresztą nacisk głównie na w ynagrodzenie za ziemię, któ­
rą zabrało leśn ic tw o59. W zaprojektow anych przez Łom żyńską Izbę
Skarbow ą um owach W ydział Finansów zakwestionował w roku 1877
sprzedaż gruntów bez licytacji dla Pelt, Sw idw iborka (chodziło o ziemie
w ykarczow ane przez bezrolnych po rek u 1864), Siarczalonki, Brzozowe­
go Kata, Kadzidła i K robia — łącznie 814 mórg, jak i sposób przeprow a­
dzenia nowych granic lasów, n iekorzystny dla skarbu. Zgodzono się je ­
dynie zatw ierdzić um owy z B iałusznym Laskiem, G ralam i i Surow em
oraz parę dalszych, uzależniając te ostatnie od dokonania popraw ek.
W stosunku do szeregu wsi zalecono rozpocząć na nowo rokow ania we­
d ług w ydanych tym czasem przepisów o separacji przym usow ej z końca
1875 roku 60. Chłopi zaś uważali, że zaw arte i zatw ierdzone przez Łom ­
żyńską Izbę Skarbow ą um owy w inny być obow iązujące dla władz
i domagali się (np. w ieś Kadzidło) ich zatw ierdzenia przez władze pe­
te rsb u rsk ie 61. Łom żyńska Izba Skarbow a w reku 1889 stw ierdziła, że
wieś Kadzidło nie może być rozseparow ana w edług nowych przepisów,
pozw alających dawać jedynie ziemię o jedną klasę gorszą. Chłopi do­
m agali się tu zresztą utraconych w roku 1846 pastw isk. Izba propono­
w ała więc w tym w ypadku załatw ienie spraw y drogą um owy dobrow ol­
nej, w brew wcześniejszemu zaleceniu W ydziału Finansów, by zastosować
przepisy z 1875 r o k u 62. W powiecie przasnyskim prace nad separacją
lasów rządow ych od ziem chłopskich rozpoczęto niedługo przed w yda­
niem przepisów 1875 roku. Tylko pięć wsi (m. in. Jednorożec, Lipa,
W ójtowy Most i G rabinek) odseparowano w latach 1P48— 55 na zarzą­
dzenie Kom isji Rządowej Przychodów i Skarbu. W roku 1874"'na
podstaw ie um ów dobrowolnych przeprowadzono separację z wsiami
Parciak i i Budy Przysieki. N atom iast 10 wsi odmówiło zaw arcia u m ó w 63.

” CAHL, zespół 387, inw. 26, sygn. 1105, k. 39—86.
88 Prośba w si Zalesie z 9 lutego 1874. CAHL, zespół 387, inw. 26, sygn. 519,

k. 176.
59 Prośba w si Grale 23 lipca 1875. Tamże, k. 191.
60 Tamże, sygn. 1105, k. 86—89.
61 Prośba wsi Kadzidło do ministra finansów 15 marca 1878. Tamże. k. 95.
62 Łomżyńska Izba Skarbowa do Wydziału Finansów 3 lipca 1880. Tamże,

k. 144.
63 P. o. komisarza ekonomicznego Płockiej Izby Skarbowej K. Małachowski do

PIS 2 stycznia 1878. CAHL, zespól 387, inw. 26, sygn. 1137, k. 4.

PRZEMIANY GOSPODARCZO-SPOŁECZNE NA KURPIACH 53

Na działalność przeprowadzaja.cego separację z ram ienia Płockiej Izby
Skarbow ej K. M ałachowskiego wieś Olszówka w gm inie Jednorożec
wniosła skargę do gubernatora p łockiego04. Po w ydaniu przepisów
1875 roku przystąpiono do zam ian przym usow ych zaprojektow anych
przez Małachowskiego·. Wieś Połoń w leśnictw ie Przasnysz m iała za
96 m órg 162 p rę ty otrzym ać aż 182 m orgi 230 prętów . Chłopi jednak
mieli oddać 5 m. 115 prętów ziem żytnich I klasy, nie otrzym ując w za­
m ian ziem tej kategorii, za 34 m orgi ziem II klasy dostaw ali tylko
3 m. 61 pr., o trzym ując nadw yżkę ziem III klasy, a naw et 19 m. 103 pr.
upraw nych co 3 lata. Mieli też dostać więcej łąk i pastw isk 65. P ro jek t
był w yraźnie pom yślany tak , by zapobiec wypasom, ale s tra ty w n a j­
lepszych ziemiach były dla wsi dotkliwe. M ałachowski opracow ał też
p ro jek ty zam ian przym usow ych z pozostałymi wsiami w liczbie 10, oraz
uzupełniającą separację wsi Jedno rożec06. M iędzy innym i do zam iany
przeznaczono ziemię wydzierżawioną uprzednio przez władze skarbow e
m ałorolnym ®7.

Oprócz szachownicy gruntów z lasam i rządow ym i bardzo u trudn ia ła
gospodarowanie szachownica w ew nętrzna ziem chłopskich. W łaśnie
w tym rejonie rozm iary jej były tak duże, że staw ała się ona isto tnym
ham ulcem rozw oju rolnictw a. Szczegółowe dane zebrane w guberni
łom żyńskiej wiosną 1909 roku przez niezm iennego członka Łom żyńskie­
go G ubernialnego U rzędu do Spraw W łościańskich, A. Ejm onta, dotyczą
już okresu postępującego scalania. Postu lu jąc przeprow adzenie p rzy­
m usowej separacji 68 i dowodząc że szachownica gruntów na K urpiach
tłum aczy się sposobem zasiedlania puszczy, i porządkiem karczunku
lasu 69, E jm ont stw ierdził, iż spośród 8579 gospodarstw kurpiow skich tylko
159 posiada ziemię w jednym kaw ałku, a 1561 gospodarstw w 2 do
5 kaw ałków 70.

Wsie kurpiow skie posiadały często równoczesną zew nętrzną sza­
chownicę z lasam i rządowym i i k ilku sąsiednim i wsiami. Z opisu geode­
zyjnego wsi Trzcianka gm iny Czerwone z 1893 r. sporządzonego przez
mierniczego Łom żyńskiego G ubernialnego Urzędu do Spraw W łościań­
skich — Zielińskiego, w ynika, że wieś ta m iała szachownicę z leśnictw em
Nowogród i pięciu sąsiednim i wsiami. W kaw ałku n r 1 były przem ie­
szane g run ta 5 wsi i leśnictwa, w kaw ałku n r 12 sześciu wsi i leś­
nictw a 71. Podobna była sy tuacja w innych wsiach tej· g m in y 72. Wieś
W incenta w edług p lanu z 1872 roku m iała szachownicę zew nętrzną
z chłopam i jednej wsi i drobną szlachtą z dwóch wsi. Duża była tu też
szachownica w ew nętrzna. Najzam ożniejsi we wsi chłopi Paw eł Rybka
(20 m. 130 pr.) i A ntoni Dem lek (22 m. 124 pr.) mieli ziemię w 45 ka­
w ałkach każdy, w tym 30 w pierwszym , a 37 w drugim gospodarstw ie
stanow iły kaw ałki pastw iska. N ajm niejsze we wsi gospodarstw a poniżej

64 A GAD (obecnie Archiwum P’ockie). Inwentarz akt kancelarii gubernatora
płockiego pozycja 635 (1874/5 rok). Poszyt ten niestety zaginął już po wojnie.

