

BERNARD SZCZECH

**SIEDEMNASTOWIECZNY TRANSUMPT
FUNDACJI ŁAGIEWNICKIEJ
DLA
KOŚCIOŁA MARIACKIEGO
W BYTOMIU
(1495)**

**KATOWICE
2003**

BERNARD SZCZECH

**SIEDEMNASTOWIECZNY TRANSUMPT
FUNDACJI ŁAGIEWNICKIEJ
DLA
KOŚCIOŁA MARIACKIEGO
W BYTOMIU
(1495)**

**KATOWICE
2003**

**BIBLIOTECZKA
BRACTWA MYŚLI BRATNIEJ
ZWIĄZKU GÓRNOŚLĄSKIEGO**

ISBN 83-920155-0-9

Przyśpieszonymi krokami zbliża się rok 2004, niezwykle dla społeczności górnośląskiego Bytomia. Miasto przygotowuje się do świętowania pięknego jubileuszu: 750 rocznicy swojego przeniesienia na prawo niemieckie. Przy okazji, o czym na ogół się zapomina, swój równie szacowny jubileusz siedemsetpięćdziesięciolecia pojawienia się na kartach dokumentów, obchodzić będzie dawna podbytomska, silnie uprzemysłowiona i zurbanizowana w przeszłości wieś Łagiewniki. Miejscowość, która od 17 marca 1951 roku jest dzielnicą Bytomia. Z tej okazji Bractwo Myśli Bratniej postanowiło przybliżyć część jakże bogatych wspólnych dziejów Bytomia i Łagiewnik, publikując sporządzony w 1631 roku transumpt piętnastowiecznego dokumentu fundacji łagiewnickiej dla kościoła Wniebowzięcia Najświętszej Marii Panny w Bytomiu.

Dokument przez siedemnastowiecznego skrybę opisany jako: *Transumptum foundationis decem florenorum ungaricalium annui census, in villa Logiewniki feria tertia ante laetare, Anno 1495 pro ecclesia bythomiensi parochiali*, przechowywany jest w zbiorach archiwum kościoła mariackiego w Bytomiu. Na akt ten natknąłem się przypadkowo, w trakcie poszukiwania czternastowiecznego pergaminowego dokumentu dotyczącego niezadowolenia zakonników klasztoru św. Wincentego we Wrocławiu z pobieranych dziesięcin w wiosce Kamienica, położonej w parafii lubszeckiej, w dawnym dekanacie bytomskim.

Transumpt zachował się w stosunkowo dobrym stanie. Posiada jednak na okładce ślady zalania oraz zabrudzenia sadzą, która jest ostatnim niemal śladem kilkuwiekowego funkcjonowania górnictwa i przemysłu węglowego na terenie Bytomia i okolicy.

W tym miejscu chciałbym złożyć serdeczne podziękowanie księdzu Piotrowi Kopcowi, proboszczowi bytomskiej świątyni pod wezwaniem Wniebowzięcia Najświętszej Marii Panny, który umożliwił dostęp do bogactwa parafialnego archiwum.

Podziękowania składam także Pani dr Katarzynie Wencel, prezes Bractwa Myśli Bratniej Związku Górnośląskiego, dzięki której dokument mógł w postaci druku ujrzeć dzieńne światło. Wdzięczny jestem także tym wszystkim, którzy wspierali moje działania wydawnicze.

*W Bytomiu Szombierkach,
w grudniu 2003 roku*

Bernard Szczech

Łagiewniki

W dokumencie lokacyjnym z 1254 roku, książe opolski Władysław¹ po raz pierwszy wymienił i lokował na prawie niemieckim wieś Łagiewniki. Nazwa służebnej wówczas wioski wywodzi się od łagwi, naczyń z drewna, skóry lub metalu, które wykonywali ówczesni mieszkańcy. Powstały około 1498 roku *Rejestr wolnych chłopów ziemi bytomskiej*² informuje, że wieś zamieszkiwało w okresie powstania fundacji łagiewnickiej *XVI gospodarzy*.³ Byli to wolni chłopci. W 1783 roku we wsi składającej się z trzech części odnotowano trzy pańskie folwarki, dziewięciu kmieci, 26 zagrodników i 2 komorników oraz 211 innych mieszkańców.⁴ Kilkadziesiąt lat później Johann Georg Knie w wydany w Wroclawiu w 1830 roku *Alfabetycznie – statystycznie – topograficznym przeglądzie wszystkich osad, miast i innych miejscowości królewskiej pruskiej prowincji Śląsk*⁵ w ten sposób scharakteryzował Łagiewniki:

