

MAŁGORZATA KARKOCHA
(UNIWERSYTET ŁÓDZKI)*

Uposażenie parafii Małogoszcz w świetle sumariusza z 1792 roku

Prezentowana edycja źródłowa zawiera wykaz nadań poczynionych na rzecz kościoła parafialnego w Małogoszczu, sporządzony przez magistrat tego miasta w dniu 15 lutego 1792 r. z polecenia władz państwowych. Dokument ten, którego pełna nazwa brzmi: „Sumariusz dokumentów fundusze pobożne w mieście rządowym (?) Małogoszczu znajdujące się wykazujących, spisany przez magistrat tegoż miasta dnia 15. miesiąca lutego roku tysiąc sied[m]set dziewięćdziesiątego drugiego, na zadosyćuczynienie uniwersalowi J.O Komisji Policji Obojga Narodów”, znajduje się w zbiorach Archiwum Diecezjalnego w Kielcach pod sygnaturą IIPM-I/6, karty 1–7v. Jest to kopia sporządzona w 1817 r. przez pisarza miejskiego Wędzińskiego, na żądanie miejscowego proboszcza, ks. Józefa Sadowskiego. Miejsce przechowywania oryginału jest nieznane. Rejestr został wykonany odręcznie na kartach o formacie zbliżonym do A4. Oprócz pierwszej strony, mocno zabrudzonej, poczerniałej i miejscami przetartej, zachował się w bardzo dobrym stanie.

Źródło to było dotychczas niemal nieznane historykom badającym dzieje lokalnych społeczności. Powołuje się na nie ks. Jan Wiśniewski w swoim *Historycznym opisie kościołów, miast, zabytków i pamiątek w Jędrzejowskiem*¹, choć nie zostało to odnotowane w tekście głównym ani w przypisach. O ile mi wiadomo, nie było też nigdzie publikowane. Wzmiankowany w sumariuszu przywilej

* Wydział Filozoficzno-Historyczny, Instytut Historii, Katedra Historii Nowożytnej.

¹ J. Wiśniewski, *Historyczny opis kościołów, miast, zabytków i pamiątek w Jędrzejowskiem*, Marjówka 1930, reprint Kielce 2000.

Kazimierza Wielkiego z 1342 r., w którym władca ten hojnie uposażył parafię małogoską, przekazując miejscowemu plebanowi Janowi i jego następcom połowę miasta oraz wieś Popowice, doczekał się kilku wydań².

Parafia Małogoszcz ma średniowieczną metrykę. Pierwsza wzmianka o kościele parafialnym pochodzi z 1141 r. Obecna świątynia pw. Wniebowzięcia Najświętszej Marii Panny została wzniesiona w latach 1591–1595 z fundacji Jakuba Biedy Chrostkowica (*vel* Chrostkowicza, Chrostka), miejscowego mansjonarza, późniejszego proboszcza i dziekana ruralnego małogoskiego. Duchowny ten wystawił w Małogoszczu jeszcze dwa inne kościoły murowane: filialny pw. św. Stanisława na wzgórzu Babinek (w latach 1595–1599) oraz szpitalny pw. Krzyża Świętego (zbudowany w 1609 r., konsekrowany w 1617 r.). Ufundował nadto prebendę św. Anny (1600 r.), ufundował i uposażył szpital dla ubogich zwany Betanią oraz pobudował przy nim rezydencję dla proboszcza szpitalnego (w latach 1609–1615). Chcąc zaś podnieść poziom wykształcenia młodzieży, w 1627 r. ustanowił w Akademii Krakowskiej trzyletnie stypendium dla studentów z Małogoszcza i okolicznych miejscowości (w wysokości 1000 zł)³, o czym jest także mowa w przygotowanym do edycji źródle.

Omawiany sumariusz rozpoczyna przywilej króla Kazimierza Wielkiego wydany w Krakowie w 1342 r., potwierdzony przez jego następców: Kazimierza IV Jagiellończyka w Wiślicy w 1443 r., Stefana Batorego w Grodnie w 1586 r. oraz Augusta II Sasa w Warszawie

² Pierwsze wydanie: *ibidem*, s. 424–429; przekład na język polski: *ibidem*, s. 170–174; oraz M. Rawita-Witanowski, *Dawny powiat checiński*, oprac. D. Kalina, Kielce 2001, s. 105–106. Edycja źródłowa: *Zbiór dokumentów małopolskich*, wyd. S. Kuraś i I. Sułkowska-Kuraś [dalej: ZDM], cz. 4 (*Dokumenty z lat 1211–1400*), Wrocław–Warszawa–Kraków 1969, s. 71–76, nr 927. Inne źródła opublikowane drukiem dotyczące miasta i parafii Małogoszcz to: przywilej Władysława Jagiełły z 1403 r., przenoszący wieś Popowice z prawa polskiego na średzkie (ZDM, cz. 6, s. 204, nr 1656; tłumaczenie: J. Wiśniewski, *op. cit.*, s. 178–179); przywilej Władysława Jagiełły z 1408 r., nadający miastu Małogoszcz prawo magdeburskie i prawo składu na kamienie młyńskie (ZDM, cz. 6, *Dokumenty króla Władysława Jagiełły z lat 1386–1417*, Wrocław 1974, s. 286–288, nr 1717; *W kasztelańskim Małogoszczu. Monografia historyczno-gospodarcza Małogoszcza i okolicy*, red. E. Kosik, Kielce 1994, s. 177–178); Władysław Jagiełło zapisuje Mikołajowi Słonce, chorążemu sandomierskiemu, 300 grzywien na mieście Małogoszczu z przyległościami, 9 VIII 1440 r. (ZDM, cz. 5, *Dokumenty z lat 1401–1440*, Wrocław–Warszawa–Kraków 1970, s. 426, nr 1486); przywilej Augusta III z roku 1757 obejmujący potwierdzenie przywilejów cechom: krawców, szewców, ślusarzy i płócienników (*W kasztelańskim Małogoszczu...*, s. 179–183).

³ J. Wiśniewski, *op. cit.*, s. 215 i n.

w 1720 r.⁴, a kończy opis gruntów stanowiących własność kościoła szpitalnego z 1729 r. Najwięcej różnego rodzaju zapisów, w formie pól uprawnych, łąk, sadów, placów, domów, dziesięcin oraz sum pieniężnych, przynosi wiek XVII. Darowizny te dokonywane były na rzecz probostwa, mansjonarzy, prebendy św. Anny, Zakrystiani, czyli prebendy Bractwa Różańcowego, szkoły parafialnej, a przede wszystkim na utrzymanie szpitala dla ubogich i kościoła pw. Krzyża Świętego. Donatorami byli władcy polscy, okoliczna szlachta, mieszczenie małogoscy oraz duchowni. Wśród tych ostatnich poczesne miejsce zajmują przedstawiciele rodu Chrostków – Jakub Bieda i jego siostrzeniec Jakub młodszy, sprawujący kolejno funkcję proboszcza małogoskiego. Pierwszy z wymienionych wystawił, a następnie uposażył szpital dla ubogich, zapisując mu rolę na Grabkach w Małogoszczu (1612 r.), łąkę po rodzicach (1616 r.) oraz zarośla do wykarczowania (1630 r.)⁵. Drugi ofiarował kościołowi szpitalnemu łąn roli (1618 r.), ufundował i uposażył prebendę różańcową (1637 r.)⁶, odstąpił łąki przyrodniemu bratu Ludwikowi w zamian za roczny czynsz w wysokości 10 zł płacony proboszczowi szpitalnemu (1642 r.), legował wreszcie 1000 zł na wsi Lasochów, z przeznaczeniem m.in. na dyrektora miejscowej szkoły (1639 r.). Obok wymienionych nadania na rzecz parafii małogoskiej czynili także: arcybiskup gnieźnieński Jan Wężyk, ks. Jan Kowalik, proboszcz szpitalny, ks. Sebastian Lisowski, pleban w Soborzycach, ks. Sebastian Andryszewski, proboszcz w Jędrzejowie i Chełmcach, a ze stanu szlacheckiego – Samuel z Brzezia Lanckoroński, starosta małogoski i właściciel Wodzisławia, Piotr z Tęgobora Tęgoborski, dziedzic Imielna, Kozłowa i Ludyni z przyległościami, Walenty Przewłocki, posiadacz sołectwa w Gnieździskach i inni.

* * *

Edycja tekstu została przygotowana na podstawie instrukcji wydawniczej Kazimierza Lepszego⁷, zalecającej modernizację pisowni źródła. Dokonane zmiany dotyczyły w pierwszym rzędzie użycia wielkich i małych liter zgodnie z obowiązującymi obecnie zasadami. Poprawiono także interpunkcję, uzupełniając zdania o przecinki.

⁴ *Ibidem*, s. 117–118.

⁵ Więcej na ten temat por. *ibidem*, s. 138–141.

⁶ O prebendzie różańcowej por. *ibidem*, s. 160–162.

⁷ *Instrukcja wydawnicza dla źródeł historycznych od XVI do połowy XIX wieku*, red. K. Lepszy, Wrocław 1953.

