
Grzegorz Jacek Brzustowicz

Genealogia Tuczyńskich de Wedel :
część 2 (XVII – pocz. XVIII w.)
Nadwarciański Rocznik Historyczno-Archiwalny nr 13, 93-107

2006

NADWARCIAŃSKI ROCZNIK
HISTORYCZNO-ARCHIWALNY

NR 13/2006

Grzegorz Jacek Brzustowicz
Granowo

Genealogia Tuczyńskich de Wedel.
Część 2 (XVII – pocz. XVIII w.)*

W 1629 roku Andrzej Tuczyński wspomniany został jako dziedzic w Nakielnie (28
dymów), w Stręcznie (35) i na Pilawce (5)�. W 1633 roku Andrzej był posłem na sejm i
delegowany jako komisarz do uspokojenia pogranicznych dyfferencyi, między Wielkopol-
ską, Szląskiem i margrabstwem. W tym samym roku ustanowiony do lustracji powiatu
lęborskiego�.

 W 1639 roku Andrzej Tuczyński wystąpił jako pokojowiec królowej, gdy z żoną Ma-
rianną z Leszna dostali konsens na dożywocie starostwa obornickiego po Janie z Warzy-
mowa Sokołowskim, kasztelanie bydgoskim, obecnie zmarłym i po Marjannie z Tuczna So-
kołowskiej, tylko co zmarłej 17 w lipcu 1638�. W roku 1639 Andrzej Tuczyński wystapił
jako opiekun i wuj rodzeństwa Krzysztofa i Anny Sokołowskich, dzieci Marianny Tu-
czyńskiej i Jana z Warzymowa Sokołowskiego�.

Przyjmowano dotąd, że Andrzej Tuczyński nie żył już w 1641� albo dopiero w 1653
roku�. Z zapisek jezuitów wynika rok 1641 a z ziemskich i sądowych rok 1642. Wów-
czas Marianna Leszczyńska określana była jako wdowa po Andrzeju Tuczyńskim, pod-
komorzym inowrocławskim�.

Po śmierci Andrzeja, od 1641 roku, Marianna odgrywała przez długie lata ważną
rolę w Tucznie. Początkowo do 1649 z teściem Krzysztofem II Tuczyńskim, a potem sa-
modzielnie. 3 marca 1649 roku układem w Tucznie wdowa Marianna Tuczyńska miano-
wała opiekunów swych synów: Jana, Stanisława i Kazimierza, zatwierdzonych przez kasz-
telana Krzysztofa Tuczyńskiego ich dziada, także jako spadkobierców, Mariannę z Lesz-
na, Piotra Opalińskiego, stolnika koronnego, podkomorzego kaliskiego, Andrzeja Gru-
dzińskiego wojewodę rawskiego i Zygmunta z Strzemielca Łaszcza�.

• 	 Pełne opisy bibliograficzne źródeł zob. w części 1.
�	 TD.R.K.P., R. 1629, nr 79.
�	 K. N i e s i e c k i, Herbarz, T. IX, s. 147.
�	 TD.R.K.P., R. 1639, nr 164.
�	 TD.R.K.Ko., R. 1639, nr 48.
�	 Historia Residentiae Walcensis Societatis Jezu ab Anno Domini 1618 avo, hrsg. M. R o h w e r d e r, Böhlau

Verlag Köln-Graz 1967, s. 43; M. P u c i a t a, Wystrój wnętrza kościoła parafialnego w Tucznie w powiecie wa-
łeckim, „Koszalińskie Zeszyty Muzealne”, T. III, Koszalin 1972, s. 301, przyp. 73.

�	 C. v. W e d e l, Stambaum.; F.-M. v. Wedel, s. 44, nr 15-036.
�	 TD.R.K.P., R. 1642, nr 167.
�	 TD.R.K.P., R. 1649, nr 82.

95
Ta

bl
ic

a
ge

ne
al

og
ic

zn
a

II
I:

Tu
cz

yń
sc

y
de

 W
ed

el
 (X

V
II

-p
oc

z.
 X

V
II

I w
.)

K
R

ZY
SZ

TO
F

II
TU

C
ZY

Ń
SK

I
*1

56
5

+
6.

1.
16

49
na

 T
uc

zn
ie

 1
57

7,
 k

n.
 sa

nt
oc

ki
 1

61
5,

23
(-

58
?)

; k
n.

 p
oz

n.
, 1

62
3-

16
49

 1
x

M
ar

ia
nn

a
Zb

or
ow

sk
a;

 2
x

p.
 1

60
6;

 A
nn

a
Fi

rle
j h

.L
ew

ar
t +

 1
61

4
c.

Ja
na

 F
irl

ej
a

w
oj

ew
od

y
kr

ak
ow

sk
ie

go
 1

58
9

z D
ąb

ro
w

ni
cy

 	
(1

)	
 (2

)	
 (2

)	
 ?

	
M

A
RI

A
N

N
A

 	
A

N
D

RZ
EJ

 (J
ĘD

RZ
EJ

) I
I T

U
C

ZY
Ń

SK
I 	

M
A

ŁG
O

RZ
AT

A
 	

JA
N

	

*1
59

3/
94

 	
*1

60
2

+1
64

2
po

dk
om

or
zy

 in
ow

ro
cł

.1
62

2
	

*p
o1

60
3

+p
rz

ed
 	

*1
60

5/
14

	
+

17
.0

7.
16

38
 	

16
29

 d
zi

ed
zi

c w
 T

uc
zn

ie
, 	

		

N
ak

ie
ln

ie
, S

tr
ęc

zn
ie

 	
16

40
 lu

b
po

 1
64

6
	

ro
tm

.
	

x
16

21
 Ja

n
So

ko
ło

w
sk

i 	
i P

ila
w

ce
, p

ok
oj

ow
ie

c k
ró

lo
w

ej
 	

x
M

ik
oł

aj
 W

ej
he

r 	
ch

or
ąg

w
i

	
kn

. b
yd

go
sk

i,
st

ar
os

ta
 	

16
39

; x
 1

62
6

M
ar

ia
nn

a
Le

sz
cz

yń
sk

a
	

h.
 w

ł.
	

pa
nc

.
	r

ad
zi

ej
ow

sk
i z

 W
aw

rz
y-

 	
c.

W
ac

ła
w

a
Le

sz
cz

yń
sk

ie
go

 h
. W

ie
- 	

16
57

/5
9

	
	

m
ow

a
+

16
31

 	
ni

aw
a

ka
nc

le
rz

a
ko

ro
nn

eg
o,

 +
16

87
/8

8
		

 	
JA

N
 II

 	
A

N
N

A
 	

ST
A

N
IS

ŁA
W

 II
I K

RZ
YS

ZT
O

F
	

K
AT

A
RZ

YN
A

 	
K

A
ZI

M
IE

RZ
 I

	
ZO

FI
A

	

*1
62

7/
8

	
*1

62
9

	
TU

C
ZY

Ń
SK

I d
e

W
ED

EL
 	

*o
k.

 1
63

3
+1

68
7/

88
 	

TU
C

ZY
Ń

SK
I 	

*1
63

5
	

+
16

64
 	

+1
66

9
	

na
 T

uc
zn

ie
 i

Zb
ąs

zy
ni

u
16

42
 	

1x
16

53
 S

ta
n.

 A
nd

rz
ej

 	
*1

64
0-

+1
66

2
	

/1
54

2
	

ka
n.

gn
. 	

x1
64

9
Zy

g.
	

*1
63

0/
32

-+
25

.0
4.

16
95

 	
Sm

os
ze

w
sk

i h
.T

op
ór

 	
w

 N
ak

ie
ln

ie
, 	

+1
6.

03

	
16

61
 	

Ła
sz

cz
 	

po
se

ł n
a

se
jm

 k
on

w
ok

ac
yj

ny
 	

+
p.