- *Łagiewniki Średnie i Dolne, wieś w powiecie bytomskim, rejencji opolskiej, oddalona pół mili na południe - południowy wschód od miasta, poczta w Królewskiej Hucie oddalona 3/8 mili. Własność pana von Mikusch. Wieś posiada 48 domów mieszkalnych, 2 folwarki, 254 mieszkańców (3 ewangelików). Katolicki kościół w Bytomiu. 1 browar, 1 wapiennik, 1 kamieniołom wapienia. Kopalnia „Florentyna” daje 9000 ton węgla grubego oraz 5000 ton węgla drobnego. Obok kopalni znajduje się huta cynku „Marien Wunsch” produkująca 600 cetnarów cynku.*⁶
- *Łagiewniki Górne, wieś w powiecie bytomskim, rejencji opolskiej, oddalone pół mili na południe - południowy wschód od miasta, poczta w Królewskiej Hucie oddalona 3/8 mili. Własność Karola von Waldbau. Jest tam 26 domów, 1 folwark z owczarnią, 177 mieszkańców w tym 3 ewangelików i 9 żydów. Katolicki kościół w Bytomiu. We wsi znajduje się arenda i 1 cegielnia.*⁷

Ćwierć wieku później Feliks Triest w swoim „*Hanbuch von Oberschlesien*” (Breslau 1865 s. 318) podał, że w 1855 roku w Łagiewnikach Górnych mieszkało 897 osób podczas gdy w 1861 już 2.805 osób z czego 2324 katolików, 419 konfesji ewangelickiej oraz 62 żydów. W tym samym czasie w Łagiewnikach Średnich i Dolnych w 1855 roku żyło 2099 osób a sześć lat później 1876 osób z czego 2519 katolików, 315 ewangelików i 42 osoby wyznania mojżeszowego.

¹ Władysław (*ok. 1225, +1280/81), syn Kazimierza (*1178, +1229/1230) ks. opolskiego i Vio-li (*1204, +1251). Książę kaliski (1238 – 1244), ks. opolsko-raciborski (od 1246).

² B. Szczech: *Rejestr wolnych chłopów (turbarz) ziemi bytomskiej*. Zabrze 1996

³ *tamże*, s. 11

⁴ Ziemmermann: *Beitrage zur Beschreibung Schlesiens*. Zweyter Band. Brieg 1783 s. 235

⁵ J. G. Knie: *Alphabetisch-statistisch-topographische Übersicht aller Dörfer, Flecken, Städte und andern Orte der Königl. Preuß. Provinz Schlesien*. Breslau 1830. Ten sam autor po kilkunastu latach opublikował we Wroclawiu nowe, uzupełnione wydanie *Alfabetycznego-statystycznego-topograficznego przeglądu wszystkich wsi, osad, miast i innych miejscowości królewskiej pruskiej prowincji Śląsk*. Zobacz: J. G. Knie: *Alphabetisch-statistisch-topographische Übersicht aller Dörfer, Flecken, Städte und andern Orte der Königl. Preuß. Provinz Schlesiens*. Breslau 1845.

⁶ *Tamże* s. 400

⁷ *Tamże* s. 400

Kościół Najświętszej Marii Panny w Bytomiu

Kościół Najświętszej Marii Panny w Bytomiu, potocznie zwany kościołem mariackim, był drugą świątynią wzniesioną w Bytomiu po nieistniejącym dziś romańskim kościele pod wezwaniem św. Małgorzaty, który pobudowany został wcześniej na wzgórzu św. Małgorzaty. Kościół mariacki zbudowany został po 1200 roku, kiedy to „książę Mieszko I Płatonogi⁸ wybudował Bytom”.⁹

W 1515 roku spłonął w czasie pożaru miasta. Odbudowany około 1530 roku. Pomiędzy rokiem 1580 a 1632 znajdował się w rękach protestanckich. Staraniem księdza Józefa Szafranka, w latach 1852 a 1857 został powiększony i przebudowany w stylu neogotyckim.

Opis dokumentu

Transumpt spisany został w Bytomiu 12 marca 1631 roku na kilkunastu stronicach papierowego poszytu, utworzonego z 5 złożonych w połowie i przesytych cienkim (splicionym z dwu białego i czarnego pasemek luźnych jedwabnych nitok) sznurem kart, formatu: 42 x 40,5 - 42 cm. Po złożeniu format dokumentu posiada w przybliżeniu: 42 cm wysokości oraz od 20,5 do 21 cm szerokości. Obydwie końcówki sznura przeciągnięte do wewnątrz poszytu, pomiędzy okładkę a ostatnią kartę zapisu, przymocowane zostały do papieru karty lakiem oraz naklejonym opłatkiem tego samego gatunku papieru. Na opłatkach znajdują się trzy odciski pieczęci sygnetowych.