Samogłoski „i”, „y” oraz spółgłoskę „j” oddano zgodnie z aktualnymi zasadami. W związku z tym, że w podstawie źródłowej nie pojawia się litera „ó”, została ona wstawiona w wyrazach, które dziś pisze się z użyciem tej litery (np. „swoy” zamieniono na „swój”, a „ktery” na „który”). Wstawiano także, tam gdzie jest to wymagane, litery diakrytyzowane, takie jak: „ž”, „š”, „ñ”, „ć”. Podwojone litery „ff”, „ll”, „mm”, „pp” i „ss” zastąpiono pojedynczymi, np. w słowach „wyderkaff”, „offiarowania”, „kollegiata”, „summa”, „approbata”, „komissarski”. Zmodernizowano pisownię wyrazów zakończonych w rękopisie na -emi, np. „szpitalnemi”, „innemi” zmieniono na „szpitalnymi”, „innymi”. Usunięto literę „x”, zastępując ją dwuznakiem „ks”, tak jak np. w wyrazie „exkomunika” zamienionym na „ekskomunika”. W źródle niektóre wyrazy były pisane rozdzielnie, np. „arcy biskup”, „zadosyć uczynienie”. Podczas edycji zostały one połączone, przez co uzyskujemy: „arcybiskup”, „zadosyćuczynienie”. Zdarzały się wypadki, kiedy literę „a” zastąpiono „o”, a „a” zamieniono na „e”, gdyż na to wskazywał sens zdania (np. w wyrażeniach „od sumy sta złotych”, „rolą swoją”, „prowizją dla studenta”, zamienionych na „od sumy sto złotych”, „rolę swoją”, „prowizję dla studenta”). Wyrazy, które odbiegają od współczesnej pisowni, a nie zostały poprawione przez wydawcę, opatrzone skróconym *sic* w nawiasie kwadratowym [s]. Słowo „ksiądz”, które w edytowanym dokumencie występuje w skrócie jako „X”, częściej jednak jako „Xiadz” – w całości tekstu zamieniono na „ksiądz”. To samo dotyczy słowa „złoty” zapisanego w pełnej formie lub skraccanego do „zł”, „złch”. W edycji źródłowej zostawiono cały wyraz w każdym przypadku. Wobec niekonsekwencji pisarza w stosowaniu słowa „Święty”, „Świętych”, które było skraccane do „S”, „Stych”, a w przypadku uroczystości Trzech Króli i Trójcy Świętej zapisywane w formie potrójnego „S”, zastosowano w całym tekście skrót „św.”. Słowo „pułanek” oddano zgodnie z zasadami współczesnej pisowni jako „półłanek”. Zmodernizowano pisownię imion: Wawrzeniec, Agnieżka, Jakób. Poprawiono również nazwę miejscowości Soberzyce na Soborzyce i Bochyńec na Bocheniec. Liczby pisane słownie pozostawiono w takiej formie. W przypadku, gdy pisarz opuścił jakąś literę w wyrazie, dopisywano ją kursywą w nawiasie kwadratowym (np. wyraz „siedmset” zamieniono na „sied[e]mset”). W takich samych nawiasach ujęto początek danej strony w oryginale i rozwiązano daty. Zachowano układ tekstu znajdujący się w rękopisie. Wyrazy, których nie udało się odczytać, zaznaczano nawiasem kwadratowym opatrzonym przypisem

tekstowym. W przypisach rzeczowych objaśniono wymienione w źródle osoby, miejscowości i rzeki, jak również niektóre terminy. W edycji występują następujące skróty: J.O. – Jaśnie Oświecony, W.J.Ks. – Wielmożny Jegomość Książdz.

* * *

Sumariusz

dokumentów fundusze pobożne w mieście rządowym [?] Małogoszczu znajdujące się wykazujących, spisany przez magistrat tegoż miasta dnia 15. miesiąca lutego roku tysiąc sied[e]mset dziewięćdziesiątego drugiego, na zadosyćuczynienie [s] uniwersałowi J.O Komisji Policji [s] Obojga Narodów¹

Or.: nieznanymi.

Kop.: Archiwum Diecezjalne w Kielcach, Akta parafialne II Małogoszcz. Różne akta z XIX w., 1792–1882, sygn. IIPM-1/6, k. 1–7v.

- | | | |
|------|--|----------|
| 1342 | [k. 1] Roku w śródę [s] po Niedzieli Wstępnej ² w Krakowie króla Kazimierza kościołowi farnemu małogoskiemu dany przywilej, którego przywileju przez króla Kazimierza Czwartego w Wiślicy w piątek w oktawę Wniebowzięcia Maryi Panny roku 1443 ^{so} | Aprobata |
| | Tegoż samego przywileju z wypisaniem rzeczowej aprobaty powtórna przez Stefana, króla polskiego, w Grodnie dnia 21. czerwca roku 1586 ^{so} | Aprobata |
| 1497 | W piątek po św. Bartłomieju w aktach landwójtowskich małogoskich [?] Jakub Wałkanoski ³ łąkę w Małogoszczu leżącą [.] ^a fundusze | |

^a Dwa słowa złożone z kilku liter.

¹ Komisja Policji Obojga Narodów została powołana do życia w lipcu 1791 r. Pełniła funkcję kolegialnej władzy centralnej w zakresie bezpieczeństwa, administracji ogólnej i sądownictwa administracyjnego. Podlegały jej komisje porządkowe cywilno-wojskowe województw, ziem i powiatów oraz zarządy miast królewskich. Istniała do sierpnia 1792 r., przerywając pracę z powodu zawiązania konfederacji targowickiej.

² Niedziela Wstępna (łac. *Invocavit*), pierwsza niedziela wielkiego postu.

³ Jakub Wałkanoski (Wałkanowski, Wałkonowski), wzmiankowany po raz pierwszy w aktach z tego samego roku, datowanych „w czwartek po św. Janie”, przekazał na rzecz miejscowej szkoły ogród zwany Liszowskim oraz 4 grzywny. Por. J. Wiśniewski, *op. cit.*, s. 164.

	z prowizji od niej utrzymywać się mające; na [.] ^b przed Najświętszym Sakramentem, drugi na chleba kilka bochenków ubogim małogoskim z oddaniem opieki nad tym magistratowi małogoskiemu	Leguje
1537	W śródę [s] po Niedzieli Śródopostnej ⁴ [s], z łacińskiego Letare ^c , w Krakowie Zygmunta, króla, sołtystwo we wsi Leśnica ⁵ zwanej będące dla mansjonarów ⁶ małogoskich inkorporujący	Przywilej
1593	Dnia 28 kwietnia w aktach konsystorskich łowickich krakowskiego arcybiskupa gnieźnieńskiego erekcji na trzech mansjonarzy z naznaczeniem płacy dla dyrektora szkolnego małogoskiego po półczwarta złotego co kwartał przez księdza Bi[e]lińskiego ⁷ , plebana małogoskiego urobionej	Aprobata
1600	Dnia 23 października w Nowym Korczynie ⁸ Zygmunta III, króla, [k. 1v] ról, także ogrodów szpitalnych małogoskich z potwierdzeniem fundacji [s] wyszczególnionej	Libertacja
1612	We wtorek po św. Janie Chrzcicielu [26 VI] w aktach radzieckich małogoskich ksiądz Jakub Chrostkowicz ⁹ , pleban małogoski, kanotorowi swemu kościelnemu rolę na Grabkach	

^b Cztery słowa złożone z kilku liter (zakup świec do latarni?).

^c Słowo podkreślone.

⁴ Czwarta niedziela wielkiego postu.

⁵ Leśnica, wieś w pow. jędrzejowskim, 3 km na północ od Małogoszcza.

⁶ Mansjonarz, mansjonariusz – duchowny niższej rangi, wikariusz, wykonujący w zamian za stałe dochody funkcje duszpasterskie i liturgiczne przy katedrach, kolegiatach i parafiach. Kolegium księży mansjonarzy w Małogoszczu zostało ufundowane w 1535 r. staraniem Stanisława Słupskiego, kanonika sandomierskiego i miejscowego proboszcza, odnowione w 1593 r. z inicjatywy ks. Samuela Dunin Wolskiego. Por. J. Wiśniewski, *op. cit.*, s. 146–147; M. Rawita-Witanowski, *op. cit.*, s. 109.

⁷ Wojciech Bieliński, kanonik sandomierski, przemyski i płocki. Następca ks. Piotra Tylickiego na probostwie małogoskim. Por. J. Wiśniewski, *op. cit.*, s. 209–210.

⁸ Nowy Korczyn, wieś w pow. buskim, 79 km na pld.–wsch. od Małogoszcza.

⁹ Jakub Bieda Chrostkowicz (*sive* Chrostkowic, Chrostek), prepozyt i dziekan małogoski w latach 1604–1630. Urodził się w 1560 r. w Małogoszczu, zmarł tamże w 1630 r. Por. J. Wiśniewski, *op. cit.*, s. 214–231; M. Rawita-Witanowski, *op. cit.*, s. 109–119; E. Kosik, *Chrostowice z Małogoszcza*, „Nasza Przeszłość”

- w Małogoszczu leżącą puszcza dożywociem,
a po jego śmierci wieczyście szpitalowi małog-
oskiemu Zapisuje
- 1440 Z księgi archidiecezjalnej gnieźnieńskiej ^dLiber Beneficiorum^d zwanej, co do kościoła małog-
oskiego farnego i jego dochodów, w którym
wypisuje bogatą tegoż kościoła farnego intratę
z dziesięcin, z kapitałów i z wsi Popowice¹⁰ zwa-
nej, do tegoż probostwa przyłączonej, a oso-
bliwie pisze i wypisuje fundusz dla dyrektora
szkolnego małogoskiego Ekscerpt
- 1616 W piątek po Niedzieli Śrzodopostnej [s] [18 III],
z łacińskiego Letare^e, w aktach wójtowskich
małogoskich ksiądz Jakub Chrostkowicz, ple-
ban małogoski, swoją własną łąkę po rodzicach
wziętą Chrostkowską zwaną, w Małogoszczu
leżąca, szpitalowi małogoskiemu wiecznie Zapisuje
- 1618 W piątek po Niedzieli Przewodniej¹¹ [27 IV]
w tychże aktach wójtowskich Jakub Chrost-
kowicz¹², młodzieniec, łąn^f roli swej Chrost-
kowskiej nazwany do szpitala małogoskiego ... Zapisuje
- Tegoż roku w poniedziałek po św. Fran-
ciszku [8 X] w tychże aktach wójtowskich
Marcin Michałek¹³, mieszczanin małogoski,

^{d-d} Podkreślone.^e Podkreślone.^f W źródle zapisano: Łon.