65 CAHL, zespół 387, in w. 26, sygn. 519, k. 233—277.
88 K. Małachowski do PIS 2 stycznia 1878, op. cit.
87 CAHL, zespół 387, inw. 26. sygn. 519, k. 226. Zob. również przypis 25.
88 A. P. E j m o n t , Czerespolosica w Łomżinskoj guberni, Łomża 1909, s. 37.
89 Tamże, s. 21.
70 Tamże, s. 32.
71 V vA f olały stok, Komisarz włościański powiatu kolneńskiego 6.
72 WAP Białystok, Komisarz włościański powiatu kolneńskiego 4, 5 i 8.

Ta
be

la

7
Sz

ac
ho

wn
ica

gr

un
tów

na

Ku
rp

iac
h

w
19

09

ro
ku

73

,
Og

óln
a

lic
zb

a
.

Li

cz
ba

go

sp
od

ar
st

w
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

Li
cz

ba

w
si

74
,

go
sp

oa
ar

stw

w
j

ka
wa

łk
u

w
2_

5
w

5—
10

w
10

—
20

w
20

—
30

w
30

—
40

po
na

d
40

Gm
in

a
Dy

lew
o

25
J

78
2

23
!

87
193

60

220

!
110

89

M

ys
zy

ni
ec

14

!
13

64

2
i

345

i
22

3
j

226

|
22

6
199

14

3
N

as
ia

dk
i

23
!

95
7

28
i

434

j
115

|

70
;

33
129

148

j

W
ac

h
21

11
14

140

547

!

102

22
3

102

—

Cz
er

wo
ne

19

79
5

!
67

142

139

47
160

!

210

30

G
aw

ry
ch

y
28

11
91

!

39
j

43
82

202

376

!
26

4
18

5
Ły

se
20

11
76

;

—
!

42
124

204

.

35
1

!
388

67

.
Tu

ro
śl

1
24

12
00

j

—
j

328

j
367

j

186

j
86

|
'

133

j
100

j

73
W

g.

da
ny

ch

E
j m

o
n

t
a,

op
.

ci
t.,

s.

2Î
i

28
.

74
A.

C

h
ęt

n
ik

,
w

„Z
ie

m
i”

w
19

14

r.
po

da
w

ał

in
ną

lic

zb
ę

w
si

w
po

sz
cz

eg
ól

ny
ch

gm

in
ac

h
po

w
ia

tu

os
tr

oł
ęc

ki
eg

o.

PRZEMIANY GOSPODARCZO-SPOŁECZNE NA KURPIACH 55

3 m órg m iały też ziemie w 6— 11 k a w a łk ach 75. We wsi Gąski gm iny
G aw rychy w latach 90-tych gospodarstwo n r 5 (11 m . 235 pr.) m iało zie­
mie te rozrzucone w 46 kaw ałkach 76.

W spółczesna prasa polska sta ra ła się, propagując likw idację sza­
chownicy, zwracać uw agę raczej na w ypadki krańcow e, m niej w nikając
w głębsze przyczyny tych ziaw isk. W „Gazecie Św iątecznej“ w roku
1902 przytaczano przykład chłopa z gm iny Baranowo, k tó ry m ając 10O
m órg (w tym 30 m órg ziem ornych) z trudem wiązał koniec z końcem 77.
W korespondencji z D ylewa Nowego w tym że roku pisano, zaraz po sca­
leniu, że ziemie ich znajdow ały się w 50— 60 m iejscach; nie m ogły w y­
żywić rodziny naw et gospodarstw a 40 m orgowe; w szachownicy doszu­
kiw ano się przyczyn em ig rac ji78. Również w rozrzuceniu gruntów
m ieszczan-rolników m yszynieckich w 30—40 kaw ałkach w idziano przy­
czynę ich sy tuacji m a te ria ln e j79. Chętnik wspom inał o 20 m orgach
w 80 kaw ałkach, oraz 15 m orgach w 50 i więcej k aw a łk ach 80. W ,,Pa-
m iatnej kniżce łom żinskoj gubern ii“ stw ierdzano, że 30—50 morgowe
gospodarstw a chłopskie m ają ziemie w 100— 150 k aw a łk ach 81.

W te j sy tuacji w końcu X IX w ieku rozpoczęła się na K urpiach akcja
scaleniowa. Dążyła do przeprow adzenia scalenia część chłopów, popie­
ra ły tę akcję po roku 1891 w łrdze włościańskie, sugerując chłopom przy
separacji w prow adzenie urządzenia kolonialnego. Zdaniem Anczykow-
skiego sprzeciw iali się rozkolonizow aniu przed r. 1891 nieliczni, na ogół
jednak zamożniejsi chłopi, zawdzięczający istn iejącej sy tuacji względny
swój d o b ro b y t82. W sum ie rezu lta ty te j akcji były znaczne. Podsum o­
w ując je w początkach 1914 roku C hętnik stw ierdzał, że urządzenie ko­
lonialne wprowadzono we w szystkich 22 wsiach gm in Dylewo, 13 wsiach
gm iny Myszyniec, 11 wsiach gm iny Nasiadki przy rozpoczętych pracach
w trzech dalszych wsiach, wreszcie w 10 wsiach gm iny Wach. Z w y­
jątk iem tej osta tn iej gm iny w pozostałych urządzenie kolonialne objęło
całość lub zdecydowaną większość wsi 83. W pierw szych latach po ukazie
1891 roku postępy te j akcji były jeszcze słabe, objęła ona kilka wsi.
Przełom ow y był chyba rok 1895, gdy scalono S ta ry Myszyniec, Wach,
Zalesie i W olkowe 84. Przytaczano te wsie potem jako przykłady, że g^y
przeprow adzi się dobre scalenie cała okolica p rzykład ten naśladu -'е85.
Duży rozgłos wywołało scalenie Dylewa Nowego, przeprowadzone
równocześnie z dwiema innym i wsiami te j gm iny w r. 1902 86. Z Kadzidła

75 WAP Białystok, Łomżyński Gubernialny Urząd do Spraw W łościańskich 9.
78 WAP Białystok, Komisarz włościański powiatu kolneńskiego 11.
77 „Gazeta Świąteczna” 1902, nr 1108.
78 „Gazeta Świąteczna” 1902, nr 1116 i 1133.
70 W. O. z Myszyńca w powiecie ostrołęckim, „Gazeta Świąteczna” 1898, nr 897.
80 A. C h ę t n i k , Puszcza Kurpiowska, Warszawa 1913, s. 136. Zob. też. F. P i a ś-

c i k, op. cit., s. 36 i 38 (gospodarstwo w Brzozowym Kącie w 125 kawaikach i w Ła-
zie Sowińsk'm po kilkadziesiąt). A. C h ę t n i k , Z Zielonej Puszczy, „Ziemia” 1911.