16
58

; 2
x

16
61

 	
Pi

la
w

ce
, S

tr
ęc

zn
ie

 	
17

05

	
ka

nc
l.,

 	
16

69
, 	

st
ar

os
ta

 p
yz

dr
sk

i 1
67

6,
 	

W
oj

. T
ol

ib
ow

sk
i 	

16
61

, w
 B

ra
ct

w
ie

 	
be

ne
d.

	

na
 T

uc
zn

ie
 		

st

ud
en

t w
 In

go
lst

ad
t w

 k
ol

. j
ez

ui
ck

. 		

św
. A

ni
oł

a
St

ró
ża

 	
na

d-

	
16

56
,	

 	
st

ol
ni

k
in

ow
ro

cł
aw

sk
i 1

66
1-

16
72

; 		

z T
uc

zn
a

16
42

-6
0

	
pr

ze
or

			

 k

n.
 g

ni
eź

ni
eń

sk
i 1

68
2-

16
94

, s
ta

ro
st

a
po

w
id

zk
i 				

16
87

	
 		

16
79

, 1
68

1,
 u

cz
es

tn
ik

 b
itw

y
po

d
C

ho
ci

m
ie

m
 (1

67
2)

, r
ot

m
ist

rz
 ch

or
. p

an
c.				

 k
l.

	
 		

1
x

16
63

 K
on

st
an

cj
a

M
ar

ia
 z

Ko
ln

a
Pr

us
in

ow
sk

a
h.

 N
ał

ęc
z c

. K
rz

ys
zt

of
a

P.
 				

Po
zn

.
			

2

x
p.

 1
68

2
Ap

ol
in

ar
a

Sm
og

ul
ec

ka
 +

 1
72

3/
8

c.
Ja

ku
ba

 S
. s

ta
r.

na
ki

el
sk

ie
go

			

 (1
) M

A
RI

A
N

N
A

 	
(1

)A
N

N
A

 T
ER

SA
 	

(1
)K

RZ
YS

ZT
O

F
	

(1
)A

LE
K

SA
N

D
ER

 	
(1

)A
N

D
RZ

EJ
 II

I
	

*2
2.

5.
16

66
+

po
 1

71
3

	
*2

9.
07

.1
66

8
	

A
N

TO
N

I 	
LU

D
W

IK
 		

JÓ

ZE
F

	
x

A
nd

rz
ej

 M
yc

ie
lsk

i 	
+

10
.0

9.
17

20
 	

* 2
2.

06
.1

67
0

	
* 1

1.
08

.1
67

1
		

*1

67
2/

78
-+

15
.0

6.

	
(w

sp
.1

68
5-

17
29

) 	
x

A
nd

.N
ie

m
oj

ew
sk

i 	
+1

6.
07

.7
0

	
+m

ł.p
o

16
71

 		

17
17

 T
uc

zn
o

	
st

ar
. i

no
w

ro
cł

. 	
kn

.b
yd

go
sk

i +
17

11
 	‑

Z
bą

sz
yn

 		

 s

ta
ro

st
a

po
w

id
zk

i 1
69

7-
 1

71
7

 				

 x

16
99

 A
nn

a
N

ie
go

le
w

sk
a

+2
5.

07
.

					

17
23

 (1
v-

to
 A

da
m

 M
yc

ie
lsk

i)

95

W 1651 roku wdowa Marianna z Leszna kupiła wieś Stręczno�, w 1653 roku od Fran-
ciszka Ciświckiego miasto Zbąszyń z zamkiem i folwarkiem zwanym Przedmiejski, wio-
ski Strzyżewo, Przyprostynia z folwarkiem Pierzyny, z folwarkami Łomnica, Zakrzewko,
Rajewo, Chrośnica, Dąbrówka, Samsonki, Nowawieś, Nadnie w powiecie kościańskim.10
Pozostałe cześci Zbąszynia nabyła w 1654 roku11. W 1653 roku w imieniu swoim oraz
Jana, Stanisława i Kazimierza Tuczyńskich, synów swych małoletnich, wydzierżawiła mia-
sto Tuczno i okoliczne wioski na sumę 37.500 złp12. Zmarła w 1687/88 roku.

Podobno gdy Andrzej Tuczyński długo z Leszczyńską nie mógł doczekać się potom-
stwa, jego ojciec Krzysztof Tuczyński, chociaż „siedemdzisięcioletni starzec”, zobowiązał
się ślubem do pielgrzymki do Lorety w tej intencji. Jak zapisano, i nie darmo, bo krom sy-
nów trzech, tyleż z tej Leszczyńskiej zostało córek13. Andrzej Tuczyński z Marianną Lesz-
czyńską pozostawił po sobie synów: Jana, Kazimierza i Stanisława oraz córki: Annę, Ka-
tarzynę i Zofię.

? JAN
Uznawany za najstarszego syna Andrzeja II Tuczyńskiego i Marianny Leszczyńskiej.

Urodził się zapewne przed 1626 rokiem. Takie datowanie urodzin nakazuje wyznaczyć
narodziny Jana na okres przed zawarciem związku małżeńskiego z Marianną Leszczyń-
ską. Albo zatem Andrzej I miał wcześniej jeszcze jedną żonę, co mało prawdopodobne,
bo nic o tym nie wiadomo, albo Jan nie był synem Andrzeja II i Leszczyńskiej. Wybieram
to drugie rozwiązanie, skoro syn Leszczyńskiej o tym imieniu był duchownym!

W latach 1657–1658 Jan Tuczyński miał być dowódcą chorągwi pancernej pod do-
wództwem Stefana Czarnieckiego14. Ponoć z Czerneckim sławnym wojownikiem siła w
Olsacyi dokazywał.15 Brał udział w odsieczy Danii w 1658 roku16. Uczestniczył według
rodowych genealogów w bitwie pod Chocimiem w 1673 roku. Pociągnął także z Czar-
nieckim na wojnę ze Szwecją do Danii17. Wydaje się, że kronikarze pomylili imiona Tu-
czyńskich.

W 1674 roku Stanisław Malechiński, który dochodził żołdu po bracie stryjecznym
Wojciechu Malechińskim, wspominał, że brat służył pod chorągwią Stanisława Waw-
rzyńca Gliszczyńskiego, towarzysza z chorągwi rotmistrza Tuczyńskiego18. Nie podał jed-
nak imienia tegoż Tuczyńskiego. Przypuszczam jednak, że ów oficer „Jan Tuczyński” to
raczej Stanisław III Tuczyński, który rzeczywiście walczył pod Chocimiem i czasami był
mylony ze swym bratem Janem (ale duchownym!).

�	 TD.R.K.P., R. 1651, nr 40.
10	 TD.R.K.KL., R. 1652, nr 14.
11	 TD.R.K.P., R. 1606, nr 24. 11359 (I. P. 1067 X) 1654
12	 TD.R.K.P., R. 1653, nr 40.
13	 K. N i e s i e c k i, Herbarz, IX, s. 147.
14	 Ibidem, IX, s. 146.
15	 Ibidem, IX, Lipsk 1842, s. 147.
16	 Z. B o r a s, R. W a l c z a k, A. W ę d z k i, Historia powiatu wałeckiego, s. 124, a za nimi M. P u c i a t a, Wy-

strój wnętrza kościoła, s. 301.
17	 F.-M. v.W e d e l, s. 54, nr 16-045. Powtarzane i w polskiej literaturze. M. H l e b i o n e k, Obce rycerstwo i

szlachta, s. 81.
18	 TD.R.K.Gn., R. 1674, nr 85.

Genealogia Tuczyńskich de Wedel. Część 2 (XVII – pocz. XVIII w.)