1973, R. XL, s. 176–181; idem, M. Paulewicz, *Budowniczy Małogoszcza Jakub Bieda Chrostkowicz*, [w:] *W kasztelańskim Małogoszczu*, s. 67–70; ks. S. Stuczeń, *Parafia małogoska i jej ostatni proboszcz* ś.p. ks. prałat ks. Nestor Bieroński, „Prze-
gląd Katolicki” 1889, R. XXVII, nr 19, s. 296.

¹⁰ Popowice, wieś nad rz. Nidą w pow. jędrzejowskim, ok. 15 km na północny zachód od Małogoszcza.

¹¹ Niedziela *Conductus*, pierwsza niedziela po Wielkanocy, zwana powszechnie także Białą Niedzielą.

¹² Jakub Chrostkowicz (1603–1649), zwany też młodszym, siostrzeniec Jakuba Biedy Chrostkowica, proboszcz i dziekan małogoski w latach 1630–1649. Por. J. Wiśniewski, *op. cit.*, s. 232–238; E. Kosik, *op. cit.*, s. 181–182; oraz *Statuta nec non liber promotionum philosophorum ordinis in universitate studiorum Jagellonica ab anno 1402 ad annum 1849*, ed. J. Muczkowski, Cracoviae 1849, s. 291.

¹³ Marcin Michałek, mieszczanin małogoski, skądinąd nieznan.

- część pólanka swoją w miejscu Kozubowie leżącą szpitalowi małogoskiemu za sumę złotych 50. wiecznie Przedaje
- 1620 W piątek po św. Mateuszu [25 IX] w tychże aktach wójtowskich ksiądz Jakub Chrostkowicz, pleban małogoski, magistratowi małogoskiemu na fundusz należących się podatków z gruntów tak do kościoła, jako też i do szpitala małogoskiego należących, pochodzących pólanek swój własny w miejscu Kalki zwanym leżący wiecznie Rezygnuje
- 1622 W poniedziałek po Popielcu [14 II] w tychże aktach wójtowskich ksiądz Jakub Chrostkowicz, pleban małogoski, w nadgrode [s] podatków z gruntów szpitalnych i mansjonarskich oraz [k. 2] prebendarskich magistratowi małogoskiemu sumy 100. złotych Ustępuje
- 1626 W piątek po Niedzieli Wstępnej [6 III] w tychże aktach wójtowskich Jakub Jacek¹⁴, mieszczanin małogoski, łąkę swoją Zgodzińską zwaną, za Bocheńcem¹⁵ u mostu leżącą, kościołowi szpitalnemu małogoskiemu wiecznie Zapisuje
- 1627 Dnia 21. maja księdza Jakuba Chrostkowicza, plebana małogoskiego, na utrzymanie w szkołach Akademii Krakowskiej dwóch miejskich małogoskich studentów fundacja, której fundacji w konsystorzu kurzelowskim dnia 22. kwietnia roku 1634 za śródokującym [s] dekretem Świadczy ten dekret, że Akademia Krakowska na ten fundusz wzięła złotych tysiąc. Aprobata
- 1629 W śródę [s], nazajutrz po oktawie Bożego Ciała, w aktach radzieckich kleparskich Józef Świącicki¹⁶ szpitalowi małogoskiemu dwa ogrody, tudzież rolę i łąkę wiecznie Zapisuje

¹⁴ Jakub Jacek, mieszczanin małogoski, skądinąd nieznan.

¹⁵ Bocheniec, wieś w pow. jędrzejowskim, 3 km na południowy wschód od Małogosza.

¹⁶ Ten sam Świącicki w 1641 r. ufundował dwa białe ornaty dla Bractwa Różańcowego. Por. J. Wiśniewski, *op. cit.*, s. 140, przyp. 2.

- Tegoż roku w poniedziałek po Nawiedzeniu Matki Syna Bożego [6 VII] w aktach radzieckich małogoskich ksiądz Jakub Chrostkowicz, proboszcz małogoski, z prowizorami szpitalnymi plac Tobczyński zwany, przez Józefa Świącickiego szpitalowi darowany, za sumę 50. złotych Kubaskowi¹⁷ Przejmaje
- 1630 Dnia 26. kwietnia w konsystorzu kurzelowskim probostwa szpitalnego małogoskiego przez księdza Jakuba Chrostkowicza¹⁸, plebana małogoskiego, za śródokującym [s] dekretem ... Erekcja
- W tej erekcji jest opisany posąg tegoż probostwa i prezenta^g do niego magistratowi służąca.
- Tegoż roku dnia 28. lipca w tymże konsystorzu tenże ksiądz Jakub Chrostkowicz do probostwa szpitalnego pewną sztukę zarośli z kondycją słuchania spowiedzi Zapisuje
- Tegoż roku we wtorek, w dzień św. Agaty [5 II], w aktach wójtowskich małogoskich Pieczyżabka¹⁹ i Wróbel²⁰, mieszczanie małogoscy, księdzu Chrostkowiczowi za sumę 165. złotych role swe opisane tam na wyderkaf Zapisują
- Tegoż roku i dnia tamże Walenty Dybała²¹ i Adam [k. 2v] Chrościelek²², mieszczanie małogoscy, temuż księdzu plebanowi małogoskiemu role swoje opisane tamże sposobem wyderkafowym za złotych 165 Przejmają
- 1631 W piątek po Niedzieli Głuchej²³ [28 III], z łacińskiego Oculi^h, w aktach wójtowskich

^g W źródle: Presenta.

^h Słowo podkreślone.

¹⁷ Kubasek, skądinąd nieznany.

¹⁸ Chodzi o Jakuba Chrostkowica młodszego. Por. *ibidem*, s. 232.

¹⁹ Adam Pieczyżabka, mieszczanin małogoski, skądinąd nieznany. Por. *ibidem*, s. 141.

²⁰ Andrzej Wróbel, mieszczanin małogoski, skądinąd nieznany. Por. *ibidem*.

²¹ Walenty Dybała, mieszczanin małogoski, skądinąd nieznany. Por. *ibidem*.

²² Adam Chrościelek *vel* Chróścielik, mieszczanin małogoski, skądinąd nieznany.

Por. *ibidem*.

²³ Trzecia niedziela wielkiego postu.

	małogoskich Seweryn Nieznanowski ²⁴ dom swój opisany szpitalowi małogoskiemu	Przedaje
	Tegoż roku w śrzodę [s] po św. Lucji [17 XII] w aktach radzieckich małogoskich Stanisław Bielski ²⁵ dwa staja roli pod polem Łubno zwanym szpitalowi małogoskiemu	Zapisuje
1632	W piątek po Niedzieli Białej ²⁶ [2 IV], z łącińskiego Judica ¹ , w tychże aktach wójtowskich Stanisław Kolečki ²⁷ , mieszczanin małogoski, z żoną proboszczowi szpitalnemu małogoskiemu domostwo swoje na wieczne obligi zapij	Zapisuje
1633	W poniedziałek, w sam dzień Ofiarowania Maryi Panny [21 XI], Benedykt Andryszewski ²⁸ , mieszczanin małogoski, proboszczowi szpitalnemu małogoskiemu łąkę wiecznie	Zapisuje
1634	Dnia 28 kwietnia w konsystorzu kurzelowskim zapisu Walentego Przewłockiego ²⁹ na tysiąc złotych do fundacji probostwa szpitalnego małogoskiego za śrzodkującym [s] dekretem	Aprobuje
	Tegoż roku dnia 10. października w Łowiczu przez Jana Wężyka ³⁰ , arcybiskupa, dziesięciny z nowin miejskich małogoskich do probostwa szpitalnego małogoskiego	Inkorporuje
	Której inkorporacji w aktach konsystorskich kurzelowskich dnia 2 ^{go} listopada tegoż roku	Oblata

¹ Podkreślone.^j Zaczęty wyraz.²⁴ Seweryn Nieznanowski, skądinąd nieznan.²⁵ Stanisław Bielski, żonaty z Agnieszką z Chrostów 1^o v. Stalmach, ojczym Jakuba Chrostkowicza (młodszego).²⁶ Winno być: Czarnej.²⁷ Stanisław Kolečki, mieszczanin małogoski, skądinąd nieznan.²⁸ Benedykt Andryszewski, mieszczanin małogoski, skądinąd nieznan. Być może krewny ks. Sebastiana Andryszewskiego, por. niżej, przyp. 56.²⁹ Walenty Przewłocki, właściciel sołectwa w Gnieździskach. Por. J. Wiśniewski, *op. cit.*, s. 142.³⁰ Jan Wężyk (1575–1638), arcybiskup gnieźnieński i prymas Polski w latach 1627–1638. Por. P. Nitecki, *Biskupi Kościoła w Polsce w latach 965–1999*, Warszawa 2000, s. 475.