81 Pamiatnaja Kniżka Łomżinskoj guberni na 1806 god, Łomża 1896, cz. IV,
s. 177 n.

88 S. A n c z y k o w s k i , op. cit., s. 289.
85 A. C h ę t n i k . Z Zielonej Puszczy, „Ziemia” 1914.
84 Odczyt hr. Adama Starzeńskiego 16 maja 1900 „O szachownicach grunto­

wych” wygłoszony na zebraniu Towarzystwa Rolniczego w Łomży. „Gazeta Rol­
nicza” nr 22 z 20 ma i a / 2 czerwca 1900.

85 J. R a b e k , O komasacji czyli scaleniu gruntów, „Zaranie” nr 7 z 17 lute­
go 1910.

88 ..Gazeta Świąteczna” 1902, nr 1116 i 1133. W. K o c e n t - Z i e l i ń s k i , Jak
usuwać szachownicę i przeprowadzać kolonizację gruntów, Warszawa 1907, s. 28.

56 KRZYSZTOF GRONIOWSKI

pisano do „Zorzy“ w roku 1911, że wiele wsi scala się i ty lko jedna
w gm inie pozostała n iesca lona87. P race m iernicze w roku 1914 byłjr
jeszcze nadal prowadzone w k ilku wsiach, w ykorzystyw ano zimę, by
przeprow adzić pom iar m okrych łąk (np. w scalonym wiele lat wcześniej
W olkowem) i opracow ać nową k lasyfikację z iem i8S. Kończono prace
w gm inie Nasiadki, kontynuow ano je w gminie W ach (wieś W y k ro t)b9.
Prowadzono też scalanie, już na podstaw ie ogólnych przepisów, w paru
wsiach pow iatu ko lneńsk iego90. P race te nie zostały jednak ukoń­
czone 91.

; Należy pam iętać, że prace te obciążyły znacznym i kosztam i wieś
kurpiow ską. M ierniczy pobierał 3 rb za dzień, potem jednak zarysow ała
się konieczność zam iany ich m ierniczym i ze stałą pensją, gdyż prace
przy kolonizacji były technicznie skom plikowane 92. Jedna z wsi w po­
wiecie ostrołęckim po scaleniu w 1911 roku stw ierdzała, że „dużo nas
to kosztowało“ 93. Cześć chałup wznoszono z nowego· m ateriału , co koszto­
wało 600— 800 rb. K lasyczna zasada w ydzielania ziem w jednym ka­
w ałku nie zawsze dawała się wprowadzić. W Olszynach pod M yszyńcem
w roku 1903 po długich sporach z kom isarzem pozostawiono n ienaru ­
szone siedziby i łąki, pola zaś w jednym lub dwóch dz ia łach94. Nie
rozw ażając szczegółowo te j spraw y om aw ianej w cytow anej pracy
Piaścika, w arto zwrócić uw agę na szczególne kom plikacje zw iązane
z b łotnistym i łąkam i 95.

6. SEZONOW A I STAŁA EMIGRACJA KURPIÓW

Stały p rzyrost ludności, przy b raku nowych ziem i zacofaniu eko­
nom icznym om awianego regionu prowadził również na K urpiach do
szybkiej proletaryzacji ludności. Dane W arszawskiego K om itetu S ta­
tystycznego z początku lat 90-tych są dalekie od ścisłości, pozw alają
jednak na ogólną orien tację w postępie w spom nianych procesów.

Bezrolni w latach 90-tych mieli stanow ić w edług tych zaniżonych
bardzo danych w 11 gm inach kurpiow skich, licząc razem z rodzinam i,
3133 osoby (1929 w gm inach powiatu przasnyskiego, 799 ostrołęckiego
i 406 kolneńskiego). Z tego, wobec b raku w ielkiej własności, przypadać
m iało 22 rcbotników rolnych w folw arkach, 113 stałych robotników
u chłopów, zdecydowaną zaś większość stanow ili najem nicv dniówkowii
D la nich b rak było p racy na m iejscu. Bogate gospodarstw a chłopskie

87 J. S o b i e c h , Z Kadzidła w pow. ostrołęckim na Kurpiach, „Zorza“ 1911,.
nr 26, s. 512. Korespondent był jednym z wychowanków szkoły w Pszczelinie, któ­
rzy odegrali istotną rolą na Kurpiach przed pierwszą wojną.

88 Łomżyński gubernialny urząd . spraw w lościańskich do mierniczego Tur­
skiego 14 stycznia 1914 i 11 kwietnia 1914. Zaświadczenie wójta gminy Myszyn'oc
z 16 stycznia 1914. AGAD, Łomżyński Gubernialny Urząd do Spraw Włościań­
skich 1, k. 77—79.

89 ŁGUSW do mierniczego Kantora 17 stycznia 1914. Tamże, k. 166.
90 ŁGUSW do mierniczego W ozniesienskiego 20 lutego 1914. Tamże, k. 89, zob.

też k. 167.
9? ŁGUSW do Wydziału Ziemskiego 14 grudnia 1917. Tamże, k. 202.
92 A. S o ł t y s - J a w o r s k i , Zamietki ziemlemiera po żguczim woprosam,.

Łomża 1899, s. 46 i 94.
•s Po scaleniu gruntów, „Gazeta Świąteczna” 1912, nr 1656.
94 Zamiana gruntów i scalenie osad, „Gazeta Świąteczna” 1903 nr 1163.
*5· AGAD, Łomżyński Gubernialny Urząd do Spraw Włościańskich 1.

PRZEMIANY GOSPODARCZO-SPOŁECZNE NA KURPIACH 57

na K urpiach n ie były tak silne, by na m asową skalę zatrudniać najem ­
ników dniówkowych. Zarobkowano więc głównie poza regionem . R yn­
kiem pracy dla robotników dniówkowych z zachodniej części K u r­
piowszczyzny był Przasnysz, skąd najm ow ano ich do odległych nieraz
kilkanaście m il m a ją tk ó w 96. Podstaw ow ym jednak źródłem zarobko­
wania te j ludności stała się na przełom ie XIX i XX wieku em igracja
do A m eryki i do Prus. W edług danych W arszawskiego K om itetu S ta­
tystycznego jej rozm iary w ciągu lat 90-tych wzrosły w dwóch gm inach
pow iatu kolneńskiego ponad dw udziestokrotnie. W roku 1900 na za­
robek do P ru s udało się z gm in kurpiow skich 11 716 osób, w tym 7137
z pow iatu kolneńskiego, 2693 z ostrołęckiego i 1886 z przasnyskiego 97.
Z danych A. C hętnika w ynika, że w roku 1914 em igracja poczyniła
dalsze postępy. Z 12 tysięcy m ieszkańców gm in Wach, 2 tysiące prze­
bywało w Am eryce, a około 3,5 tysiąca pobierało przepustki graniczne
do Prus. Z gm iny m yszym eckiej w roku 1912 udało się na cały sezcn do
P rus do 3 tysięcy osób. Z 10 tysięcy m ieszkańców gm iny G aw rychy 1,5
tysiąca udało się do A m eryki. Z gm iny Nasiadki z 7630 m ieszkańców do
A m eryki udało się aż 1567, niezależnie od zarobkujących w Prusach.
Ze wsi Dylewo było w A m eryce do 400 osób я8. Dane te zebrane przez
Chętnika na podstaw ie ksiąg ludności pozw alają o rien tacyjn ie ocenić·
rozm iary em igracji z K urpiów w XX wieku. Szukała zarobków nie ty lko
ludność bezrolna i rodziny cbłopów-gospodarzy, ale i ci ostatni. Szcze-
golnie licznie em igrow ała młodzież zagrożona służbą wojskową " .