96 97

JAN
Syn Andrzeja I i Marianny Leszczyńskiej. Kanclerz poznański 1645–1662, kanonik

gnieźnieński od 1661. Zmarł w 1664 roku19. Data urodzin Jana nie jest znana. Pierwszą
możliwą datę urodzin wyznacza ślub jego rodziców (1626). Urodzić się mógł już w 1627
roku. Najprawdopodobniej jednak urodził się w latach 1627–1628. Swoje miano Tuczyń-
ski otrzymał po stryju ze strony matki – Janie Leszczyńskim, w 1648 roku biskupie ki-
jowskim. Jan podobnie jak stryj, poświęcił się karierze duchownej.

Wspomniany został po raz pierwszy w 1642 roku wraz z matką i rodzeństwem20. W
roku 1645 roku mieszczanie wałeccy kwitowali Jana z braćmi Stanisławem i Kazimie-
rzem Tuczyńskimi i ich matką wdową Marianną Leszczyńską21.

Przypuszczano dotąd, że pierwotnie w latach 1660–1661 był stolnikiem inowro-
cławskim, a potem dopiero wstąpił do stanu duchownego i odstąpił urząd bratu Stani-
sławowi22. Tymczasem już w 1647 roku pełnił liczne godności duchowne. Wówczas Ma-
ria Leszczyńska z miłości macierzystej ku Xiędzu Janowi Tuczyńskiemu kanclerzowi po-
znańskiemu, kanonikowi gnieźnieńskiemu, sekretarzowi JKMci oraz jego braciom nada-
ła dobra: miasto Zbąszyń z zamkiem i wsie Rajewo, Przyprostynia, Pierzyny, Zakrzewko,
Chrośnica, Smolniki, Łomnica, Folwark Przedmiejski, Strzyżewo, Dąbrówka, folwark Sam-
sonki, Nowawieś i Nądnie23. W tym samym roku przy Mariannie zostały po raz kolejny
odnotowane jej dzieci, w tym Jan umieszczony jako pierwszy wśród rodzeństwa24.

W 1654 roku matka wysłała Jana na studia do Ingolstadtu25. Po powrocie ze studiów
Jan spotkał się z matką na Śląsku, bowiem tam przebywała, uciekając przed Szwedami26.
W 1660 roku, gdy Marcin Lisiecki kwitował Mariannę z Leszna z 50 000 złp na wsiach
Przyprostynia, Strzyżewo i Przedmiejski Folwark w powiecie kościańskim, wspomniany
przy transakcji został obok Marianny z Leszna Jan Tuczyński stolnik inowrocławski syn
jej, który składał podpis w imieniu swoim i braci Stanisława i Kazimierza27.

Tytuł stolnika inowrocławskiego został wówczas błędnie przypisany Janowi, albo-
wiem chodziło o Stanisława III, który na tym urzędzie wspomniany jest od 1661 roku.
Mamy tutaj kolejny dowód na mylenie Tuczyńskich: Jana ze Stanisławem (!).

Jeszcze za życia Jan Tuczyński przekazał swoje posiadłości braciom. W 1661 roku
ksiądz Jan, kanclerz poznański, wiedziony miłością do brata rodzonego Stanisława Tu-
czyńskiego, stolnika inowrocławskiego, nadał mu swoje dobra przypadłe mu w dziale ze
stolnikiem i Kazimierzem Tuczyńskim, tj. wsie Kępa, Luboniec, Pulwica w powiecie pyz-
drskim, a Kazimierzowi dał Nakielno, Stręczno i Pilawkę w powiecie wałeckim28.

19	 TD.R.K.KŚ., R. 1662, nr 305.
20	 TD.R.K.P., R. 1642, nr 167.
21	 TD.R.K.P., R. 1645, nr 38.
22	 Kroniki Benedyktynek Poznańskich, Poznań 2001, s. 292, przyp. 378.
23	 TD.R.K.P., R. 1647, nr 1072.
24	 TD.R.K.P., R. 1647, nr 172.
25	 A. D a n y s z, Młodzi Tuczyńscy w kolegium jezuickim w Ingolsztacie w latach 1654-1659, Poznań 1899, s. 1

i n.
26	 Ibidem, s. 22.
27	 TD.R.K.P., R. 1660, nr 41.
28	 TD.R.K.P., R. 1661, nr 1072.

Grzegorz Jacek Brzustowicz

96 97

W 1662 roku zapisano w testamencie, że Xiądz Jan Tuczyński, kanclerz poznański,
dobra ze spadku po bracie rodzonym Kazimierzu Tuczyńskim, daje z miłości braterskiej
bratu rodzonemu Stanisławowi Tuczyńskiemu stolnikowi inowrocławskiemu. Wszystkie
dobra leguje Stanisławowi, bo ma wielkie ciężary w płaceniu ich długów. Xiędzu pozstały
tylko dwa szpalery z Tuczyńskiej izby i srebro.

W dalszej części testamentu zapisano, że przekazał do Markowic na murowanie ko-
ścioła 5 000 i 6-y tysiąc, by co tydzień była msza św. za zmarłych z domu Tuczyńskich, je-
zuitom wałeckim winien dać 26 000, dodaje 14, aby na Collegjum wałeckie było całe 40
000 zł. Do kolegium poznańskiego jeszcze z młodych lat dać obiecał 10 000, teraz to prze-
znacza na budowę kościoła i wieży benedyktynom poznańskim 3 000, kościołowi w Tucz-
nie na fundację bractwa Anioła Stróża 1 000, w Niezamyślu na organistę 600. Matce swej
15.000. Datowane w Jeziorkach Wałeckich29.

Po śmierci Jana, w 1664 roku, stolnik Stanisław III Tuczyński, określony jako Xię-
dza Jana Tuczyńskiego, kanclerza poznańskiego, brat rodzony i spadkobierca jedyny, wio-
ski Jeziora Wielkie i Jeziora Małe, Jaszkowo, Winna i części Niezamyśla w powiecie pyz-
drskim, po księdzu spadłe, sprzedał matce Mariannie z Leszna30.

STANISŁAW III KRZYSZTOF
Syn Andrzeja I i Marianny Leszczyńskiej. Urodził się po 1626 roku31. Według jed-

nych pomiędzy 1636–1641, a według naszych badań, skłaniam się do lat 1630–1632.
Imię Stanisław odziedziczył po dziadku a Krzysztof po stryju Tuczyńskich. Ustaliliśmy,
że bywał mylony przez heraldyków i czasami zapisywany z imieniem Jan.

Trudno się zgodzić, aby wzmianki z lat 1638–1640, wspominające Tuczyńskiego
jako dowódcę oddziałów polskich walczących z Turkami32, odnosiły się do Stanisława
III, który miał wówczas najwyżej kilka lat. Tę wzmiankę wiązałbym raczej z jego ojcem
Andrzejem I Tuczyńskim.

Pierwszy raz Stanisław III został wspomniany w dokumentach w 1642 roku jako
trzeci syn Marianny i Andrzeja Tuczyńskich33. W 1647 roku wymieniony został jako
starszy od Kazimierza, gdy matka Marianna zapisała im dobra: miasto Zbąszyń z zam-
kiem i licznymi wioskami34. W tym samym roku przy Mariannie odnotowane zostały
po raz kolejny jej dzieci i Stanisław, ponownie jako drugi wśród braci35, dlatego nie wia-
domo na jakiej podstawie dotąd dawano mu trzecie miejsce36.

W obliczu najazdu szwedzkiego na Polskę w 1655 roku, został wysłany przez mat-
kę za granicę. W 1656 roku studiował w kolegium jezuickim w Ingolstadt37. Powrócił do

29	 TD.R.K.KŚ., R. 1662, nr 305.
30	 TD.R.K.P., R. 1664, nr 1425.
31	 F.-M. v.Wedel, s. 54, nr 16-046.
32	 F.-M. v.Wedel, s. 54, nr 16-046
33	 TD.R.K.P., R. 1642, nr 167.
34	 TD.R.K.P., R. 1647, nr 1072.
35	 TD.R.K.P., R. 1647, nr 172.
36	 K. N i e s i e c k i, Herbarz, IX, s. 148.
37	 A. D a n y s z, Młodzi Tuczyńscy, s. 22.