- 1635 Dnia 20. marca w Warszawie Władysława, króla, zapisy do mansjonarzów i do proboszcza szpitalnego małogoskiego poczynione także wymienione potwierdzający Przywilej
- Tegoż roku w konsystorzu kurzelowskim proboszcz szpitalny małogoski półłanka roli magistratowi^k małogoskiemu na podatki publiczne Ustępuje
- Tegoż roku także w konsystorzu zapisu Macieja Niepsuja³¹, [k. 3] mieszczanina małogoskiego księdzu Werazińskiemu³², prebendarzowi małogoskiemu na 510. złotych wcznie dla zakrystiana³³ małogoskiego zapisanego za srodzkodującym [s] dekretem Aprobata
- 1637 W piątek przed Nawróceniem św. Pawła [23 I] w aktach miejskich małogoskich Gnieciuchowie³⁴ i Piątkowie³⁵, małżonkowie, małogoszczanie, częśćkę placu do szpitala małogoskiego Zapisują
- Tegoż roku dnia 2^{go} marca w konsystorzu kurzelowskim ksiądz Chrostkowicz łąkę nad Nidą³⁶, Wójcikowską zwaną, zakrystianowi małogoskiemu Zapisuje
- Tegoż roku dnia 5. stycznia Jana Wężyka, arcybiskupa gnieźnieńskiego, zakrystianowi małogoskiemu na fundusz, to jest na dwie

^k Słowo nadpisane tą samą ręką.

³¹ Maciej Niepsuj, mieszczanin małogoski, skądinąd nieznan.

³² Andrzej Werazjusz (*vel* Weraziński, Wyrazik) (zm. 1664), mansjonarz małogoski i prebendarz św. Anny. Wymieniony został jako świadek w sporze o grunta kościelne już w 1607 r. Por. J. Wiśniewski, *op. cit.*, s. 217. W 1624 r. występuje jako prebendarz św. Anny. Por. *ibidem*, s. 233. W kościele parafialnym w Małogoszczu (w kaplicy południowej) znajduje się epitafium upamiętniające jego osobę.

³³ Czyli prebendarza Bractwa Różańcowego. Prebendę Różańcową, zwaną także Zakrystianią, erygował i w znacznej części uposażył ks. Jakub Chrostkowiec (młodszy), doktor obojga praw i oficjał kurzelowski, proboszcz miejscowego kościoła. Por. *ibidem*, s. 160.

³⁴ Gnieciuchowie, mieszczanie małogoscy, skądinąd nieznan. W 1600 r. wzmiankowany jest Maciej Gnieciuch, małogoszczanin. Por. *ibidem*, s. 153.

³⁵ Piątkowie, mieszczanie małogoscy, skądinąd nieznan. W 1600 r. wymieniony jest w źródłach Jakub Piątek, małogoszczanin. Sprzedał on półłanek roli ks. Jakubowi Biedzie Chrostkowicowi, a ten uposażył nim prebendę św. Anny. Por. *ibidem*.

³⁶ Chodzi o rz. Białą Nidę, lewy dopływ Nidy.

	dziesięciny z ról chłopskich przygradowskich ³⁷ i z nowin Zajączkowa ³⁸ i Rudy ³⁹ wsiów [s] dany	Przywilej
	Którego przywileju w konsystorzu kurzelow- skim dnia 2 ^{go} marca tegoż roku	Oblata
	Tegoż roku dnia 3. kwietnia w konsystorzu kurzelowskim ksiądz Jan Kowalik ⁴⁰ , proboszcz szpitalny małogoski, ogród tamże opisany pro- boszczowi szpitalnemu małogoskiemu wiecznie	Zapisuje
	Którego zapisu w aktach miejskich małogo- skich w piątek po Niedzieli Krzyżowej ⁴¹ [14 V] roku 1638 ^{go}	Oblata
	Tegoż roku w śródę [s] po Świątkach ⁴² [3 VI] w tymże konsystorzu sławetny Kowalik ⁴³ , mieszczanin małogoski, z księdzem Kowali- kiem ⁴⁴ ploskę roli proboszczowi szpitalnemu małogoskiemu obligi	Zapisuje
1636	W poniedziałek po niedzieli pierwszej postnej ⁴⁵ [11 II] w Złotnikach ⁴⁶ komisarski fundacja księdza Jakuba Chrostkowicza, zakrystiana, w Małogoszczu fundującego potwierdzający ...	Dekret
	Którego dekretu w konsystorzu kurzelowskim Feria 4 ^{ta} Januarii roku 1637	Oblata
	W nim jest jus patronatus ⁴⁷ dla miasta Małog- oszcza.	

³⁷ Przygradów, wieś w pow. włoszczowskim, ok. 17 km na zachód od Małogoszcza.

³⁸ Zajączków, wieś w pow. kieleckim, ok. 9 km na północny zachód od Małogoszcza.

³⁹ Ruda Zajączkowska, wieś w pow. kieleckim, 9 km na północ od Małogoszcza. Ruda Zajączkowska i Zajączków należały do stołu arcybiskupiego.

⁴⁰ Jan Kowalik po śmierci żony Elżbiety przyjął święcenia kapłańskie i pełnił funkcję proboszcza miejscowego szpitala w latach 1633–1645. Por. *ibidem*, s. 128, 143.

⁴¹ Piąta niedziela po Wielkanocy (*Rogationum*).

⁴² Dzień zesłanie Ducha Świętego (Pięćdziesiątnica), zwany potocznie Zielonymi Świątkami.

⁴³ Kowalik, skądinąd nieznany. Zapewne krewny ks. Jana Kowalika.

⁴⁴ Jan Kowalik, proboszcz szpitalny, por. wyżej, przyp. 40.

⁴⁵ To znaczy pierwszej niedzieli wielkiego postu, Niedzieli Wstępnej (łac. *Invocavit*).

⁴⁶ Złotniki, wieś w pow. jędrzejowskim, ok. 7 km na południe od Małogoszcza.

⁴⁷ *Ius patronatus*, prawa i obowiązki fundatora oraz jego spadkobierców wobec powołanego przez niego beneficjum kościelnego.

- 1638 [k. 3v] Dnia 20. października w konsystorzu kurzelowskim napominający mansjonarów małogoskich, aby oblige odprawiali, z wyrażeniem fundacji Dekret
- Tegoż roku dnia 26. października w tymże konsystorzu ksiądz Sebastian Lisowicz⁴⁸, rodak małogoski, pleban soborzycycki⁴⁹, sumę 900 złotych legować na dobra przy Małogoszczu i Jędrzejowie⁵⁰ dla zakrystiana i dla dyrektora małog[oskiego] Przyrzeka
- 1639 W poniedziałek po Niedzieli Białej⁵¹ [11 IV], z łacińskiego Judica¹, w aktach wójtowskich małogoskich Franciszek Kłosek⁵² półłanek roli z obowiązkiem, aby czynsz do szpitala małogoskiego był płacony Bagierkowi⁵³ Przedaje
- Tegoż roku dnia 4⁸⁰ lutego w konsystorzu kurzelowskim ksiądz Chrostkowitz, pleban małogoski, od Jana Wałkanowskiego⁵⁴ sumę 500. złotych szpitalowi małogoskiemu zapisaną podnosi i za też inny grunt kupić Zapisuje
- Tegoż roku dnia 20 maja w konsystorzu kurzelowskim tysiąca złotych polskich na Lasochowie⁵⁵ będącego, uczyniona przez księdza

¹ Słowo podkreślone.

⁴⁸ Sebastian Lisowicz (Lisowski), małogoszczanin, proboszcz w Soborzycach. Por. J. Wiśniewski, *op. cit.*, s. 161.

⁴⁹ Soborzycze, miejscowość niezidentyfikowana.

⁵⁰ Jędrzejów, miasto w woj. świętokrzyskim, siedziba powiatu, 20 km na południe od Małogoszcza.

⁵¹ Powinno być: Czarnej, por. wyżej, przyp. 11 i 26.

⁵² Franciszek Kłosek, skądinąd nieznany.

⁵³ Bagierek, skądinąd nieznany.

⁵⁴ Jan Zagóra Wałkanowski, skądinąd nieznany. Por. J. Wiśniewski, *op. cit.*, s. 143.

⁵⁵ Lasochów, wieś w pow. jędrzejowskim, 6 km na południowy zachód od Małogoszcza. W owym czasie własność Stefana Korycińskiego z Pilicy herbu Topór (ok. 1617–1658), późniejszego kanclerza wielkiego koronnego. Por. *ibidem*; S. Borkiewicz, Z. Linowski, *Monografia historyczna i gospodarcza ziemi jędrzejowskiej*, Kielce 1937, s. 73–74; oraz A. Przyboś, *Koryciński Stefan*, [w:] *Polski słownik biograficzny* [dalej: PSB], t. XIV, Wrocław–Warszawa–Kraków 1968–1969, s. 131–133.