Em igracja przyniosła wsi kurpiow skiej znaczne dochody pozwalające
na u trzym anie gospodarstw , a naw et ulepszenia. Dochody gm iny W ach
z em igracji am erykańskiej A. Chętnik oceniał na 150 tysięcy rubli
rocznie (czyli przeciętnie 75 rb na jedneuo em igranta), dochody wsi
Dylewo na 40 tys. rb (przeciętnie 100 rb). W gm inie m yszynieckiej od­
notował w pływ y 20 tys. rb z A m eryki i 10 tys. rb z P rus. Są to
na tu ra ln ie dane szacunkowe. W iększość em igrantów w racała potem na
K u rp ie 100. Em igranci czasem sprzedaw ali ziemię lub oddaw ali ją w dzier­
żawę, raczej jednak pozostawała część rodziny usiłująca utrzym ać
gospodarstwo.

Rozw ijająca się em igracia zaniepokoiła m iejscowe władze. W po­
czątkach 1911 roku p rzystąp iły one do aresztow ań wśród Żydów w po­
wiecie ostrołęckim , a zwłaszcza w M yszyńcu, zarzucając im pośrednictw o
w przerzucie em igrantów za granicę. Na żądanie tych władz warszaw ski
g e re ra ł-g u b ern a to r 16 w rześnia 1911 zakazał na dwa lata pobytu w gu­
berniach pogranicznych pcdeAzanym , wśród nich 5 Żydom z M yszyńca
(Kellerowie, Sztabinowicz, Broderzon, Peciner) 101, k tórzy przesiedlają
się do Sokołowa. M iejscowe władze wciąż poszukuią agentów em igra­
cyjnych. N aczelnik pow iatu we w rześniu 1912 roku sugeruje, że po

98 D. S t a s z e w s k i , Moralność i umoralnienie Kurpiów, Płock 1903, s. 34.
K. R u s k i , Puszcza myszyniecka, „Ziamia”, nr 44. 4 listopada 1911.

97 Statistika wychoda raboczich za granice z 1900 po 1903 д., Trudy WSK, wyp.
XIX. Warszawa 1902— 1903.

98 A. C h ę t n i k , Z Zielonej Puszczy, „Ziemia” 1914. O 3 tvsiacach zarobkuią-
cych z gminy w Prusach również H. S y s к a, .4 w Zielonej, w Myszynieckiej, War­
szawa 1956. s. 161.

99 Szczegółowe dane z niektórych gmin podaje w cytowanych artykułach na
łamach „Ziemi” А. С h ę t n i k.

100 K. R u s k i , Puszcza Mvsryniecka, „Z'Vnra” nr 457 z 11 listopada 1911»
101 AGAD, Kancelaria gubernatora łomżyńskiego, Ref. I, 34/1911, k. 111.

58 KRZYSZTOF GRONIOWSKI

usunięciu 12 agentów em igracja załam ała s ię 102. A le już w grudniu
kom endant straży pogranicznej w M yszyńcu a larm uje, że w m iejsco­
wości tej m ieści się całe biuro em igracyjne, złożone z 17 Żydów (kie­
row nikam i w liczbie 6 m ieli być głównie wysiedleni) i 6 chłopów
z okolicznych wsi (Dąbrowa, Pełty , S ta ry Myszyniec) w roli pomocni­
ków. P p łk Tołstopiatow zarzucał w spom nianym osobom przekupyw anie
posterunków granicznych i żandarm erii oraz przerzucanie całych partii,
em igrantów przez granicę. Żądał więc wysiedlenia 23 „agentów “ za
D niepr 103. Nie tu jednak tkw iły przyczyny em igracji, by można było jej
zapobiec tego rodzaju środkam i adm inistracyjnym i.

7. PRZEOBRAŻENIA NA KURPIACH W POCZĄTKACH XX WIEKU

Om awiany okres przynosi w yraźny wzrost aktyw ności politycznej
wsi kurpiow skiej. K urpie, k tórzy wzięli masowo udział w pow staniu
s tyczn iow ym 104, później w w arunkach ucisku narodowego przechowali
dawne tradycje. B ierny opór przeciwko szkole rosyjskiej był dość
powszechną form ą walki. Zam ożniejsi K urp ie s tara li się na w łasny koszt
wynajm ow ać p ryw atnych nauczyc ie li105. Rozwijało się ta jn e nauczanie.

Sieć szkół rządow ych nie była zbyt liczna. P rzed rokiem 1865 otw arto
szkoły w M yszyńcu, K adzidle i L ipniaku, w latach 1865—73 w W achu,
Nasiadkach, Lem anie, Turośli, Czerwonem i Zabielu 104. Później nastąpił
w yraźny zastój w rozw oju sieci szkolnej. W okresie rew olucji 1905 roku
wieś kurpiow ska wzięła czynny udział w w alce o szkołę polską. We
w rześniu w ysunięto hasło nauki w języku polskim w Zabielu gm. Czer­
w one 107. W listopadzie zam knięte zostały w K olneńskiem rosyjskie
szkoły, m. in. w Turośli, Czerwonem, Łysem i Lem anie. M ieszkańcy
M yszyńca odmówili też posyłania dzieci do szkoły, żądając nauki w szyst­
kich przedm iotów po polsku 108. W grudn iu wieś Łyse znów żądała nauki
w języku polskim , uniem ożliw iając, po odmowie nauczyciela, prow a­
dzenie z a ję ć 109. W czasie rew olucji pow stała sieć szkół polskich. Na­
czelnicy powiatów ostrołęckiego i kolneńskiego w końcu 1906 r. s tw ier­
dzali, że nie ma tu ani jednej szkoły Polskiej M acierzy Szkolnej ио.
G ubernator konstatow ał jednak, że bez zgody władz zorganizowano

102 Naczelnik powiatu ostrołęckiego do gubernatora łomżyńskiego 20, wrześ­
nia 1912. Tamże, k. 190.

103 Komendant 2 oddziału do komendanta 9 łomżyńskiej brygady pogranicznej
10 grudnia 1912. Tamże, k. 201.

104 O tradycji powstańczej 1863 r. w piosenkach kurpiowskich pisał w r. 1934
A. C h ę t n i k . Zob. też wzmiankę o mogile powstańczej w artykule K. R u s k i e ­
go, Puszcza Myszyniecka, „Ziemia” nr 45, 11 listopada 1911.

105 W. C z a j e w s k i , Kurpie, „Tygodnik Ilustrowany” 1881, nr 295—298, s. 163.
106 D. A n u с z i n, op. cit. (mapy).
107 Gubernator łomżyński S. Korf do generał-gubernatora warszawskiego

G. Skalona 14/27 września 1905, Walki chlopów Królestwa Polskiego w rewolucji
1905— 1907 r., opr. St. K a l a b i ń s k i i F. T y c h , t. I, Warszawa 1958, s. 459.

108 S. Korf do G. Skalona 11/24 listopada 1905 r. Vicegubernator łomżyński
B. Rozenszyld-Paulin do Skalona 18 listopada/1 grudnia 1905. Tamże, t. II, War­
szawa 1960, s. 321 i 323.