Pierwsza i ostatnia nie zapisane karty dokumentu, podobnie jak pozostałe karty wykonane są z identycznego papieru. Stanowią one okładkę poszytu. Pozostałe karty składają się na właściwy, 16 stronicowy dokument, z których pierwsza zawiera tytuł, zaś druga pozostała nie zapisana. Na kolejnych, poczynając od 3 strony do 16 pomieszczono zapis transumptu oraz siedemnastowieczny tekst przedstawiający okoliczności, jak i cel potwierdzenia dokumentu. Lewa strona każdej ze stronic, od strony 3 do 16, posiada szeroki margines otrzymany przez złożenie kart na trzy części i ich zgniecenie. Ślady tej operacji pozostały widoczne do dnia dzisiejszego. Pismo początkowo staranne, w końcowych partiach jest mniej czytelne.

Zawartość dokumentu

Transumpt dokumentu spisany został w Bytomiu 12.03.1631 roku przez komisarzy cesarskiej komisji, powołanej dla ziem Bytomia, Pszczyny i Bogumina, w składzie której byli: Wacław Oppersdorff, (prezes), Jakub Schickfuss oraz starosta bytomski Wacław z Kamienia na Świetochłowicach, Maciejkowicach i Kuźnicy Boguckiej Kamieński. Spisaniem aktu oraz odcisnięciem nań swoich sygnetów,

⁸ Mieszko Płatonogi (*ok.1138,+1211), był synem Władysława Wygnańca i Agnieszki, córki Leopolda margrabiego Austrii. Książę raciborski i opolski. W 1210 roku został księciem krakowskim.

⁹ *Monumenta Poloniae Historica*, III s. 162. Rok 1200 to prawdopodobny czas pierwotnego nadania prawa miejskiego dla nowo wzniesionego miasta, nieopodal wzgórza św. Małgorzaty.

komisarze potwierdzili zapis oraz moc prawną wcześniejszego dokumentu, spisane go w końcu XV wieku. Zniszczony lub zaginiony został w trakcie plądrowania Bytomia, w 1627 roku, przez niekarne oddziały wojskowe, zmarłego wcześniej Ernesta Mansfelda. Dokument zwany „fundacją łagiewnicką”, wystawiony w Bytomiu w czwartek, 26 marca 1495 roku, przez Mikołaja z Przyszowic Chudowskiego, sędziego ziemskiego bytomskiego w obecności Bernarda z Dobrej Wody, starosty bytomskiego, Jana i Alberta z Kamienia oraz Mikołaja z Wysokiej. Wtedy to, przed sędzią bytomskim, Maciej Starszy Bielszowski, dziedzic Łagiewnik (*Matthias senior de Bielczowice, heres in Logiewnigk*), w własnym oraz Barbary, żony swojej imieniu oświadczył, że dał, darował i oddał na własność, parafialnemu kościołowi bytomskiemu, dziesięć złotych węgierskich florenów rocznego czynszu z dochodów uzyskiwanych z dóbr swoich w Łagiewnikach, na ołtarz w kościele mariackim, altaryście, czcigodnemu panu Stanisławowi z Kromołowa oraz jego następcom.

Z treści dokumentu wynika, że akt z 1495 roku opatrzony był dwoma pieczęciami, zaś treść jego znana była komisji z wypisu dokonanego przez szlachetnego męża, Adama Siemońskiego.

Literatura:

- H. Andrzejczak: *Świątynia starsza od miasta. Szkice z dziejów kościoła Wniebowzięcia NMP w Bytomiu*. Opole 2002
- J. Drabina: *Historia Bytomia 1254 – 2000*. Bytom 2000
- J. Drabina, J. Horwat, Z. Jedynak: *Bytom średniowieczny. Przekazy źródłowe 1123 – 1492*. Opole 1985
- F. Gramer: *Chronik der Stadt Beuthen in Ober-Schlesien*. Beuthen O/S 1863
- Jerzy Horwat, Zdzisław Jedynak: *Zarys genealogii kilku rodzin szlacheckich z ziemi gliwickiej, toszeckiej i bytomskiej*. [w:] Zeszyty Gliwickie. Tom XXVIII i XXIX Gliwice 1999-2001
- Jerzy Horwat, Zdzisław Jedynak, Zbigniew Kiereś: *Zarys genealogii kilku rodzin szlacheckich z ziemi gliwickiej, toszeckiej i bytomskiej*. [w:] Zeszyty Gliwickie. Tom XXX Gliwice 2002
- Z. Jedynak, W. Ślęzak: *Kościół Najświętszej Marii Panny w Bytomiu. St Marienkirche zu Beuthen O/S*. Bytom 1994
- J. G. Knie: *Alphabetisch-statistisch-topographische Übersicht aller Dörfer, Flecken, Städte und andern Orte der Königl. Preuß. Provinz Schlesien*. Breslau 1830
- tenże: *Alphabetisch-statistisch-topographische Übersicht aller Dörfer, Flecken, Städte und andern Orte der Königl. Preuß. Provinz Schlesien*. Breslau 1845
- H. Łabęcka, Z. M. Łabęcki: *Kościóły i kaplice Bytomia*. Bytom 1992
- B. Szczech: *Dokument Górnośląski 1601 - 1626 ze zbiorów byłego Archiwum Miejskiego w Bytomiu*. Zabrze 1996;
- tenże: *Dokument Górnośląski 1627 - 1630 ze zbiorów byłego Archiwum Miejskiego w Bytomiu*. Zabrze 1996;
- tenże: *Dokument Górnośląski 1631 - 1639 ze zbiorów byłego Archiwum Miejskiego w Bytomiu*. Zabrze 1996
- tenże: *Księga dochodów (urbarz) kościoła mariackiego w Bytomiu 1510 – 1668*. Zabrze 1995
- tenże: *Rejestr wolnych chłopów (urbarz) ziemi bytomskiej*. Zabrze 1996
- W. Ślęzak: *Łagiewniki*. (w:) *Z dziejów dzielnic Bytomia*. Bytom 1991

Transumptum
fundationis decem florenorum ungaricalium annui census,
in villa Logiewnikj
Feria tertia ante Laetare, Anno 1495.
pro Ecclesia Bythomiensi Parochialj.

A Sacratissimo Romanorum Imperatore, nec non Hungariae Bohemiaeq(uae) Rege, Domino nostro longe clementissimo. Nos constituti Commissarij Executoriale in Dynastys Bÿthomiensj, Plesnensi¹¹ et Oderbergensj¹² notum facimus universim singulis, et singillatim universis, coram Nobis admodum Reverendum et Dignissimum Dominum Abbatem et Praelatum Vincentinum Wratislaviensem per mandatarium suum D(omi)n(um) Praepositum Czarnowansiensem¹³ comparuisse, et pluribus retulisse: quod venerabile Caenobium apud Sanctum Vincentium quoddam privilegium et Fundationem habuent: in qua nobilis Matthias senior de Bielczowice¹⁴ censum decem florenorum Hungaricalium puri auri Ecclesiae Bythomiensi Parochiali dedit, donavit et dedicavit.

Cum vero privilegium Reverendus pater Franciscus MarcinkowBky¹⁵ Guardianus Bythomiensis in originali viderit, legerit, et copiam per nobilem virum Adamum Schiemonsky¹⁶ ex Originali in violato transulerit: originale vero a Mansfeldica¹⁷ colluvie Anno 1627 direptum et convulsum sit: utq(uae) jam dictus Guardianus coram nobis, etiam praesente toto Senatu Bythomiensj et non contradicente, sub fide sua sacerdotali confessus et tastatus fuerit: ideo Mandatarius ille a nobis majorem in modum petÿt: ut haec dicta et gesta una cum copia privilegÿ ad perpetuum rej huius memoriam protocollis nostris inserere-

¹¹ Pszczyna, miasto na Górnym Śląsku, na południe od Katowic.

¹² Oderberg, Bogumin, Bohumin miasto na Górnym Śląsku, w górnym biegu Odry, obecnie w granicach republiki czeskiej.

¹³ Czarnowasy, miejscowość w pobliżu Opola.

¹⁴ Maciej starszy Bielszowski, dziedziczny pan Łagiewnik, dobrodziej kościoła mariackiego. Bielczowice, Bielszowice, dawna wieś w księstwie bytomskim nad Kłodnicą, obecnie dzielnica miasta Ruda Śląska.

¹⁵ Franciszek Marcinkowski, gwardian w Bytomiu.

¹⁶ Adam Siemoński, bliżej nieznany szlachcic.

Siemonia, dawna wieś w księstwie bytomskim, później w biskupim księstwie siewierskim.