- Chrostkowicza, między innymi wyrazami nawet na dyrektora małogoskiego Ordynacja
- Tegoż roku dnia 6. sierpnia w tymże konsystorzu ksiądz Paweł Chrostkowicz⁵⁶, zakrystian małogoski, z magistratem małogoskim na ogród w miejscu Kalina Mieniają się [s]
- Tegoż roku dnia 5. lipca w tymże konsystorzu ksiądz Chrostkowicz, zakrystian małogoski, imieniem ^mksiędza Lisowicza^m, plebana soborzyckiego, prowizję od sumy jego ⁿna Lasochowie będącejⁿ za śródokującym [s] dekretem aprobacyjnym Rozporządza
- Z której prowizji część dyrektorowi nawet małogoskiemu jest naznaczona.
- 1641 [k. 4] W śróde [s] po Niedzieli Wstępnej [20 II], z łacińskiego *Invocavit*^o, w tymże konsystorzu ksiądz Andryszewski⁵⁷, pleban chełmecki, 3000 złotych na Karsznicach⁵⁸ wsi sobie służące mansjonarzom i zakrystianowi małogoskiemu oraz na fundusz lampy Zapisuje
- Tegoż roku dnia 6. grudnia w tymże konsystorzu ksiądz Chro[s]tkowicz, zakrystian małogoski, z jednej i Szembek⁵⁹, dziedzic Przy-

¹ Imię podkreślone ołówkiem.

^{m-m} Podkreślone ołówkiem.

ⁿ⁻ⁿ Podkreślone ołówkiem.

^o Słowo podkreślone.

⁵⁶ Paweł Chrostkowicz był zakrystianem, czyli prebendarzem Bractwa Różańcowego w latach 1639–1641. Por. J. Wiśniewski, *op. cit.*, s. 238.

⁵⁷ Sebastian Andryszewski (zm. 1643), małogoszczanin, doktor obojga praw, kustosz chełmski, proboszcz w Jędrzejowie i Chełmcach. Jego epitafium znajduje się w kościele parafialnym w Małogoszczu oraz w kościele pw. Trójcy Świętej w Jędrzejowie.

⁵⁸ Karsznice, wieś w pow. jędrzejowskim, ok. 6 km na południowy wschód od Małogoszcza. W owym czasie stanowiła własność Piotra Tworzyńskiego, dworzanina królewskiego, wzmiankowanego w źródłach z lat 1635–1639 i 1645. Por. J. Wiśniewski, *op. cit.*, s. 143, 161; S. Borkiewicz, Z. Linowski, *op. cit.*, s. 56.

⁵⁹ Hieronim Szembek (ok. 1600–1663), dziedzic Przygradowa.

- gradowa, z drugiej strony kontrakt o dziesięcinę wytyczną na zamianę 20. złotych wieczną z kondygnacją jednak tam wyrażoną Roborują^p
- 1642 W piątek po Niedzieli Przewodniej⁶⁰ [2 V], z łacińskiego Conductus^r, w aktach wójtowskich małogoskich ksiądz Jakub Chrostkowicz, pleban małogoski, łąki swoje własne w miejscu u Trupieńca Ludwikowi⁶¹, bratu swemu przyrodniemu, z obowiązkiem płacenia co rok złotych 10. do szpitala małogoskiego i jego proboszcza Przejadaje
- Tegoż roku w piątek przed św. Michałem [26 IX] w tychże aktach wójtowskich Wojciech Charęza⁶², mieszczanin małogoski księdzu Kowalikowi, proboszczowi szpitalnemu małogoskiemu dom z rolą tamże opisaną i dwie łąki za złotych 70. sposobem wyderkafowym sprzedaje Przejadaje
- 1643 W poniedziałek po Trzech Królach [12 I] w tychże aktach wójtowskich Szymon Siuszek⁶³, mieszczanin małogoski księdzu Kowalikowi, proboszczowi szpitalnemu małogoskiemu rolę i łąkę tam opisaną sposobem wyderkafowym na czynsz za sumę 70. złotych Przejadaje
- Tegoż Roku pod tymże dniem a tychże aktach [k. 4v] wójtowskich Krzysztof Piątczyk⁶⁴ z żoną swoją łąki roli i łąkę tam opisaną księdzu Kowalikowi, proboszczowi szpitalnemu małogoskiemu i jego następcom na wyderkaf, to jest na czynsz Zapisuje

^p W źródle: Reberuia.^r Podkreślone.⁶⁰ Pierwsza niedziela po Wielkanocy.⁶¹ Ludwik, syn Stanisława Bielskiego i Agnieszki Chrostkówny 1^o v. Stalmach, przyrodni brat Jakuba Chrostkowica młodszego. Por. J. Wiśniewski, *op. cit.*, s. 232.⁶² Wojciech Charęza, mieszczanin małogoski, skądinąd nieznan.⁶³ Szymon Siuszek, mieszczanin małogoski, skądinąd nieznan.⁶⁴ Krzysztof Piątczyk, skądinąd nieznan.

	Tegoż roku pod tymże dniem w tychże aktach wójtowskich Zofia Rokicka ⁶⁵ rolę swoją tam opisaną temuż proboszczowi szpitalnemu na czynsz	Zapisuje
	Tegoż roku pod tymże dniem, w tychże aktach wójtowskich Sebastian Gałęszczyk ⁶⁶ do tegoż probostwa szpitalnego rolę swoją tamże opisaną na czynsz	Zapisuje
	Tegoż roku dnia 12. czerwca w konsystorzu kurzelowskim Niepsuj ⁶⁷ , mieszczanin małogoski, z żoną ⁶⁸ na mansjonarów małogoskich i na szkołę małogoską 100. złotych za śródokującym [s] dekretem aprobacyjnym	Składa
	Tegoż roku dnia 2 ⁸⁰ października w tymże konsystorzu sumy 3000 złotych przez księdza Andryszewskiego i 100. złotych przez Niepsuja rozporządzonych	Aprobata
1645	W piątek po Niedzieli Głuchej [24 III], z łacińskiego Oculi ^s , w aktach wójtowskich małogoskich Paweł Pacanek ⁶⁹ dom i rolę do probostwa szpitalnego małogoskiego na czynsz	Zapisuje
	Tegoż roku dnia 5. czerwca w Łowiczu na zapis 1500 złotych na wsi Czostkowie ⁷⁰ dla szpitala małogoskiego i jego proboszcza	Aprobata

^s Podkreślone.

⁶⁵ Zofia Rokicka, skądinąd nieznana.

⁶⁶ Sebastian Gałęszczyk, skądinąd nieznany.

⁶⁷ Maciej Niepsuj, mieszczanin małogoski. Por. *ibidem*, s. 149; oraz *ibidem*, s. 243, przyp. 6. W 1635 r. poczynił nadanie na rzecz miejscowego mansjonarza ks. A. Werazjusza, por. zapis pod tą datą.

⁶⁸ Zofia Niepsuj, skądinąd nieznana. Por. *ibidem*, s. 149.

⁶⁹ Paweł Pacanek, skądinąd nieznany.

⁷⁰ Czostków, wieś w pow. włoszczowskim, ok. 10 km na północny zachód od Małogoszcza. W owym czasie dziedzictwo Piotra z Tęgoborza Tęgoborskiego herbu Szreniawa (zm. 1660), który był także właścicielem Ludyni (pow. włoszczowski), Imielna i Kozłowa (obie miejscowości w pow. jędrzejowskim). Zapisu dokonał Jakub Sosnowski, sekretarz królewski. Por. *ibidem*, s. 143. O Piotrze z Tęgoborza Tęgoborskim wspomina K. Niesiecki, *Herbarz polski*, t. IX, Lipsk 1842, s. 70; oraz S. Borkiewicz, Z. Linowski, *op. cit.*, s. 43, 86. W kościele parafialnym w Kozłowie znajduje się tablica nagrobkowa upamiętniająca jego osobę. Por. *Corpus inscriptionum Poloniae*, t. I (*Województwo kieleckie*), red. J. Szymański, z. 2

	Której aprobaty w konsystorzu kurzelowskim dnia 6. lipca roku tegoż	Oblata
	Tegoż roku we wtorek po Niedzieli Cantate ^{t 71} [16 V] w grodzie chęcińskim Piotr Tęgoborski ⁷² do szpitala małogoskiego sumę 1500 złotych na wsi Czostkowie ^u	Zapisuje
	Tegoż roku dnia 14. sierpnia w konsystorzu kurzelowskim ksiądz Chrościelowicz ⁷³ , zakrystian małogoski, mieszczaninowi małogoskiemu ogród sprzedaje, aby inny kupić	Submituje się
1646	W sobotę po 3 ^{ch} Królach [13 I] w grodzie chęcińskim Lanckorońscy ⁷⁴ [k. 5] sumę 3400 złotych na wsi Łany ⁷⁵ zwanej do probostwa małogoskiego	Zapisują
	Tegoż roku dnia 20. lutego w konsystorzu kurzelowskim sumy 3400. złotych przez Lanckorońskich na wsi Łanach zapisanej, z jakich kwot ona się składa	Wytlumaczenie
	Tegoż roku w śródę [s] po Niedzieli Invocavit ^v [21 II] w tymże konsystorzu czynszu od sumy na wsi Łanach przez Lanckorońskich zapisanej	

^t Podkreślone.

^u Poniżej podkreślone słowa: „Tegoż roku w piątek po Nawiedzeniu Maryi Panny tu myłka”.

^v Podkreślone.