Genealogia Tuczyńskich de Wedel. Część 2 (XVII – pocz. XVIII w.)

98 99

kraju w początkach 1659 roku i nie do Tuczna ale do Zbąszynia38. Dopiero w 1662 roku
Stanisława intromitowano do dóbr tuczyńskich39.

Początkowo Stanisław III otrzymał urząd ziemski stolnika inowrocławskiego (1661–
1672). W 1669 roku był posłem na sejm koronacyjny Michała Korybuta Wiśniowiec-
kiego. Potem rotmistrzem chorągwi pancernej J.K.M. (1658?–1676). W 1676 roku zo-
stał starostą pyzdrskim, zapewne w uznaniu jego wojennych zasług. Potem pełnił urzędy
kasztelana gnieźnieńskiego 1682–1694 i starosty powidzkiego 1679–1681.

Miał dwie żony. W 1663 roku pierwszą żoną Stanisława III Tuczyńskiego została
Konstancja Maria z Kolna Prusinowska (Prusimska) h. Nałęcz, córka Krzysztofa Pru-
simskiego i siostra kolejnego Krzysztofa Prusinowskiego z Kolna (wsp. 1639)40. Wesele
odbyło się w 1663 roku w Grodzisku41. Po jej śmierci Stanisław ożenił się ponownie.
Przed 1682 rokiem drugą żoną Tuczyńskiego została Apolinara Smogulecka, córka Ja-
kuba Smoguleckiego, starosty nakielskiego i Zofii z Lubieńca Niemojewskiej, wdowa po
Hieronimie Pogorzelskim. Apolinara przeżyła nie tylko swego męża, ale i swoje dzieci.
Zmarła na przestrzeni lat 1723-28.

Późne drugie małżeństwo Stanisława III stało się podstawą do powołania przez ge-
nealogów do życia jego syna (sic!) Stanisława Krzysztofa42. Istnienie takiego syna nie po-
twierdzają źródła.

W 1664 roku Stanisław III sprzedał wioski jakie odziedziczył po bracie Janie Tu-
czyńskim i matce Mariannie z Leszna43. W tym samym roku zapisał posag swej żonie
Konstancji Prusimskiej w wysokości 10 000 złp zabezpieczonych na 1/2 wsi Przyprosty-
nia i Zakrzewko w powiecie kościańskim44.

Na sejmiku w Środzie Wielkopolskiej 20 sierpnia 1669 roku Stanisław Tuczyński został
obrany posłem na Sejm Koronacyjny45. Koronacja króla Polskiego Michała Korybuta Wi-
śniowieckiego odbyła się w Krakowie jeszcze w 1669 roku. Posłował na sejm w 1670 roku46.

27 października 1672 roku w obozie wojskowym pod Lublinem Stanisław Tuczyński
rotmistrz powiatu pyzdrskiego, poświadczał, iż Jan Krassowski był pod jego chorągwią pod
Gołębiem, a po tej potrzebie odjechał pod znak podkomorzego poznańskiego47. 18 X 1672
roku podpisano dla Polski haniebny traktat buczacki z Turcją. Wtedy Wielkopolanie, za-
wiązali konfederację. Od połowy października 1672 roku na królewskim majdanie pod
Gołębiem pojawiło się pospolite ruszenie i domagało się rozszerzenia konfederacji wiel-
kopolskiej na cały kraj. Marszałkiem konfederacji został Stefan Czarniecki, bratanek wiel-
kiego wodza. 16 X 1672 podpisała tutaj szlachta akt konfederacji. Potem poczęła łupić do-
bra hetmana. Król wezwał wojska koronne i brandenburskie. Na wezwanie królewskie Jan
Sobieski utworzył w Szczebrzeszynie konfederację wojska koronnego, przeciwko posta-

38	 Ibidem, s. 29.
39	 Archiuwm Państwowe w Poznaniu, K.W., R. 1662, nr 171.
40	 K. N i e s i e c k i, Herbarz, VIII, s. 525.
41	 Księga rodzinna Opalińskich, Biblioteka Uniwersytetu Warszawskiego, Dział Rekopisów, sygn. 47, s. 61 rec-

to. Pierwsza tę informację podała M. P u c i a t a, Wystrój wnętrza kościoła, s. 301.
42	 F.-M. v.Wedel, s. 64, nr 17-059.
43	 TD.R.K.P., R. 1664, nr 1425.
44	 TD.R.K.P., R. 1664, nr 1425.
45	 TD.R.K.P., R. 1669, nr 196.
46	 K. N i e s i e c k i, Herbarz, IX, s. 148.
47	 TD.R.K.P., R. 1672, nr 199.

Grzegorz Jacek Brzustowicz

98 99

nowieniom gołąbskim48. Po powrocie do Tuczna Stanisław Tuczyński oraz Andrzej Prze-
dzyński, posesor Starzalin, w imieniu swoim i Stanisława Tuczyńskiego, dziedzica tej wsi,
przeciwko Janowi Henrykowi i Franciszkowi Joachimowi Turnom, ludziom swawolnym i
nieosiadłym, o to, iż gdy on na pospolite ruszenie wyjeżdżał, oni gwałty jego ludziom czy-
nili49. Potem o Stanisławie Tuczyńskim podczas chocimskiej (bitwy) wtórej, męstwo się jego
na Turków gwałtownie nacierającego tak znacznie wydało, że też odwaga jego od Jana III
Króla, a na ten czas tylko hetmana wielkiego, publicznie była pochwalona50.

W 1679 roku Stanisław Tuczyński wspomniany został wraz z kolejną małżonką,
Apolinarą ze Smogulca, wdową po Hieronimie Pogorzelskim staroście powidzkim51. Sta-
nisław III Krzysztof Tuczyński na Tucznie zmarł w 1694 roku52. Inni datują jego zgon na
rok 1695. Faktem jest, że od 1695 roku wzmiankuje się wdowę po Tuczyńskim53. Sta-
nisław III zmarł w grudniu 1694, a pochowany został w krypcie rodowej w kościele w
Tucznie dopiero 26 kwietnia 1695 roku54. Zachował się jego portret trumienny wraz z
blachami herbowymi i tablica z tekstem legendy epitafijnej, która zawiera błąd w datacji
zgonu:

Bogu w Trójcy Najlepszemu, Najwyższemu,
Zatrzymaj się przechodniu i publicznie zalej się
swoimi łzami. Godny tej daniny jest ten, który nie
tyle dla siebie żył, ile dla ogółu. Spoczywa tu Jaśnie
Oświecony hrabia de Wedel Stanisław Tuczyński,
kasztelan gnieźnieński, starosta powidzki itd. Godny
wszystkich urzędów królestwa, nie ograniczający się
do jednego. Cień jego i wielkiego ducha powłokę
bezwzględność losu tu złożyła, duszę niebu oddały cnoty.
Ojczyznę jako żołnierz i wojownik osłaniał orężem,
radami gorliwie wspierał jako senator. Za starożytnym
blaskiem dawnej pobożności najwierniej podążający.
Ludzki i szlachetny dla wszystkich, dla ubogich
niemal rozrzutny. W zażegnywaniu sporów szczęśliwy,
aniołem pokoju mógłby być nazwany. Nieczego więcej
nie można by od niego żądać prócz dłuższego życia,
które jak żył dobrze, tak przeżył najlepiej. Zmarł w roku
1695 roku w miesiącu kwietniu dnia 26 w wieku 44 (lat).
Najżałośniejsza żona i syn najgłębiej bolejący wiecznemu
bólowi położyli55.