109 S. Korf do G. Skalona 5/18 grudnia 1905. Tamże, t. II, s. 328.
119 Naczelnik powiatu ostrołęckiego do gubernatora łomżyńskiego 2 listopada

1906 i Naczelnik powiatu kolneńskiego do gubernatora łomżyńskiego 6 listopada
1906, AGAD, Kancelaria gubernatora łomżyńskiego, Ref. II, 118/1906, k. 42 i 46.

PRZEMIANY GOSPODARCZO-SPOŁECZNE NA KURPIACH

szkoły we wsiach poczti pow siem iestnoш . Później utw orzona została
szkoła PM S w W incencie. K onstatu jąc bojkot szkoły rosyjskiej naczelnik
pow iatu kolneńskiego zw racał uwagę na w ysokie składki szkolne PMS.
Bojkot szkoły rosyjskiej m iał znów m iejsce w początkach 1908 roku
w czterech szkołach tego powiatu, m. in. w Turośli, Lem anie i Zalesiu 112.

Już 26 stycznia 1905 na zebraniu gm innym w D ylewie zażądano
w prowadzenia języka polskiego do urzędow ania w gminie. Były wójt
M ateusz Perzon usun ięty za udział w przerzucie em igrantów przez grfi-
nicę, wpisał do księgi uchw ałę zebrania w języku polskim. Za przywódcę
chłopów władze uw ażały bogatego gospodarza z D ylewa P io tra K a­
czyńskiego 11S. Niszczono też w Kolneńskiem tablice rosyjskie, m. in.
w Łysem i T u ro ś li114. O środkiem oporu przeciwko językowi rosyjskiem u
były w tym rejonie cztery gm iny pow iatu kolneńskiego w śród nich Łyse,
Turośl i Gaw rychy. Rzucono tu hasło n ie przyjm ow ania zarządzeń władz
w języku rosyjskim , n ie podporządkow ania się ich zaleceniom i odmowy
płacenia podatków 115. W lipcu 1905 roku wieś Łyse ogłosiła bojkot w y­
robów m onopolow ych116. W spraw ach językow ych podejm ow ały też
uchw ały w początkach 1906 roku gm iny Dylewo i N asiad k i117. W m aju
1906 roku nałożono karę na przywódcę w ystąpień przeciw językowi ro ­
syjskiem u w gm inie Jednorożec — W róbla 118. W listopadzie 1905 roku
po m anifeście październikow ym odbyła się w K adzidle m anifestacja,
k tó rą m ieli zorganizować P io tr Kaczyński i M ateusz Perzon 119.

Jedną z najbardziej powszechnych form walki w czasie rew olucji
były na K urp iach spory związane z użytkow aniem lasów, powodujące
zresztą liczne zatargi od czasów uwłaszczenia. Chłopi w gminie G aw ry­
chy w czerwcu 1905 roku przystąpili do w ypasu bydła w lasach rzą­
dowych 12°. W listopadzie 40 chłopów wsi Zdunek gm iny W ach w yrą­
bało kaw ałek lasu w leśnictw ie M yszyniec pod hasłem , że „to nasz las
nie m oskiewski“ 121. W tym sam ym czasie przystąpili do w yrębu lasu,
o k tó ry toczyli długoletni spór, chłopi w Jednorożcu. G ubernator płocki
skierow ał do Jednorożca egzekucię. w o jskow ą122. W m aju 1907 roku
wieś S trzałki po w yrębie lasu rządowego staw iała opór w czasie szaco­

111 Gubernator łomżyński do naczelników powiatów 31 stycznia 1907. Tamże,
k. 55.

112 Naczelnik powiatu kolneńskiego do gubernatora łomżyńskiego 10 marca
1908. Tamże, k. 112.

113 S. Korf do generał gubernatora warszawskiego M. Czertkowa 12/25 lutego
1905. Walki chłopów Królestwa Polskiego, t. I, s. 405—406.

114 P. o. zastępcy generał-gubernatora warszawskiego do spraw policyjnych
W. Czerkasow do G. Skalona 11/24 listopada 1905. B. Rozenszyld-Paulin do G. Ska­
lona 18 listopada / 1 grudnia 1905. Walki chłopów Królestwa Polskiego, t. II,
s. 321, 324.

115 P. o. dyrektora kancelarii general-gubernatora warszawskiego M. Jaczew­
ski do S. Korfa 13/26 stycznia 1906. Walki chłopów Królestwa Polskiego, t. II, s. 348

116 W. Czerkasow do general-gubernatora warszawskiego K. Maksimowicza 21
czerwca / 4 lipca 1905. Tamże, t. I, s. 444.

пт Wykaz wydarzeń politycznych w guberni łomżyńskiej. Tamże, t. II, s. 363.
118 G. Haffenberg do G. Skalona 29 kwietnia / 12 maja 1906. Tamże, t. III, s. 399
119 W. Czerkasow do G. Skalona 11/24 listopada 1995. Tamże, t. II, s. 319.
120 W. Czerkasow do K. Maksimowicza 7/20 czerwca 1905. Tamże, t. I, s. 435.
121 Naczelnik łomżyńskiego gubernialnego zarządu żandarmerii płk Waulin do

departamentu policji 19 listopada 2 grudnia 1905. Tamże, t. II. s. 324.
122 „Głos Gromadzki” z 30 stycznia 1906, nr 4. Gubernator płocki G. Haffenberg

do G. Skalona 24 listopada/7 grudnia 1905. Walki chłopów, t. II, s. 566—567.

60 KRZYSZTOF GRONIOWSKI

wania szkód 12S. S tra jk i leśne, k tórych uczestnicy nie pozwalali wywozić
kupcom drzewa z lasów, objęły k ilka gmin, ostro też były zwalczane
przez władze, przeprow adzające liczne aresztow ania. Tę form ę walki
zastosowały m. in. wsie Chudek gm iny Dylewo oraz Dylewo Stare. Ta
ostatn ia wieś zapłaciła 250 ru b li kary , a 10 uczestników w ystąpienia
trzym ano miesiąc w a re szc iem . We wsiach kurpiow skich można więc
stw ierdzić w szystkie główne n u rty w alk chłopów K rólestw a w rew o­
lucji 1905 roku 125.