(*Jędrzejów i region jędrzejowski*), wydała, wstępem i komentarzem opatrzyła B. Trelińska, Kielce 1978, nr 80, s. 89–91; Opisanie historyczne kościoła parafialnego położonego we wsi Kozłów i niektórych przedmiotów, godniejszych uwagi, do tego kościoła należących, Archiwum Diecezjalne w Kielcach, Akta konsystorskie. Opis kościołów dekanatu jędrzejowskiego 1884–1898, sygn. OD-8/3, k. 48v, 51–51v.

⁷¹ Czwarta niedziela po Wielkanocy.

⁷² Piotra z Tęgoborza Tęgoborskiego herbu Szreniawa, por. wyżej, przyp. 69.

⁷³ Chrościelowicz, zakrystian małogoski, skądinąd nieznany.

⁷⁴ Wespazjan (zm. 1677), pleban w Bobrownikach, Zbigniew Jan (zm. 1678), pleban w Wodzisławiu, Przedbór (Przeclaw) (zm. 1649) i Pakosław Kazimierz (zm. 1702) Lanckorońscy, synowie i spadkobiercy po Samuelu Lanckorońskim z Brzezia herbu Zadora (zm. 1638), kasztelanie wiślickim i sądeckim, staroście małogoskim, dziedzicu dóbr Wodzisław. Por. J. Wiśniewski, *op. cit.*, s. 239; oraz *ibidem*, s. 243, przyp. 6. Por. też Z. Trawicka, *Lanckoroński Pakosław Kazimierz*, [w:] *PSB*, Wrocław 1971, t. XVI, s. 448–449; A. Przyboś, *Lanckoroński Wespazjan*, [w:] *ibidem*, s. 455–457.

⁷⁵ Łany, wieś w pow. jędrzejowskim, ok. 36 km na południowy zachód od Małogoszcza.

	należącego się między innymi wyrazami, że i na szpital małogoski część jego należy	Ordynacja
1647	Dnia 22. maja w tymże konsystorzu ksiądz Sebastian Lisowicz, pleban soborzycki, sumę 456. złotych zakrystianowi małogoskiemu, aby je dał na prowizję dla studenta, rodaka małogoskiego, dla nauk na fundusz wieczny, które roku 1639 w aktach tutejszych naznaczył	Składa
	A zakrystian małogoski opiekę nad tym funduszem	Przyjmuje
	Tegoż roku Dnia 12. sierpnia w tymże konsystorzu kurzelowskim Pan Stanisław Kostecki ⁷⁶ zakrystianowi małogoskiemu prawa swego, jakie ma sobie we wtorek przed św. Bartłojem [22 VIII] roku 1645 przed aktami miejskimi małogoskimi na majątku Platkowicza ⁷⁷ , mieszczanina małogoskiego, zapisane na wieczny oblig	Ustępuje
	Tegoż roku dnia 11. września w tymże konsystorzu zakrystian i mansjonarze małogoscy kolegiatę kurzelowską z czynszu i sumy w aktach swoich kapitałnych w dzień św. Bartłojem [24 VIII] roku 1742 ⁸⁰⁷⁸ zapisanej i rozporządzonej w części na szkołę małogoską	Kwitują
	A ciż zakrystian i mansjonarze obowiązek lokowania tej sumy na wieczny czynsz	Biorą
	Tegoż roku dnia 15. listopada w tymże konsystorzu ksiądz Weraziński ⁷⁹ , prebendarz małogoski, oblig od sumy 132. złote w roku 1634 w piątek po Niedzieli Przewodniej [23 IV], [k. 5v] z łańciskiego Conductus ^w , przed aktami wójtowskimi małogoskimi przez Andrzeja	

^w Podkreślone.

⁷⁶ Stanisław Kostecki, skądinąd nieznany.

⁷⁷ Platkowicz, skądinąd nieznany.

⁷⁸ Pomyłka w dacie, powinno być: 1642. Por. zapis pod rokiem 1648.

⁷⁹ Andrzej Werazjusz, por. wyżej, przyp. 32.

- Skrobot⁸⁰ zapisanej, oddalając od niej proboszcza szpitalnego małogoskiego, na zakrystiana małogoskiego Przyjmują
- Tegoż roku w poniedziałek po św. Janie Chrzcicielu [26 VI] w aktach wójtowskich małogoskich ksiądz Andrzej Weraziński rolę pewną tam opisaną, szpitalowi małogoskiemu na czynsz wieczny zapisaną, od tegoż czynszu Uwalnia
- 1648 Dnia 8. lipca w konsystorzu kurzelowskim ksiądz Chrostkiewicz, zakrystian małogoski, że wziął prowizję od 1030. złotych przed aktami miejskimi małogoskimi w piątek po Niedzieli Conductus^x [24 IV] na majątku w Małogoszczu Magdaleny Ochockiej⁸¹ zapisanych, a przez księdza Lisowicza między innymi obligami nawet po części na studenta małogoskiego legowanych, aktami tutejszymi konsystorskimi kurzelowskimi w śródę [s] po Niedzieli Cantate [13 V] wymienionych, tu osobną drugą prowizją od 500. złotych aktami kapitulnymi kurzelowskimi w dzień św. Bartłomieja [24 VIII] roku 1642 wytchniętych, z obszerniejszym tych dwóch sum opisem Wyznaje
- 1657 W piątek przed św. Trójcą [25 V] w aktach miejskich małogoskich Krzysztofa Jakubowskiego⁸² między innymi wyrazami, że dla szpitala małogoskiego na czynsz wieczny sumę złotych 80. legował Wyznaje
- 1655 We Wtorek po Niedzieli Jubilate^y⁸³ [20 IV] w aktach wójtowskich małogoskich Kasper Głodek⁸⁴, mieszczanin małogoski, dla szpitala małogoskiego sumę sto złotych na czynsz wieczny Zapisuje

^x Podkreślone później ołówkiem.

^y Podkreślone.

⁸⁰ Andrzej Skrobot, skądinąd nieznany.

⁸¹ Magdalena Ochocka, mieszcza małogoska, skądinąd nieznana.

⁸² Krzysztof Jakubowski, skądinąd nieznany.

⁸³ Trzecia niedziela po Wielkanocy.

⁸⁴ Kasper Głodek, mieszczanin małogoski, skądinąd nieznany.

	Tegoż roku pod tymże dniem w tychże aktach Seweryn Nieznanowski ⁸⁵ dla tegoż szpitala, na takiż czynsz wieczną sumę sto złotych	Zapisuje
	Tegoż roku pod tymże dniem w tychże aktach wójtowskich Walenty Betliński ⁸⁶ dla tegoż szpitala, na czynsz sumę sto złotych pol.	Zapisuje
	Tegoż roku pod tymże dniem w tychże aktach wójtowskich Jakub Kubasiewicz ⁸⁷ dla tegoż szpitala, na czynsz sumę sto złotych	Zapisuje
1657	W śródę [s] po Niedzieli Wstępnej [21 II], z łacińskiego <i>Invocavit</i> ^z , w tychże wójtowskich aktach Marianna Gneciuchowa ⁸⁸ część placu szpitalowi małogoskiemu	Przedaje
1661	W sobotę po św. Agnieszce [23 IV] w tychże wójtowskich aktach Marcin Piątek ⁸⁹ z żoną swoją dla szpitala małogoskiego [k. 6] na czynsz sumę złotych 50.	Zapisuje
	Tegoż roku w piątek po Wszystkich Świętych [4 XI] w tychże wójtowskich aktach Błażej Lisowicz ⁹⁰ Lisowiczom półłanek roli z obowiązkiem płacenia czynszu do szpitala małogoskiego od sumy sto złotych	Przedaje
	Tegoż roku w piątek przed Niedzielą Cantate ^{aa} [13 V] w tychże aktach Piotr Kopiński ⁹¹ płose ⁹² roli tamże opisaną Kukulskiemu ⁹³	Przedaje

^z Podkreślone.^{aa} Podkreślone.⁸⁵ Seweryn Nieznanowski, skądinąd nieznany.⁸⁶ Walenty Betliński, skądinąd nieznany.⁸⁷ Jakub Kubasiewicz, skądinąd nieznany. Być może tożsamy z wzmiankowanym w 1629 r. Kubaskiem. Por. zapis pod tym rokiem oraz przyp. 17.⁸⁸ Marianna Gneciuchowa, skądinąd nieznana.⁸⁹ Marcin Piątek, skądinąd nieznany.⁹⁰ Błażej Lisowicz, skądinąd nieznany. Być może krewny ks. Sebastiana Lisowicza, por. wyżej, przyp. 47.⁹¹ Piotr Kopiński, skądinąd nieznany.⁹² Płosa (płusa), pas ziemi mający 12 zagonów, stajanie, dział roli, niwa. Por. S.B. Linde, *Słownik języka polskiego*, t. II, cz. 2, Warszawa 1811, s. 743.⁹³ Kukulski, skądinąd nieznany.

	a z niej wyderkaf do szpitala małogoskiego należący się, to jest sumę złotych 30. za inną rolę	Przenosi
1662	W piątek przed św. Krzyżem w aktach radzieckich małogoskich Krzysztof Pika ⁹⁴ , prowizor szpitala małogoskiego, Wojciecha Gwoźdź ⁹⁵ z dwóch krów i Gęderę ⁹⁶ z dwóch także krów I że jeszcze trzy krowy przy nim zostają i od nich płaca coroczna [s] po złotych 6. na szpital małogoski zostaje	Kwituje Ostrzega
1663	W piątek przed Niedzielą Kwietną ⁹⁷ [16 III] w aktach wójtowskich małogoskich Jan Krzczot ⁹⁸ rolę dla szpitala małogoskiego, czyli sumę 50. złotych na czynsz	Zapisuje
	Tegoż roku w poniedziałek, w dzień św. Grzegorza [12 III], w aktach radzieckich małogoskich Józef Karniowski ⁹⁹ szpitalowi małogoskiemu czynsz od krowy	Zapisuje
1665	We wtorek po Wielkiej Nocy [7 IV] w aktach radzieckich małogoskich Krzysztof Pilecki ¹⁰⁰ szpitalowi małogoskiemu czynsz od krowy do Wojciecha Borniewiczza ¹⁰¹	Przenosi
	Tegoż roku pod tym dniem w tychże radzieckich aktach Marianna Piątkówna ¹⁰² , Jana Podszefa ¹⁰³ żona, szpitalowi małogoskiemu krowę, czyli czynsz od niej	Zapisuje
	Tegoż roku w piątek po św. Bartłomieju [28 VIII] w aktach radzieckich małogoskich	

⁹⁴ Krzysztof Pika, prowizor szpitala w Małogoszczu, skądinąd nieznany.