48	 Ibidem, s. 52.
49	 TD.R.K.P., R. 1672, nr 199.
50	 K. N i e s i e c k i, Herbarz, IX, s. 148.
51	 TD.R.K.P., R. 1679, nr 1429.
52	 F.-M. v.Wedel, s. 54, nr 16-046.
53	 Historia Residentiae Walcensis, s. 143.
54	 Wyposażenie kościoła parafialnego w Tucznie, Koszalińskie Zeszyty Muzealne 3, Koszalin 1973, s. 282; Urzęd-

nicy Wielkopolski w XVI-XVIII wieku, oprac. A. B i e n i a s z e w s k i, Wrocław 1987, s. 39, nr 55.
55	 J. D z i u b k o w a, Vanitas, s. 160, nr 176.

Genealogia Tuczyńskich de Wedel. Część 2 (XVII – pocz. XVIII w.)

100 101

W 1695 roku, po śmierci męża Stanisława III Tuczyńskiego wdowa Apolinara sprze-
dała dobra Wyrzysk i Osiek w powiecie nakielskim Stefanowi Zdzychowskiemu56. W
1696 roku wyderkowała na rok miasto Wysoka i wsie Wojciechowi Rayskiemu i Ma-
riannie Doleckiej57. Apolinara Tuczyńska zmarła w 1728 roku58.

W 1739 roku jako dziedzice Apolinary Smoguleckiej wspomniani zostali Kołudzcy
na dobrach miasta Wysoka i wsi Rudna, Nieżuchowa, Kosztowa, Jeziorek, Krostkowa, w
powiecie nakielskim59.

KAZIMIERZ
Syn Andrzeja II i Marianny Leszczyńskiej. Urodził się po 1621 roku60. Inni datują

urodziny Andrzeja II na około 1640 rok61, co jest raczej mało prawdopodobne, skoro
Kazimierz już w 1644 roku dziedziczył dobra. Pan na Tucznie, Nakielnie, Stręcznie, Pi-
ławce. Zmarł w marcu 1662 bezpotomnie w Bractwie św. Anioła Stróża.

W 1642 roku został spomniany na drugim i na trzecim miejscu pośród braci62.
W 1644 roku otrzymał w podziale dóbr z braćmi: miasto Zbąszyń z zamkiem i wsie:
Rajewo, Przyprostynia, Pierzyny, Zakrzewko, Chrośnica, Smolniki, Łomnica, Folwark
Przedmiejski, Strzyżewo, Dąbrówka, folwark Samsonki, Nowawieś, Nądnie63. W 1656
studiował wraz z bratem Stanisławem w Ingolsztacie w kolegium jezuickim64.

Wspomniany w 164565, 164766, 165067 i w 1661 roku, gdy od brata księdza Jana kanc-
lerza poznańskiego, otrzymał wsie Nakielno, Stręczno i Pilawka w powiecie wałeckim68.

Zapiska z 1662 mówi, że Kazimierz spisał testament, w ciężkiej będąc już chorobie
1662. 11 marca, a już nie żył piątek po niedzieli Laetare69. Po nim wiele ojczyzna sobie
obiecywała, prędko zgasł dwudziestego wtórego życia swego70. Stąd należy odrzucić hi-
potezę, że Kazimierz Tuczyński zmarł przed 1662 rokiem71. Przed śmiercią Jegomość
ksiądz (Kazimierz) Tuczyński, kanclerz tumski, mając pobożny afekt, na rzecz konwentu
benedktynek poznańskich, do którego należała jego siostra Zofia, zapisał 5.000 złotych
na majętności Goślina. Lecz jego matka Marianna przez trzy lata doprowadzała ją do po-

56	 TD.R.K.P., R. 1695, nr 1129.
57	 TD.R.K.P., R. 1696, nr 1132.
58	 TD.R. Księgi metrykalne, Pieranie, R. 1728, nr 19377.
59	 TD.R.K.P., R. 1739, nr 206.
60	 F.-M. v.Wedel, s. 54, nr 16-047.
61	 K. N i e s i e c k i, Herbarz, IX, s. 148.
62	 TD.R.K.P., R. 1642, nr 167.
63	 TD.R.K.P., R. 1644, nr 1072.
64	 A. D a n y s z, Młodzi Tuczyńscy, s. 22.
65	 TD.R.K.P., R. 1645, nr 38.
66	 TD.R.K.P., R. 1647, nr 172.
67	 TD.R.K.WS., R. 1650, nr 51.
68	 TD.R.K.P., R. 1661, nr 1072.
69	 TD.R.K.KŚ., R. 1662, nr 305.
70	 K. N i e s i e c k i, Herbarz, IX, s. 148.
71	 Kroniki Benedyktynek Poznańskich, Poznań 2001, s. 292, przyp. 380.

Grzegorz Jacek Brzustowicz

100 101

rządku, podnosiła z ruin i chroniła przed rabunkiem żołnierzy. Z tej sumy Kazimierz Tu-
czyński przewidział 3.000 dla klasztoru, a 2.000 na poczet zadłużenia72. Słusznie zatem
przyjmuje się, że Kazimierz zmarł w 1661 roku73.

ANNA

W 1642 i 1647 roku Katarzyna wspomniana została jako najstarsza córka Andrzeja
II i Marii Leszczyńskiej74. Anna już w 1649 roku była zamężna. Mogła się zatem urodzić
około 1629 roku. Byłaby drugim dzieckiem w rodzeństwie. Swoje imię odziedziczyła
po babce Annie Tuczyńskiej de domo Firlej, żonie Krzysztofa II, albo po ciotce ze strony
matki Annie Leszczyńskiej, żonie podkomorzego kaliskiego Jana Potockiego.

W 1649 roku mąż Anny Tuczyńskiej, rotmistrz Zygmunt ze Strzemielca Łaszcz h.
Prawdzic, syn Piotra kasztelana lędzkiego i Jadwigi hrabianki Latalskiej h. Prawdzic, zo-
stał ustanowiony dowódcą powiatu konińskiego na wyprawę wojenną. Przed wyprawą
na Ukrainę przeciwko Chmielnickiemu zapisał sumę 80.000 złp. żonie Annie z Tuczna
Tuczyńskiej. Jednocześnie skwitował Mariannę Tuczyńską, podkomorzynę inowrocław-
ską, wdowę, z sumy 40.000 złp75. Zygmunt uczestniczył w kampanii na Ukrainie i być
może w bitwie pod Beresteczkiem.

Anna Tuczyńska zmarła w końcu stycznia 1669 roku. Pochowana została w klasz-
torze bernardynów w Kole dnia 28 stycznia 1669 roku. Potwierdza to zapiska sądowa z
tego roku, w której Zygmunt z Strzemielca Łaszcz, kasztelan lędzki, pozostały mąż Anny
z Tuczna Tuczyńskiej, skarży Stanisława Tuczyńskiego, stolnika inowrocawskiego, o gwał-
ty. Gdy kasztelan 28 stycznia odprawiał pogrzeb żony u bernardynów w Kole, stolnik jako
brat rodzony żony tej był obecny i tam począł się wadzić z czeladzią kasztelana brzeskiego,
a potem w czasie uczty po pogrzebie obrażał gospodarza, rozbijał zastawy i bił służbę do-
mową76. W 1680 roku wspominano, że Anna Tuczyńska była opiekunką kościoła gdań-
skiego77. Małżonkowie Anna Tuczyńska i Zygmunt Łaszcz nie mieli dzieci. Łaszcz jesz-
cze w 1670 roku był kasztelanem lądzkim i do pogranicznych dyfferencyi wybrany78.

KATARZYNA
W 1642 i 1647 roku Katarzyna została wspomniana jako córka Andrzeja II Tuczyń-

skiego i Marianny Leszczyńskiej79. Wyszła za mąż w 1653 roku, co może być wskazówką,
że urodziła się najpóźniej w 1635 roku. Może około 1633.