Fikcja sam orządu wiejskiego i jego nadużycia w yw ołały po rew olucji
wzmożony sprzeciw chłopów. W gminie M yszyniec w roku 1912 został
w ójtem Jan Ropiak ze Sw idw iborku, uprzednio sołtys, zastępca w ójta
i od 1 stycznia 1911 p. o. w ó j ta 120. W sierpniu 1912 roku w czasie m a­
new rów w ojskowych Ropiak wyznaczył na podwody całą wieś Dąbrowę.
Część zwolnił za łapówki, w ynajm ując w zam ian na koszt wsi furm anki,
resztę posłał na 5 dni aż do Andrzejow a. Mimo zażaleń ch łopów 127
Ropiak usunięty został dopiero w połowie 1914 roku po stw ierdzeniu
nieporządków w kasach pożyczkowych 128. Udowodniono m u roztrw onie­
nie pieniędzy, zaciąganie licznych pożyczek (w M yszyńcu i u chłopek
m ających pieniądze z Am eryki), wreszcie podejrzew ano o zam iar
uc ieczk i129. W początkach 1914 chłopi gm iny m yszynieckiej w ystąpili
przeciw pisarzowi gm innem u, Załęskiem u. Zebranie gm inne uchw aliło
usunięcie go ze stanow iska. N aczelnik pow iatu B lum enfeldt s taną ł
jednak, w brew kom isarzowi, w obronie Załęskiego, k tórem u zarzucano
m. in. branie łapów ek za w ydaw anie przepustek granicznych. Nie po­
m agały m onity z kancelarii generał-gubernatora . W lipcu 1914 roku
pełnom ocnicy osady M yszyniec projektow ali w yjazd w te j spraw ie do
generał-gubernatora do W arszaw y 13°. K urpie dotkliw ie poznawali
isto tny charak ter sam orządu gm innego pod opieką niem al wszechw ład­
nego naczelnika pow iatu. W alka ich zbiegała się z w ysuw anym i wówczas
przez „Z aranie“ hasłam i przeciw staw ienia się samowoli pisarzy gm in­
nych 1S1.

Początek XX w ieku przynosi też inne zmiany. W raz ze scaleniem
bogatsza część wsi dąży do in tensyfikacji swej gospodarki, zwłaszcza

123 Meldunek zastępcy generał-gubernatora warszawskiego do spraw policyj­
nych gen. Uthofa 20 k w ie tn ia /3 maja 1907. Tamże, t. III. s. 332.

124 Wykazy wypadków politycznych w guberni łomżyńskiej. Tamże, t. TI, s. 363
i t. III, s. 286. Zob. też A. C h ę t n i k , Jak się lud budził, Warszawa 1919, s. 39.

125 Zob. próbę statystycznego ujęcia tych zjawisk: St. K a l a b i ń s k i i F.
T y c h , Walki mas chłopskich w Królestwie Polskim w rewolucji 1905—1907, KH
1955, nr 4—5, s. 15, 22, 24, 44, 49—51.

126 AGAD. Kancelaria gubernatora łomżyńskiego, Ref. I, 116/1912, k. 2, 6, 9.
127 Naczelnik łomżyńskiego gubernialnego zarządu żandarmerii do gubernatora

łomżyńskiego 2 listopada 1912. Tamże, k. 11.
128 Naczelnik powiatu ostrołęckiego do gubernatora łomżyńskiego 16 czerwca

1914. Tamże, k. 18.
129 Naczelnik łomżyńskiego gubernialnego zarządu żandarmerii do gubernatora

łomżyńskiego 27 kwietnia 1913. Naczelnik powiatu ostro’ęckiego do gubernatora
łomżyńskiego 17 czerwca 1914. AGAD, Kancelaria gubernatora łomżyńskiego, Ref.
I, 181 b/1913.

130 Naczelnik łomżyńskiego gubernialnego zarządu żandarmerii do gubernatora
łomżyńskiego 3 lutego 1914 i 30 maia 1914. Naczelnik powiatu ostrołęckiego do łom­
żyńskiego rządu gubernialnego 2 maja 1914. Naczelnik powiatu ostrołęckiego do gu­
bernatora łemżyńskiego 9 sierpnia 1914. Kancelaria generał-gubernatora warszaw­
skiego do gubernatora łomżyńskiego 28 kwietnia 1914. AGAD, Kancelaria guberna­
tora łemżyńskiego, Ref. I, 181b/1913.

131 W. P i ą t k o w s k i , D zie je ruchu zaraniarskiego, Warszawa 1956, s. 92.

PRZEMIANY GOSPODARCZO-SPOŁECZNE NA KURPIACH 61

hodowli (mleczarstwo), p róbu je ulepszać narzędzia itp. Już w roku 1899
pow staje spółka w Dyle wie założona przez M ateusza Perzona, P io tra
Pajkę, P io tra Kaczyńskiego, Antoniego Pruszczka i Józefa Jaw orsk ie­
go 132. G m inne kasy pożyczkowe istn iały w Zarębach i G aw rychach już
w początku lat 70-tych 133. Różne czynniki p róbują in filtrac ji politycznej
na wsi. Kom isarz Nieznam ow założył w roku 1900 m yszyniecką gm inną
bibliotekę rosyjsko-polską, a w 1902 r. m yszyniecką straż pożarną.
W przeddzień 1905 r. dość szeroko kolportow any jest nielegalny „Polak“.
W rejonie Dylewa i K adzidła w 1905 r. działa Polski Związek Ludow y 134.
W r. 1908 pow stają kółka parafia lne w Łysem, Zalesiu i Lipinach,
a w roku 1907 proboszcz ksiądz K arw acki zakłada m yszynieckie tow a­
rzystw o spożywców, a dwa lata później m yszyniecką czytelnię para­
fialną 135.

W latach 1912— 3 pow staje k ilka m leczarń, m. in. w Dylewie Starym ,
Dylewie Nowym, Olszewce i C-zarnotrzewiu t38. W reku 1912 m leczarnie
dylew skie dały 5 tysięcy ru b li dochodu. Śm ietanę, a szczególnie masło
dostarczano do W arszawy, częściowo zaś do O strołęki ш . W kw ietniu
1913 r. na okręgow ym zebraniu m leczarskim w Ostrołęce obecnych było
30 członków, m. in. 3 z Dylewa Starego, 1 z Dylewa Nowego, 4 z Ol-
czewki, 9 z Go-lanki. Omawiano spraw y przewozu koleją m asła i zbytu
jaj 138. Te osta tn ie w większej ilości w ysyłano z O strołęki w 1908 roku.
M aślarnie w roku 1914 pracow ały już w Dylewie (dwie), Kadzidle, Go-
lance, Olszewce, C zarnctrzew iu i B rzozów ce139. M aślarnia w Dylewie
założona była przez 10 chłopów, wśród k tórych byli tw órcy dawnej
spółki (M ateusz Perzon — kasje r m aślarn i i Józef Jaw orski) czy też ich
rodziny (Kaczyńscy i Prusaczkow ie) 14°. Równocześnie C entralne Towa­
rzystw o Rolnicze podjęło staran ia o podniesienie hodowli chłopskiej
w Ostrołęckiem . W pływ pokazów bydła na hodowlę był uprzednio
kw estionow any141. W sierpniu 1912 roku CTR wysyła do guberni łom­
żyńskiej trzech instruktorów , k tórzy m ają zbadać stan hodowli chłop­
skiej. Min. J. Grabowski udaje się do kolneńskiego, a J . Mieszkowski
do ostro łęck iego142. W październiku 1912 r. zorganizowano pokaz bydła
w Kadzidle 143. W początkach 1913 roku O strołęckie Towarzystwo Rol­
nicze-oraz kom isja ido- spraw hodowli w łościańskiej przy CTR organizują
tygodniow e k u rsy hodow lano-rolnicze w Goworowie i Ostrołęce z łączną

132 „Gazeta Świąteczna” 1899, nr 960.
133 D. A n u с z i n, op. cit. (mapy).
134 В . R a d 1 а к, P olsk i Z w ią ze k L u d o w y w rew olu c j i 1905—1907, Warszawa

1962, s. 66.
135 Naczelnik powiatu kolneńskiego do gubernatora łomżyńskiego 16 czerwca

1911. Naczelnik powiatu ostrołęckiego do gubernatora łomżyńskiego 7 lipca 1911.
AGAD, Kancelaria gubernatora łomżyńskiego, Ref. II, 260/1911, k. 27 i 47.