⁹⁵ Wojciech Gwoźdź, skądinąd nieznany.

⁹⁶ Gędera, skądinąd nieznany.

⁹⁷ Niedziela Kwietna lub Wierzbna, inaczej Niedziela Palmowa, ostatnia niedziela przez Wielkanocą.

⁹⁸ Jan Krzczot, skądinąd nieznany.

⁹⁹ Józef Karniowski, skądinąd nieznany.

¹⁰⁰ Krzysztof Pilecki, skądinąd nieznany.

¹⁰¹ Wojciech Borniewicz, skądinąd nieznany.

¹⁰² Marianna Piątkówna, żona Jana Podszefa, skądinąd nieznana.

¹⁰³ Jan Podszef, skądinąd nieznany.

	Błażej Lisowicz szpitalowi małogoskiemu łakę za 62. złotych	Przedaje
1667	W poniedziałek po Niedzieli Przewodniej [18 IV], z łacińskiego Conductus ^{ab} , w aktach radzieckich małogoskich Piotr Urytowski ¹⁰⁴ ogród proboszczowi i szpitalowi małogoskiemu oraz rolę za sumę 100. złotych na wyderkaf	Przedaje
	Tegoż roku we wtorek po Niedzieli tejże Przewodniej [19 IV] w aktach radzieckich małogoskich Jan Wrzoskiewicz ¹⁰⁵ szpitalowi małogoskiemu rolę za złotych 50. na wyderkaf	Przedaje
1668	W piątek przed Niedzielą Oculi ^{ac} [2 III] w aktach wójtowskich [k. 6v] małogoskich Jan Kiemla ¹⁰⁶ do szpitala małogoskiego sto złotych na roli ...	Zapisuje
1671	W piątek przed św. Wawrzyńcem [7 VIII] w aktach radzieckich małogoskich zaświadczenia Krzysztofa Fabryczego ¹⁰⁷ , jako Jan Chrościel ¹⁰⁸ dla szpitala małogoskiego legacją [s] uczynił	Oblata
1672	W poniedziałek przed św. Małgorzatą ¹⁰⁹ w aktach radzieckich małogoskich Błażej Lisowicz z żoną szpitalowi małogoskiemu czynsz od krowy	Zapisuje
1676	W piątek po piątej niedzieli św. Trójcy [10 VII] w aktach radzieckich małogoskich niewierna Blamowa Seykowa ¹¹⁰ , Żydówka szpitalowi małogoskiemu sto złotych na czynsz	Zapisuje

^{ab} Słowo podkreślone.^{ac} Słowo podkreślone.¹⁰⁴ Piotr Urytowski, skądinąd nieznany.¹⁰⁵ Jan Wrzoskiewicz, skądinąd nieznany.¹⁰⁶ Jan Kiemla, skądinąd nieznany.¹⁰⁷ Krzysztof Fabrycz, skądinąd nieznany.¹⁰⁸ Jan Chrościel, skądinąd nieznany.¹⁰⁹ Data trudna do ustalenia ze względu na wielość świętych o tym imieniu, wspomnianych w Kościele katolickim.¹¹⁰ Blamowa Seykowa, Żydówka, skądinąd nieznana.

- 1677 W sobotę przed niedzielą św. Trzech Królów [2 I] w aktach radzieckich małogoskich Wojciech Kłys¹¹¹ szpitalowi małogoskiemu czynsz od krowy Zapisuje
- Tegoż roku pod tymże dniem w aktach radzieckich małogoskich Mateusz Józefowicz¹¹² szpitalowi małogoskiemu czynsz od krowy Zapisuje
- 1679 Dnia 21. stycznia w konsystorzu piotrkowskim między Banaszkiem¹¹³, proboszczem szpitalnym małogoskim z jednej, a magistratem małogoskim i prowizorami tegoż szpitala z drugiej strony Dekret
- Przez który naznaczona jest komisja do Małogoszcza.
- Tegoż roku dnia 10. lipca w Małogoszczu komisyjny między temiż stronami Dekret
- Tegoż roku dnia 19. lipca przed pisarzem apostolskim prowizorowie szpitala małogoskiego przeciw dekretowi komisarskiemu Apeluja
- 1682 W piątek przed św. Trójcą [22 V] w aktach radzieckich małogoskich Paweł Betliński¹¹⁴ sumę 41. złotych gr 7. dla szpitala małogoskiego z jednej roli na drugą Przenosi
- 1683 Po^{ad} św. Agnieszce w aktach radzieckich małogoskich Stanisław Dzieciotowicz¹¹⁵ szpitalowi małogoskiemu czynsz od krowy Zapisuje
- Tegoż roku w śródę [s] przed Niedzielą Oculi^{ae} [17 III] urząd radziecki małogoski bezpie-

^{ad} Brak określenia dnia tygodnia.

^{ae} Podkreślone.

¹¹¹ Wojciech Kłys, skądinąd nieznan.

¹¹² Mateusz Józefowicz, skądinąd nieznan.

¹¹³ Aleksy Banaszek, proboszcz kościoła szpitalnego do 1679 r. Por. J. Wiśniewski, *op. cit.*, s. 144.

¹¹⁴ Paweł Betliński, skądinąd nieznan.

¹¹⁵ Stanisław Dzieciotowicz, skądinąd nieznan.

- czeństwo sumy 36. złotych, którą od Piotra Pieterkiewicza¹¹⁶ na kupienie kielicha do kościoła szpitalnego małogoskiego odebrał Zapisuje
- 1684 Dnia 5. kwietnia w Małogoszczu na podniesienie sumy 1500. złotych probostwa szpitalnego z własnej wsi Czostkowa¹¹⁷ Pozwolenie
- Tegoż roku w sobotę po Świątkach [12 VI] w grodzie chęcińskim ksiądz Prusicki¹¹⁸, proboszcz szpitalny małogoski Lipińskiego¹¹⁹, wsi [k. 7] Czostkowa dziedzica, z sumy 1500. złotych kościołowi szpitalnemu i szpitalowi małogoskiemu zapisanej Kwituje
- 1686 Dnia 15. listopada w Małogoszczu między miastem Małogoszczem z jednej, a księdzem Prusickim, proboszczem szpitalnym z drugiej strony Dekret
- 1687 Dnia 16 kwietnia w Łowiczu między magistratem małogoskim z jednej, a księdzem proboszczem szpitalnym małogoskim z drugiej strony Dekret
- Tegoż roku dnia 7 lipca w Łowiczu między temiż samymi stronami Dekret
- 1688 W sobotę przed Niedzielą Przewodnią [24 IV] w aktach radzieckich małogoskich Mateusz Klocek¹²⁰ szpitalowi małogoskiemu czynsz od krowy zapisuje Zapisuje
- 1689 Dnia 13 maja w Łowiczu między miastem Małogoszczem a proboszczem szpitalnym Dekret
- Tegoż roku dnia 20. czerwca w Małogoszczu na terminie komisji z strony miasta na księdzu proboszczu szpitalnym otrzymana Ekskomunika

¹¹⁶ Piotr Pieterkiewicz, skądinąd nieznan.

¹¹⁷ Czostków, wieś w pow. włoszczowskim, ok. 10 km na północny zachód od Małogoszcza.

¹¹⁸ Stanisław Aleksy Prusicki, kanonik kurzelowski, proboszcz kościoła szpitalnego w latach 1679–1692. Por. *ibidem*, s. 144.

¹¹⁹ Lipiński, dziedzic Czostkowa, skądinąd nieznan.

¹²⁰ Mateusz Klocek, skądinąd nieznan.