Katarzyna miała dwóch mężów. Polskim heraldykom data zawarcia pierwszego ze
związków nie była znana80. Na podstawie zapisek ziemskich dowiadujemy się, że w 1653
roku Katarzyna została żoną Stanisława Wojciecha Smoszewskiego h. Topór, syna Jana

72	 Ibidem, s. 207.
73	 M. P u c i a t a, Wystrój wnętrza kościoła, s. 301.
74	 TD.R.K.P., R. 1647, nr 172.
75	 TD.R.K.Ko., R. 1649, nr 53.
76	 TD.R.K.KL., R. 1669, nr 58.
77	 K. N i e s i e c k i, Herbarz, IX, s. 147.
78	 Ibidem, VI, s. 220-221.
79	 TD.R.K.P., R. 1581, nr 167; R. 1642 nr 172.
80	 K. N i e s i e c k i, Herbarz, T. VIII, Lipsk 1841, s. 423.

Genealogia Tuczyńskich de Wedel. Część 2 (XVII – pocz. XVIII w.)

102 103

Smoszewskiego kasztelana santockiego. W tym to roku Stanisław Smoszewski zapisał
oprawę Tuczyńskiej na 1/2 dóbr Oleszno, Dobieszewo, Dobieszewko, Czerlinino, Ko-
łaczkowo, określając ją przyszłą żoną81. Ślub miał miejsce jeszcze w 1653 roku82. Mał-
żeństwo trwało zaledwie kilka lat. Stanisław Wojciech Smoszewski zmarł przed 1658 ro-
kiem.

W 1659 roku Katarzyna jako wdowa uczestniczyła w konsekracji swej siostry w
klasztorze benedyktynek poznańskich83. Klasztorem benedyktynek interesowała się od
lat. 13 lutego 1650 roku obdarowała konwent złotym krzyżykiem w celu zakupu obrazu
NMP84.

 	 Drugim mężem Tuczyńskiej został Wojciech Tolibowski, kasztelan kamieński.
Datę drugiego związku Katarzyny trzeba przesunąć z 1661 na rok 1660, kiedy to Ka-
tarzyna Tuczyńska została wspomniana ponownie jako zamężna85. W 1687 roku już po-
dwójna wdowa86. Zmarła w 1687/88 roku. Pochowana została w 1687 w kościele poznań-
skim87. Wspomniany w 1701 roku Kazimierz Tholibowski, syn Katarzyny Tuczyńskiej i
Wojciecha Tolibowskiego88, najprawdopodobniej imię odziedziczył po Tuczyńskich.

ZOFIA
Córka Andrzeja I i Marii Leszczyńskiej. Urodziła się po 1626 a przed 1642 rokiem,

gdy Zofia została wymieniona jako najmłodsza pośród dzieci Marianny Leszczyńskiej
i Andrzeja Tuczyńskiego89. Podobnie w roku 1647 roku90. Więc pewnie można jej uro-
dziny ustalić na lata od około 1635-przed 1642.

Zofia wstąpiła do benedyktynek w Poznaniu 14 października 1649 roku91. Profeską
została 9 października 1650 roku92. W 1653 roku wybuchła w Poznaniu wielka zaraza.
Wtenczas wziena z sobą JM pani Marianna Tuczyńska, podkomorzyna inowrocławska
córkę swoją, pannę Zofiją Tuczyńską, z którą jechała panna przeorysza (Zofia Szołdrska)
i trzy siestry, z któremi mieszkała kilka dni we wsi, dwie mili od Poznania. Potem jechała
do Tuczna, dwadzieścia mil od Zbąszynia, (do) tej majętności, kędy mieszkać miały. A po-
nieważ zaraza ustąpiła, toteż zamieszkały w Zbąszyniu93. Mieszkała tam Zofia śtery nie-
dziele. Potem udały się do Chociszewa, gdzie dotarły 20 października. Mieszkały tam

81	 TD.R.K.P., R. 1653, nr 1066.
82	 TD.R.K.P., R. 1653, nr 1066.
83	 Kroniki Benedyktynek Poznańskich, Poznań 2001, s. 195.
84	 Ibidem, s. 264.
85	 TD.R.K.N., R. 1660, nr 225; R.K.W., R. 1660, nr 59.
86	 TD.R.K.P., R. 1687, nr 1113.
87	 K. N i e s i e c k i, Herbarz, IX, s. 148.
88	 TD.R.K.P., R. 1701, nr 1140.
89	 TD.R.K.P., R. 1642, nr 167.
90	 TD.R.K.P., R. 1647, nr 172.
91	 Kroniki Benedyktynek Poznańskich, Poznań 2001, s. 118. Nazajutrz po profesyjej panny Zofijej Tuczyńskiej

Jmość podkomorzyna inowrocławska, matka jej, zaraz dała dziesięć tysięcy we złocie posagu, a na przyszły św.
Jan (24.06) zapisała dać ostatek, to jest dwa tysiące. Ibidem, s. 124.

92	 Ibidem, s. 255.
93	 Ibidem, s. 150.

Grzegorz Jacek Brzustowicz

102 103

siostry do 30 marca 1654, po czym powróciły do Poznania94. Potem w 1655 roku zagro-
żeniem dla mniszek była wojna ze Szwedami. W 1656 roku ksieni chciała odesłać dwie
mniszki do opactwa w Strzegomiu. Zofia Tuczyńska mając bliskiego wuja swego we Wro-
cławiu Jegomości pana Jakuba Rozrażewskiego, wojwodę inowrocławskiego, upraszała go
wielce, aby dał jej pocztę na ten niebezpieczny czas. Potem ruszyły na Śląsk. W tej drodze
zażyły (siostry) trudności i w kilku niebezpieczeństwach były, z których Pan Bóg zawsze
wyrywał95. Jednakże przed Wielkanocą 1656 roku Marianna Tuczyńska zabrała Zofię do
swej posiadłości Windawy96. Dopiero 14 lutego 1657 roku Zofia dołączyła do swej ksie-
ni Głoskowskiej we Wrocławiu. Tam Zofia zachorowała i ksieni zatrzymała ją przy so-
bie97. Mniszki powróciły do Poznania 5 października 1657 roku. Wraz z ksienią przybyły
Zofia Tuczyńska i Zofia Opalińska98. W dniu 29 września 1659 roku miała miejsce kon-
sekracja, w której brała udział Marianna Tuczyńska z córką Katarzyną (Smoszewską) i
Zofią99. 21 kwietnia 1664 roku Zofia była mistrzynią nowicjatu, do którego przyjmowano
cztery siostry100. W 1674 roku podprzeorysza Zofia Tuczyńska świadkowała Katarzynie
Poklateckiej, prefektce benedyktyńskiej, i w towarzystwie ksieni Zofii Szołdrskiej, prze-
oryszy Teresy Trąmpczyńskiej, podprzeoryszy Zofii Tuczyńskiej, gdy sprzedała całe czę-
ści Łagowca i Kurska w powiecie poznańskim101.

Zofia była podprzeoryszą w latach 1674–1686102, nadprzeoryszą w 1687 roku103, a w
1694 roku została wspomniana jako przeorysza104. Zmarła 16 marca 1705 roku w Mar-
cinkowicach. Pochowana w klasztorze benedyktynek w Poznaniu105.

W kronikach benedyktynek poznańskich zapisano, że życie jej w zakonie św. było w
duchownych naukach bardzo biegłe. Mistrzynią nowicjatu i świeckich bywała, subprzeory-
szą dwadzieścia lat i przeoryszą. Sędziwych lat doczekawszy, wyjechawszy na świat pod-
czas niepokojów i tam umarła roku tysiącznego siedemsetnego piątego dnia szesnastego
marca106.

MARIANNA
Córka Stanisława III Krzysztofa. Urodziła się 22 maja 1666, zmarła po 1713 roku.