136 AAN, Centralne Towarzystwo Rolnicze 17.
137 A. C h ę t n i k , Z Zie lonej P uszczy , „Ziemia” 1914.
138 „Mleczarstwo“ nr 4, 18 kwietnia 1913.
139 A. C h ę t n i k , Z Z ie lone j P uszczy , „Ziemia” 1914.
140 Naczelnik powiatu ostrołęckiego do gubernatora łomżyńskiego 7 lipca 1911,

loc. cit.
141 „Przewodnik spółek i kółek rolniczych w Królestwie Polskim ” nr 1, 4 stycz­

nia 1912 (artykuł W. G l i n k i) .
142 CTR do gubernatora łomżyńskiego 18/31 sierpnia 1912. AGAD, Kancelaria

gubernatora łomżyńskiego, Ref. II, 131/1907, k. 60.
143 „Przewodnik spółek i kô’e'k rolniczych w Królestwie Polskim ”, nr 44, 31 paź­

dziernika 1912 i nr 46, 14 listopada 1912 (korespondencja J. S o b i e c h a) .

KRZYSZTOF GRONIOWSKI

ч
liczbą 450 słu ch aczy 144. Zastanow iano się nad uregulow aniem Rozogi,
wciągając do te j akcji W ładysław a Grabskiego. W sierpniu 1913 r.
O strołęckie Tow arzystw o Rolnicze i zarząd kółek rolniczych przyznały
zapomogi na siew niki kółku rolniczem u w Kadzidle, na w ialnię i m łynek
kółku w Dylewie, na m łynek nowem u kółku w Dąbrówce 145. Ż andar­
m eria śledząc in stru k to ra Ostrołęckiego Tow arzystw a Rolniczego Ra­
dosława K rajew skiego stw ierdzała, że jeździ on po wsiach, zw ołuje bez
w iedzy władz zebrania w iejskie i ag itu je „w duchu narodnickim “ za
organizow aniem kółek ro ln iczy ch 146. Równocześnie podejm uje działal­
ność na K urpiach kółko im. Staszica w Kadzidle. „Z aranie“ m a kores­
pondentów w Kadzidle i D y lew ie147. Staw ia w ięc pierwsze kroki ruch
ludowy. W latach 1905— 14 pow staje też szereg stow arzyszeń spożywców
i ich sklepów 148. W K adzidle i w gm inie W ach pow stają p ryw atne to ­
w arzystw a pożyczkow e149. Coraz silniejsze są tu spółki ty p u kap ita ­
listycznego.

S. PROBLEM SPECYFIKI ROZWOJU REGIONE KURPIOWSKIEGO

Zdaniem au tora w badaniach nad historią gospodarczo-społeczną
K rólestw a Polskiego po uwłaszczeniu, p rzy słabym dotąd zaaw ansow a­
niu badań, dróg w yjścia należy szukać w podejm ow aniu tem atyk i ogra­
niczonej rzeczowo lub tery to ria ln ie . Specyfika różnych rodzajów dóbr,
różnych wsi, czy regionów dają o sobie w yraźnie znać jeszcze w po­
czątkach XX wieku. R elik ty można znaleźć naw et dziś. W kraczający na
wieś kapitalizm różnice te niw eluje dość wolno.

Rejon kurpiow ski był, nie ulega to żadnej wątpliwości, rejonem za­
cofanym. P róba m echanicznego przenoszenia zaw artych tu wniosków na
szybciej rozw ijające się te ren y K rólestw a byłaby zupełnie chybiona.
K ierunek przeobrażeń był jednak ten sam, a w iele procesów w łaśn ie
na K urpiach zarysowało się bardzo w yraźnie. N aw et jednak na tak n ie­
wielkim obszarze inne było tem po przem ian i ich zasięg w różnych po­
wiatach. I to nie ty lko dzięki uprzyw ilejow aniu przez ustaw odaw stw o
pow iatu ostrołęckiego.

Gospodarowanie na te j sam ej ilości ziemi, przy znacznym wzroście
ludności, ostrzej postawiło spraw ę podziału gospodarstw (waz stałej
i sezonowej em igracji, zwłaszcza w drugim dziesięcioleciu XX wieku.
Em igracia w płynęła na ogrom ne przem iany na wsi kurpiow skiej
w przeddzień I w ojny światow ei. S łynny kurpiow ski przem ysł ludowy,
walczący z ogrom nym i trudnościam i, stanow ił tylko w niew ielkim
stopniu uzupełnienie dochodów ludności. P rzy złej jakości gruntów
i b raku serw itu tów z w ielkim trudem rozw ijała się hodowla. P rzepro­

144 „Przewodnik spółek i kółek rolniczych w Królestwie Polskim ” nr 8, 20 lu ­
tego 1913.

145 „Przewodnik spółek i kółek rolniczych w Królestwie Polskim ” nr 38.
18 września 1913 (korespondencja Radosława K r a j e w s k i e g o) .

148 Naczelnik łomżyńskiego gubernialnogo zarządu żandarmerii płk Giber von
Greinfenfels do gubernatora łomżyńskiego 1 lutego 1914. AGAD, Kancelaria guber­
natora łomżyńskiego, Ref. II. 131/1907, k. 142.

147 W. P i ą t k o w s k i , op. cit., s. 192 i 196.
148 Naczelnik powiatu kolneńskiego do gubernatora łomżyńskiego 16 czerwca.

1911 i naczelnik powiatu ostrołęckiego do gubernatora łomżyńskiego 7 lipca 1911,
log. cit., А. С h ę t n i k, op. cit.

149 А. С h ę t n i k, op. cit.

PRZEMIANY GOSPODARCZO-SPOŁECZNE NA KURPIACH 63

wadzone dużym w ysiłkiem scalenie ziemi nie spełniło pokładanych
w nim nadziei. K onflik ty w związku ze spraw ą dostępu do lasów rzą­
dowych przybierały ostre form y. N iekorzystne dla K urpiów rezu lta ty
reform y uwłaszczeniowej zostały w yjątkow o w ciężkich latach 80-tych
skorygowane. Ale w kraczający na wieś kurpiow ską kapitalizm rozwdjał
się przy znacznie większym, niż w ynikałoby to z liczb, sproletaryzow a-
niu ludności. A równocześnie rejon ten w yróżniał się od daw na w ięk­
szym rozw o'em św iadom ości150, co potw ierdziły i późniejsze w ypadki.
Początek XX wieku przyniósł na K urpiach ostrą w alkę o w pływ y na wsi.
Mimo znacznie w iększych niż w innych rejonach w ysiłków m iejscowych
władz w łościańskich w alka ta kończy się, podobnie jak w całym K ró­
lestwie, ich porażką. W szystkie te czynniki uspraw iedliw iają, zdaniem
autora podjęcie problem atyki badań nad K urpiam i nie tylko w regio­
nalnym aspekcie. Zaobserw owane tu cechy specyficzne, jak i wspólne
z resztą K rólestw a, m ają isto tne znaczenie w budow aniu syntezy dziejów
wsi po uwłaszczeniu.