	Tegoż roku w piątek przed św. Trójcą [3 VI] w aktach radzieckich małogoskich Bartłomiej Niżnik ¹²¹ szpitalowi małogoskiemu czynsz od krowy	Zapisuje
	Tegoż roku w sobotę po Wszystkich Świętych [5 XI] w aktach radzieckich małogoskich Mikołaj Wróblewski ¹²² szpitalowi małogoskiemu czynsz od krowy	Zapisuje
1690	We wtorek przed Niedzielą Suchą ¹²³ [14 II], z łańckiego Reminiscere ^{af} , w aktach radzieckich małogoskich Mateusz Krzczot ¹²⁴ szpitalowi małogoskiemu czynsz od krowy	Zapisuje
	Tegoż roku pod tymże dniem w tychże aktach radzieckich Paweł Józefowicz ¹²⁵ szpitalowi małogoskiemu czynsz od krowy	Zapisuje
1691	Dnia 15. marca magistrat małogoski o nieważności ugody z księdzem Prusickim, proboszczem szpitalnym małogoskim w Kurzelowie dnia 12 marca roku niniejszego spisany	Manifestują się
1693	Dnia 14. lutego w Małogoszczu dana przez magistrat [k. 7v] małogoski księdzu Prusickiemu na probostwo szpitalne małogoskie	Prezenta
1695	W poniedziałek przed św. Mikołajem [5 XII] w aktach miejskich małogoskich Bartłomiej Kiemla ¹²⁶ łakę księdzu Grochuckiemu ¹²⁷ , proboszczowi szpitalnemu małogoskiemu i jego następcom wiecznie	Przedaje

^{af} Słowo podkreślone.

¹²¹ Bartłomiej Niżnik, skądinąd nieznan.

¹²² Mikołaj Wróblewski, skądinąd nieznan.

¹²³ Druga niedziela wielkiego postu.

¹²⁴ Mateusz Krzczot, skądinąd nieznan.

¹²⁵ Paweł Józefowicz, skądinąd nieznan.

¹²⁶ Bartłomiej Kiemla, skądinąd nieznan. Zapewne krewny Jana Kiemli, por. zapis pod datą 1668.

¹²⁷ Szymon Franciszek Grochalski (Grochucki), proboszcz kościoła szpitalnego od 1693 do 1700 r. Por. J. Wiśniewski, *op. cit.*, s. 144.

1697	W poniedziałek po Niedzieli Przewodniej [15 IV], z łacińskiego Conductus ^{ag} , w aktach miejskich małogoskich Wawrzyniec Karczmarczyk ¹²⁸ rolę temu księdzu proboszczowi małogoskiemu	Przedaje
1699	W Piątek Wielki [17 IV] w grodzie chęcińskim Jerzy Konarski ¹²⁹ proboszczowi szpitalnemu małogoskiemu sumę 1500. złotych na Żarczycach obojgu ¹³⁰	Zapisuje
1729	W poniedziałek po św. Stanisławie [9 V] w aktach miejskich małogoskich urzędowy [s] gruntów szpitalnych małogoskich	Opis

Sumariusz sum różnych wyderkafowych do różnych funduszków mansjonarów małogoskich, probostwa małogoskiego, szpitalnego, i na szpital, na różnych dobrach zapisanych

Na trzech mansjonarów

Na Nieznanowicach ¹³¹	20 000
Na Żytnym ¹³²	2000
Na Ludyni ¹³³	1000
Na Wodzisławiu ¹³⁴ , a teraz na Czartoszowach ¹³⁵	3400
Na Lasochowie	1500

^{ag} Słowo podkreślone.

¹²⁸ Wawrzyniec Karczmarczyk, skądinąd nieznan.

¹²⁹ Jerzy Konarski herbu Gryf (1642–1705), miecznik inowrocławski, właściciel Żarczyc Dużych i Żarczyc Małych. Z małżeństwa z Heleną z Czermińskich, kasztelaną zawichostską, miał 11 dzieci, m.in. Stanisława Karola (ur. 1695), pijara, prowincjała i Hieronima Franciszka (ur. 1700) (obie metryki w Złotnikach), założyciela Collegium Nobilium (1740 r.). Por. A. Boniecki, *Herbarz polski*, t. XI, Warszawa 1907, s. 42–43; S. Uruski, *Rodzina. Herbarz szlachty polskiej*, t. VII, Warszawa 1910, s. 154; K. Niesiecki, *op. cit.*, t. V, Lipsk 1840, s. 181–182.

¹³⁰ Żarczyce Duże i Żarczyce Małe, osady wiejskie w pow. jędrzejowskim, 4 i 8 km na południowy zachód od Małogoszcza.

¹³¹ Nieznanowice, wieś w pow. włoszczowskim, 18 km na zachód od Małogoszcza.

¹³² Żytno, wieś w pow. radomszczańskim, ok. 52 km na północny zachód od Małogoszcza.

¹³³ Ludynia, wieś w pow. włoszczowskim, 11,5 km na północny zachód od Małogoszcza.

¹³⁴ Wodzisław, wieś w pow. jędrzejowskim, ok. 37 km na południe od Małogoszcza.

¹³⁵ Czartoszowy, wieś w woj. kieleckim, 12 km na północ od Małogoszcza.

Na Modliszewicach ¹³⁶	1000
Na Kluczewsku ¹³⁷	3000
Na Małogoszczu	116
Probostwo szpitalne wraz z szpitalem na Gruszczyń ¹³⁸	2000
Na Żarczycach Mniejszych	1500
Należą oraz do mansjonarza zakrystianią trzymającego dziesięcin duże pieniężnych, z Przygradowa	20
Z Zajączkowa i Rudy z wykopków	30

^{ah}Sumariusz ten na żądanie W.J. Ks. Józefa Sadowskiego, proboszcza małogoszczego z akt miejskich pisarza miejskiego Wędzińskiego wyjęty in a^o 1817^{ah}.

Bibliografia

ŹRÓDŁA ARCHIWALNE

Archiwum Diecezjalne w Kielcach

Akta konsystorskie. Opis kościołów dekanatu jędrzejowskiego 1884–1898, sygn. OD-8/3.

ŹRÓDŁA DRUKOWANE

Boniecki A., *Herbarz polski*, t. XI, Warszawa 1907.

Niesiecki K., *Herbarz polski*, t. IX, Lipsk 1842.

Niesiecki K., *Herbarz polski*, t. V, Lipsk 1840.

Statuta nec non liber promotionum philosophorum ordinis in universitate studiorum Jagellonica ab anno 1402 ad annum 1849, ed. J. Muczkowski, Cracoviae 1849.

Uruski S., *Rodzina. Herbarz szlachty polskiej*, t. VII, Warszawa 1910.

WYDAWNICTWA ŹRÓDŁOWE

Corpus inscriptionum Poloniae, t. I (*Województwo kieleckie*), red. J. Szymański, z. 2 (*Jędrzejów i region jędrzejowski*), wydała, wstępem i komentarzem opatrzyła B. Trelńska, Kielce 1978.

^{ah} Spisane inną ręką.

¹³⁶ Modliszewice, wieś w pow. koneckim, ok. 51 km na północ od Małogoszcza.

¹³⁷ Kluczewsko, wieś w pow. włoszczowskim, ok. 37 km na północny zachód od Małogoszcza.

¹³⁸ Gruszczyń, wieś w pow. włoszczowskim, ok. 10 km na północny zachód od Małogoszcza.

Zbiór dokumentów małopolskich, wyd. S. Kuraś i I. Sułkowska-Kuraś, cz. 4 (*Dokumenty z lat 1211–1400*), Wrocław–Warszawa–Kraków 1969.

Zbiór dokumentów małopolskich, wyd. S. Kuraś i I. Sułkowska-Kuraś, cz. 5 (*Dokumenty z lat 1401–1440*), Wrocław–Warszawa–Kraków 1970.

Zbiór dokumentów małopolskich, wyd. S. Kuraś i I. Sułkowska-Kuraś, cz. 6 (*Dokumenty króla Władysława Jagiełły z lat 1386–1417*), Wrocław 1974.

OPRACOWANIA

Borkiewicz S., Linowski Z., *Monografia historyczna i gospodarcza ziemi jędrzejowskiej*, Kielce 1937.

Instrukcja wydawnicza dla źródeł historycznych od XVI do połowy XIX wieku, red. K. Lepszy, Wrocław 1953.

Kosik E., *Chrostowice z Małogoszcza*, „*Nasza Przeszłość*” 1973, R. XL, s. 176–181.

Linde S.B., *Słownik języka polskiego*, t. II, cz. 2, Warszawa 1811.

Nitecki P., *Biskupi Kościoła w Polsce w latach 965–1999*, Warszawa 2000.

Przyboś A., *Koryciński Stefan*, [w:] *Polski słownik biograficzny*, t. XIV, Wrocław–Warszawa–Kraków 1968–1969, s. 131–133.

Przyboś A., *Lanckoroński Wespazjan*, [w:] *Polski słownik biograficzny*, t. XVI, Wrocław 1971, s. 455–457.

Rawita-Witanowski M., *Dawny powiat chęciński*, oprac. D. Kalina, Kielce 2001.

Stuczeń S. ks., *Parafia małogoska i jej ostatni proboszcz ś.p. ks. prałat ks. Nestor Bieroński*, „*Przegląd Katolicki*” 1889, R. XXVII, nr 19, s. 296–297.

Trawicka Z., *Lanckoroński Pakosław Kazimierz*, [w:] *Polski słownik biograficzny*, t. XVI, Wrocław 1971, s. 448–449.

W kasztelańskim Małogoszczu. Monografia historyczno-gospodarcza Małogoszcza i okolicy, red. E. Kosik, Kielce 1994.

Wiśniewski J., *Historyczny opis kościołów, miast, zabytków i pamiątek w Jędrzejowskiem*, Marjówka 1930, reprint Kielce 2000.