Żona Andrzeja (Jędrzeja) Mycielskiego h. Dołęga, starosty inowrocławskiego107. Marian-
na w 1695 roku otrzymała od męża wioski Łęka i folwark Kopanie w powiecie kościań-

94	 Ibidem, s. 152-153.
95	 Ibidem, s. 176.
96	 Ibidem, s. 177.
97	 Ibidem, s. 183.
98	 Ibidem, s. 266.
99	 Ibidem, s. 195.
100	 Ibidem, s. 206.
101	 TD.R.K.P., R. 1674, nr 1426.
102	 TD.R.K.P., R. 1653, nr 1111.
103	 TD.R.K.P., R. 1687, nr 1113.
104	 TD.R.K.P., R. 1694, nr 11128.
105	 TD.R.K.Metryki., R. 1705, nr 26473; Kroniki Benedyktynek Poznańskich, Poznań 2001, s. 301.
106	 TD.R.K.P., R. 1653, nr 1066.
107	 K. N i e s i e c k i, Herbarz, T. VI, Lipsk 1841, s. 496.

Genealogia Tuczyńskich de Wedel. Część 2 (XVII – pocz. XVIII w.)

104 105

skim108. Jej mąż walczył przeciwko Turkom pod Chocimiem w 1673 roku. Najprawdo-
podobniej tam poznali się ojciec Tuczyńskiej i jej przyszły mąż. W 1697 roku Mycielski
wybierał na króla Augusta II Sasa. Często posłował na sejmy. Wicemarszałek Trybunału
Koronnego w 1701 roku.

Z tego małżeństwa pochodziły dzieci: Marianna i Katarzyna zakonnice, Teresa
Skoroszewska, kasztelanowa przemęcka, Zofia Koźmińska, wojewodzianka kaliska, i
Konstncja, żona Hieronima Ponińskiego, oraz synowie: Jan – młodo zmarły w Paryżu
i Józef Mycielscy109. Inne źródła podają drugie imiona tych dzieci i daty urodzin: Stani-
sława Adama *19 marca 1685110, Jana Ignacego *15 sierpnia 1695 (matką chrzestną była
Apolinara Tuczyńska kasztelanowa gnieźnieńska111), córki Zofia Magdalena *3 sierpnia
1699,112 i Konstancja Agnieszka *30 stycznia 1701113.

Fortuna Tuczyńskich de Wedel po śmierci ostatniego z rodu w 1717 roku przeszła
na rodziny spokrewnione poprzez szlachcianki Tuczyńskie, w tym na Mycielskich. Już w
1717 roku dziedzicem Tuczna, Osieczna i Wojnowic tytułował się Józef na Tucznie My-
cielski, syn Marianny Tuczyńskiej i Andrzeja Mycielskiego. W 1719 roku był starostą
kruszwickim. Potem w 1729 i 1732 stolnik koronny, następnie rotmistrz poznański. Pod-
pisał elekcję Augusta III w 1733 roku. Dobry patryota i zawołany gospodarz, cieszył się
zaufaniem u okolicznej szlachty i był bardzo ceniony za prawość charakteru. Zmarł w
1739 roku bezpotomnie, a był żonaty z Karoliną Małachowską, wojewodzianką poznań-
ską114. Po Józefie Tuczno przeszło na kuzyna Macieja z Mycielinna (wsp. 1717–1733),
chorążego koronnego, starosty krzemienieckiego. Potem na jego syna Stanisława, sta-
rostę lubiatowskiego, generał-majora wojsk litewskich, kawalera Orderu Orła Białego
i św. Stanisława, dziedzica Tuczyna, Szubina i Dłoni, posła na sejm 1776 roku. Z żoną
Konstancją Jabłonowską nie doczekał potomstwa115.

Marianna Tuczyńska, po śmierci Andrzeja Mycielskiego wyszła po raz drugi za mąż
za niejakiego Adama Radońskiego vel Rodowskiego116. Potem w 1720 roku kasztelan
krzywiński Mikołaj Skoroszewski, wspomniany jako mąż Marianny na Tucznie, wdowy
po Andrzeju Mycielskim, chorążym poznańskim, a 2-o v. po Adamie Radońskim, staro-
ście inowłodzkim117. Drugi ślub miał miejsce po 1710 roku, bowiem wtedy jeszcze wspo-
mniano Mariannę Tuczyńską wdowę po Andrzeju Mycielielskim118. A trzeci, około 1720.

108	 TD.R.K.P., R. 1695, nr 1129.
109	 S. U r u s k i, Rodzina, IX, Warszawa 1914, s. 355.
110	 TD.R.K.Metryki., R. 1685, nr 10487.
111	 TD.R.K.P., R. 1695, nr 10489.
112	 TD.R.K.P., R. 1699, nr 10494.
113	 TD.R.K.P., R. 1701, nr 10495.
114	 TD.R.K.WS., R. 1732, nr 84; S. U r u s k i, Herbarz, XI, s. 355.
115	 S. U r u s k i, Herbarz, XI, s. 356.
116	 Ibidem, s. 355.
117	 TD.R.K.P., R. 1720, nr 90.
118	 TD.R.K.WS., R. 1710, nr 77.

Grzegorz Jacek Brzustowicz

104 105

ANNA TERESA
Córka Stanisława III Krzysztofa. Urodziła się 29 lipca 1668 roku119. Ochrzczona 1

sierpnia 1668 roku. Jej rodzicami chrzestnymi byli Zygmunt Łaszcz, kasztelan lędzki, i z
Tuczyńskich Thulibowska, kasztelanowa kamieńska120.

Żona Jędrzeja Niemojewskiego h. Rolicz z Lubieńca, kasztelana bydgoskiego 1687,
wojownika spod Chocimia (1673). Mieli synów: Andrzeja, Jakuba, Jana i Józefa121. Jako
wdowa wspomniana w 1711 roku, gdy występowała w imieniu swych dzieci122. W 1719
roku jako sukcesorka ojca Stanisława Tuczyńskiego wraz z Marianną z Tuczna wdową po
Andrzeju Mycielskim,, chorążym poznańskim, 2-ov. po Adamie Radońskim. Sprzedała
siostrze Mariannie: 1/2 dóbr: miasta Tuczno z folwarkami i młynami Piła, wsi: Stybowo,
Russendorf, Melentin, Marta, Knabendorff, Złotowo, Stalenberg, z folwarkami i mły-
nami Małogoszcz, z folwarkiem Marcinkowo z folwarkami, Lubsdorff, Jeziorki, Arms-
dorff, Bytyń i Drecz., Nakielno, Stręczno, Pilawka z młynem Brunkowo, Dykowo i Nowy
Młyn w powiecie wałeckim, za 40.000 złp123.

W 1723 roku wspomniana Anna Tuczyńska wdowa po Andrzeju z Lubieńca Nie-
mojewskim kasztelanie bydgoskim, oraz jej dzieci: Jan, Józefa, Apolinara, żona Andrzeja
Umińskiego skarbnika brzesko-kujawskiego i Marianna panna Niemojewscy, którzy są-
dzili się z Ewą z Unrugów wdową po Aleksandrze Hazie, burgrabim ziemskim wschow-
skim oraz Aleksandrem, Jerzym Sebastianem, Ludwiką żoną Jana Twardowskiego, Anną
i Elżbietą Ewą pannom Hazom, dzieciom tegoż burgrabiego z żony Urszuli Golczów-
ny124. Wspomniana jako zmarła i pochowana w Boguniewie w 1727 roku125.

KRZYSZTOF ANTONI
Syn Stanisława III Krzysztofa i Konstancji Prusimskiej. W księgach metrykalnych

zapisano pod dniem 22 czerwca 1670, że urodził się Krzysztof Antoni syn Stanisława na
Tucznie Tuczyńskiego stolnika inowrocławskiego i Konstancji Prusimskiej. Rodzice chrzest-
ni: Wojciech Breza, starosta nowodworski i Małgorzata Konarska126.

Zmarł w dzieciństwie. Data zgonu nieznana. Przy wyliczaniu w 1671 roku potom-
stwa Stanisława III Krzysztofa wymieniony został Krzysztof Antoni urodzony w Pozna-
niu, a zmarły pomiędzy 5/7. (6 ?) ... + w Zbąszyniu127. Zmarł zatem chyba 6 lipca tego sa-
mego 1670 roku.