Кжиштоф Гронёвски

ОБЩЕСТВЕННО-ЭКОНОМИЧЕСКИЕ ПРЕОБРАЖЕНИЯ В КУРПЯХ
НА РУБЕЖЕ XIX И XX ВЕКА

Настоящее изыскание посвящено хозяйственным сдвигам после земельной реформы
на территории т. наз. Курпе. Это название присвоено землям в нескольких уездах северной
части Королества Польского но близости границы с Восточной Пруссией, населенным
бывшими бортниками, занимавшимися затем сельским хозяйством в бывших государст­
венных имениях. Эта отсталая область из соответствует точно тогдашнему административ­
ному делению страны. На примере этого округа автор обращается к статистическим дан­
ным касающимся отдельных волостей (gm'na — сзмея малая административная единица
совокуплявшая обычно по нескольку деревень). По мнению автора это наиболее действенный
метод исследования деревенской истории в Королевстве Польском в мало еще изученный
пореформенный период.

При очень вообще низком качестве земли и слабом развитии промышленности Курпе
долее остаются известным центром кустарных промыслов (производство полотна, тка­
чество, изделия из бумаги, картона и янтаря). В западней части района, в Плоцкой губернии,
выступали почти все процессы типичные для расслоения деревни в период развития капи­
тализма; в восточной господствовала повсеместная пролетаризация. Помимо значительных
комплексов леса, при отсутствии сервитутов, выпас крестьянского инвентаря встречался
с многочисленными препятствиями, Попытки властей ввести посредственные формы между
безерочным запретом пользоваться лесными угодьями и обычным пользованием не при­
несли ожиданных результатов. В 1881 г. администрация лесов начала выселять курпей из
давно уже в 1864 г. бывших в арендном содержании земель. Возрастающие конфликты в период

iso przykładem może tu być sprawa chłopa z Kadzidła, Mateusza Sobiecha,
uwięzionego i zesłanego w r. 1893. WAP Lublin, Kancelaria Gub. Lubelskiego,
Taj. 33/1890, k. 1 i 26.

64 KRZYSZTOF GRONIOWSKI

горячки бразилийской эмиграции правительство стремилось разрядить развивая в 1891
реформенное законодательство по отношению к курпям в Остроленцком уезде. Очередным
недочетом курпёвских деревень была огромная черезполосица земельных участков так внут­
ренняя, как и с казенными лесами. Именно на примере курпей отчетливо видно, с какими
препятЁитиями встретились попытки ликвидирования черезполосицы, хотя в этом районе
не было в основном владельческих имений.

Затем автор рассматривает особенно многочисленную сезонную и постоянную эми­
грацию курпей на рубеже XIX и XX вв. в Пруссию и Америку, сигнализирует борьбу русских
властей с эмиграцией и ее экономические последствия для курпевской деревни. Характеризи-
руя высокое национальное сознание курпей и борьбу за польский язык, особенное вни­
мание уделено периоду революции 1905 года. Наконец много внимания посвящено прояв­
лениям развивающегося в курпевской деревне капитализма (особенно молочная промыш­
ленность). Приложенные сочетания характеризируют м. пр. процесс расслоения деревни,
причем автор принимает хозяйства до 3 моргов за карликовые, — 3—9 моргов за мало­
земельные, две дальнейшие группы причисляет к средним, хозяйства же имеющие свыше
30 моргов к зажиточным.

K r z y s z t o f G r o n i o w s k i

LES TRANSFORMATIONS SOCIO-ÉCONOMIQUE DANS LE TERRITOIRE
DES KURPIE ENTRE LA FIN DU XlXje ET LE DÉ3UT DU XX« SIÈCLE

Le présent travail traite des changements socio- économiques après l ’octroi
des terres aux paysans dans la région des Kurpie. Ce nom désigne les terres
(aussi bien que leurs habitants) de quelques districts de la partie septentrionale

du Royaume de Pologne, le long de la frontière prussienne — terres habitées par
d’anciens apiculteurs, devenus ensuite agriculteurs sur les anciens domaines de
l ’État. Cette région arriérée ne coïncide pas exactem ent avec la division admini-
strative de cette époque. L’auteur prend comme point de départ des cannées
statistiques concernant les „communes” (gmina: unité administrative, comprenant
d’habitude de dix à vingt villages). A son avis, c’est là la méthode la plus
efficace pour étudier l ’histoire des campagnes dans le Royaume de Pologne dans
la période, encore peu connue, qui suit la réforme agraire de 1864.

Avec un sol en général très mauvais et une faible industrialisation, les Kurpie
sont encore aujourd’hui un centre bien connu de l ’industrie populaire (toilerie,
tissage, produits en papier et en carton, objets en ambre). Dans la partie occiden­
tale de la région (gouvernement de Płock) se m anifestaient presque tous les
processus typiques pour la désagrégation des campagnes dans la période du
développement du capitalisme; dans la partie orientale dominait une prolétari­
sation générale. Malgré l’existence de vastes espaces boisés et le manque de servi­
tudes, le pâturage du bétail des paysans se heurtait à de nombreuses difficultés.
Les tentatives des autorités pour trouver une forme intermédiaire entre la défense
absolue de l’usage des forêts et l ’utilisation coutumière, ne donnèrent pas de
grands résultats. En 1881, l’administration forestière commença à expulser les
Kurpie des terres depuis longtemps affermées, utilisées dès 1864. Ces conflits
s ’exacerbèrent à l’époque de la fièvre de l ’émigration brésilienne. Le gouverne­
ment s ’efforça de les aplanir en étendant (en 189L au Kurpie du district d’Ostrolç-
ka certaines dispositions de la loi sur l ’octroi des terres dont ils étaient exclus.

PRZEMIANY GOSPODARCZO-SPOŁECZNE NA KURPIACH 65

Une autre plaie de cette région c’était l ’énorme parcellement des terres dissé­
minées en grande partie, parmi les forêts domaniales. Le cas des Kurpie montre,
d’une façon saisissante combien de difficultés s ’opposaient aux tentatives d’éliminer
ce parcellement bien qu’il n ’y eut pas, dans cette région de grandes propriétés
foncières privées. L’auteur traite ensuite de l ’émigration particulièrement intense
(soit saisonnière, soit permanente) des Kurpie vers la Prusse et l’Amérique, à la
fin du XIXe siècle. Il signale la lutte des autorités russes contre l ’émigration; il met
en relief les conséquences économiques que l’émigration entraînait pour la cam ­
pagne. En caractérisant la forte conscience nationale des Kurpie et leur lutte pour
la langue polonaise, l ’auteur met en relief particulièrement la période de la révolu­
tion de 1905. Il a consacré aussi beaucoup d’attention au développement du capi­
talism e dans la région des Kurpie (spécialement dans l ’industrie laitière). Les
tables statistiques caractérisent entre autres le processus de désagrégation des
campagnes; l’auteur considère les possessions de 3 arpents comme minuscules,
ceux de 3 à 9 arpents comme petits, ceux qui appartiennent aux deux groupes
suivants comme moyens. Il ne compte parmi les paysans riches que ceux qui pos­
sèdent plus de 30 arpents.

P rze g lą d H is to ry c zn y — 5