ALEKSANDER LUDWIK
Syn Stanisława III Krzysztofa. Urodził się 11 sierpnia 1671 r. Rodzicami chrzest-

nymi byli: Jan z Kolna Prusimski i Teresa Naramowska. W 1671 roku przy wyliczaniu

119	 TD.R.K.Zbąszyń., R. 1668, nr 36775.
120	 TD.R.K.Metryki., R. 1668, nr 30739.
121	 S. U r u s k i, Rodzina, XII, Warszawa 1915, s. 106.
122	 TD.R.K.P., R. 1711, nr 90.
123	 TD.R.K.Metryki., R. 1719, nr 1164.
124	 TD.R.K.Metryki., R. 1723, nr 42.
125	 TD.R.K.Metryki., R. 1727, nr 13579.
126	 TD.R.K.Metryki., R. 1670, nr 30746.
127	 TD.R.K.Metryki., R. 1671, nr 30757.

Genealogia Tuczyńskich de Wedel. Część 2 (XVII – pocz. XVIII w.)

106 107

potomstwa Stanisława III Krzysztofa wspomniany Aleksander Ludwik jako właśnie uro-
dzony128. Zmarł w dzieciństwie, po 1671 roku.

ANDRZEJ III JÓZEF
Syn Stanisława III Tuczyńskiego. Starosta powidzki przed 1698 do 1717 roku. Ostat-

ni z rodu Wedlów Tuczyńskich.
Data urodzin Andrzeja III Józefa nie jest znana. Termin ad quo wyznacza śmierć

jego ojca w 1694 roku. Jednakże musiał urodzić się na długo przed 1694, ponieważ już
w 1696 wykonywał czynności prawne. W 1699 roku z okazji ślubu wspomniano, że An-
drzej jest synem Stanisława Tuczyńskiego z pierwszego małżeństwa129. Skoro pierwsze
małżeństwo Stanisława III z Konstancją Marią Prusinowską trwało od 1666 do przed
1682 roku, to na te właśnie lata przypaść musiały urodziny jego syna Andrzeja Tuczyń-
skiego.

Datę tę można uściślić. Gdy wymieniano w 1671 roku dzieci Stanisława III Tuczyń-
skiego i Prusinowskiej, nie wymieniono Andrzeja. A zatem urodził się po 1671, a przed
1682 rokiem. Skoro czynności prawne dokonywał dopiero w 1698 roku, to urodził się
najpóźniej około 1680 roku. Ponieważ w 1698 jest wspomniany na urzędzie, to także
może być wskazówką, że urodził się kilka lat przed 1680 rokiem. Najpewniej w latach
1672–1678.

W 1698 roku Andrzej z wdowami z rodu Tuczyńskich dokonał podziału dóbr130. W
tym samym roku 1698, Andrzej Tuczyński, starosta powidzki, jako jedyny spadkobierca
ojca, dopełnił zobowiązania Apolinary ze Smogulca Tuczyńskiej, kasztelanowej gnieź-
nieńskiej i całe części dziedzicznych wsi: Czaple, Maszy Stare i Nowe Święte, Michala
Linsko Okunina miejsce puste Zdryki nad Wisłą i karczmy, jedną od strony Chełm-
na, drugą od strony Grudziądza w powiecie świeckim, od Zygmunta Dąmbskiego wo-
jewody brzesko-kujawskiego i starosty inowrocławskiego, przez ojca Andrzeja kupione
w 1688 roku, sprzedał Stanisławowi na Szczukach Szczuce, referendarzowi koronnemu,
staroście lubelskiemu131.

Ożenił się z Anną z Niegolewskich h. Grzymała, chorążanką poznańską. Ślub za-
warto w 1696 roku i zapisał sumę 100 000 zł na mieście Tuczno i Nakielno żonie An-
nie Niegolewskiej, wdowie po świętej pamięci stolniku poznańskim Adamie Mycielskim,
córce Macieja z Niegolewa i Rakowa132. W 1710 roku wspomniano, że Anna Niegolewska
przed Andrzejem Tuczyńskim była żoną Adama Mycielskiego stolnika poznańskiego, z
którym miała syna Macieja133.

Andrzej III Józef Tuczyński zmarł 15 czerwca 1717 roku i został pochowany w ko-
ściele pw. Wniebowstąpienia NMP w Tucznie134. Zachował się jego portret trumienny
oraz blacha epitafijna, na której napis:

128	 TD.R.K.P., R. 1671, nr 30757.
129	 TD.R.K.P., R. 1696, nr 87.
130	 TD.R.K.P., R. 1698, nr 256.
131	 TD.R.K.P., R. 1698, nr 1134.
132	 TD.R.K.WS., R. 1696, nr 77; S. U r u s k i, Herbarz, XII, s. 86.
133	 TD.R.K.P., R. 1710, nr 1145.
134	 J. D z i u b k o w a, Vanitas, s. 159.

Grzegorz Jacek Brzustowicz

106 107

Bogu Najlepszemu Najwyższemu. Ten grób
całego Jaśnie Oświeconego Domu Tuczyńskich
jest wiecznym i ostatnim pomnikiem. Jaśnie
Oświecony Pan Andrzej hrabia na Tucznie Tuczyński,
starosta powidzki itd., ostatni tak znacznego nazwiska i
chwały dziedzic tu leży i w nim całego starodawnego
domu ród ginący zaiste wespół już pogrzebany pogrąża się.
Jeśli wszelako tyle godności senatorskich, tyle dostojeństw
purpury, tyle zaszczytów, którymi Jaśnie Oświeceni
hrabiowie na Tucznie błyszczeli przez tyle stuleci,
tak niewielki zawrzeć może grobowiec, to zaiste nie
sposób pogrześć cnotę, a trwająca niezmiennie na
przekór losowi chwała unosi postać nieśmiertelną
z ostatecznej zagłady. Gorliwość w prawowiernej religii,
niezłomna ku Bogu miłość, szczodrobliwa hojność na
ołtarze pańskie i niedostatek ubogich nieuszczuplony
blask pradawnego obyczaju mnogie inne klejnoty cnót
wpisały do kronik (to) zwycięskie po wieki wieków imię.
Roku Pańskiego 1717 dnia 15 czerwca135.

Nagłe wymarcie tak znanej rodziny spowodowało w XIX wieku liczne domysły i spe-
kulacje, o tym że Andrzej miałby właściciwe nie być synem Stanisława, ale jego siostry
Anny Niemojewskiej, a nazwisko Tuczyński miał przybrać po kądzieli, co jest niepraw-
dą136. Wdowa po Andrzeju Tuczyńskim żyła jeszcze do 1723 roku. 24 stycznia 1723 roku
w Szamotułach Anna Niegolewska, córka Macieja Niegolewskiego chorążego wschow-
skiego, wdowa po Adamie Mycielskim, stolniku poznańskim, 2-o v. po Andrzeju Tu-
czyńskim, staroście powidzkim, sprzedała Maciejowi Mycielskiemu dobra dziedziczne:
miasto Szamotuły z zamkiem i przedmieściami, Targowisko, Nowawieś i folwarki: Świ-
dwiński i Stare Miasto oraz wioski: Gałowo, Śmiłowo, Jastrowo i część Brodziszewa i w
Ostrolesiu w powiecie poznańskim137. Zmarła 25 lipca 1723 roku i pochowana 29 lipca
w Poznaniu138.

135	 Ibidem, s. 159, nr 174.
136	 M. H l e b i o n e k, Obce rycerstwo i szlachta, s. 81.
137	 TD.R.K.P., R. 1723, nr 1191.
138	 TD.R.K.Metryki., R. 1723, nr 13573.

Genealogia Tuczyńskich de Wedel. Część 2 (XVII – pocz. XVIII w.)