¹⁷ Mowa o niekarnym wojsku Mansfelda, które po jego śmierci (1626) wtargnęło i pustoszyło Śląsk.

mus: postea vero in certum scripturam redigi curaremus: eamq(uae) sigillis ac manuum nostrarum subscriptionibus haud in viti muniremus. Petitionem hanc cum juri ac aequitati consonam atq(uae) convenientem videremus, in mandatarĳ voluntatem atq(uae) arbitrium concessimus: Ex privilegium illud Actis nostris inseruimus: idq(uae) tandem pro meliori Ecclesiae Bythomiensis Parochialis¹⁸ usu noviter describi rura- vimus: quod de verbo ad verbum formatum fuit clausulis ac sententĳs seque(n)tib(us).

Nos Nicolaus Chudowsky¹⁹ de Przisovicze²⁰ judex terrae Bythomiensis generalis significamus tenore praesentium, quibus expedit universis, praesentibus et futuris praesentium notitiam habiturjs: quomodo coram nobis et alĳs quam plurimis terrigenis in judicio assistentibus veniens personaliter nobilis Matthias senior de Bielczowice²¹, heres in Logiewnigk²², sanus mente et corpore existens, non compulsus nec coactus, nec aliquo dolo vel fraude circumventus, sed de ipsius mera, pura ac libera voluntate recognovit: quia tertiam partem villae ac hereditariae dictae Logiewnigky fructum, aliter censum decem florenorum Ungaricalium puri auri, boni et justı ponderis in tertia parte ipsius villae Logiewnigky, et in toto dominio eiusdem villae utilitatibus, redditibus, fructibus, proventibus, censibus, hominjb(us) possessis, incolis, areis, domibus, agris, campis, hortulanis, tabernis, molendinis, et universis ac singulis pertinentĳs quibus cunq(uae) dicomtur nominibus, ad dictam villam Logiewnigky pertinentibus, et quomodolibet spectantibus, et in post spectaturis, nihil prose ac suis successoribus de ipsa tertiaparte bonorum ipsius villa

¹⁸ Bytomski kościół parafialny – Kościół pod wezwaniem Wniebowzięcia Najświętszej Marii Panny w Bytomiu.

¹⁹ Mikołaj Chudowski, sędzia ziemski bytomski. Prawdopodobnie identyczny z Mikołajem z Przyszowic Przyszowskim wzmiankowanym w dokumencie z 26 czerwca 1492 roku. Jako Mikołaj Chudowski występuje w zapisach dokumentów z 2.10.1493 roku oraz 8.03.1496. Chudów, dawna wieś w księstwie bytomskim. Znajdujące się tam pozostałości średniowiecznego zamku poddawane są obecnie rewitalizacji przez „Fundację Chudów” Andrzeja Sośnierz.

²⁰ Przyszowice, miejscowość w gminie Gierałtowiec na Górnym Śląsku, na południowy zachód od Bytomia.

²¹ Maciej starszy Bielczowski, dziedzic Łagiewnik, dobroczyńca kościoła w Bytomiu.

²² Łagiewniki, dawna wieś wzmiankowana w dokumencie lokacyjnym Bytomia z 1254 roku. Do XIX wieku dzielone na Górne, Średnie i Dolne Łagiewniki. Od 1951 roku stanowią dzielnicę Bytomia.

relinquencto, Honorabilj Domino Stanislao de Kromolow²³ Altarista Ecclesiae Parochialis S(anctae) MARIAE in Bythom²⁴ pro fundatione seu dotatione Altaris in ipsa Ecclesia Parochiali S(anctae) MARIAE Bythomiensis, in ipsis bonis de novo fienda de consensu et voluntate nobilis Barbarae²⁵ consortis suae legitimae in ipso iudicio coram nobis personaliter constitatae, per expressumq(uae), sponte et libere consentientis, pro centum et quinquaginta florenis ungaricalibus puri auri, boni et iusti ponderis, per ipsum honorabilem Dominum Stanislauum memorato nobili Domino Matthiae Bielczowskj²⁶ realiter et cum effectu solutis, et manualiter levatis, prout ipsemet nobilis Domin(us) Matthias Bielczowski in eodem iudicio palam se huiusmodi solutionem recepisse recognovit: et praefatum Dominum Stanislauum Altaristam de ipsis centum et quinquaginta florenis quietavit, in vim reemptionis fiemto, alias in widerkauff vendidit, et judicialiter sub eadem conditione reemptionis resignavit, intromissionemq(uae) in e[.]tem bona et census seu possessionem ipsi Domino Stanislao emtorj suisq(uae) successoribus dicti Altarys de nono fundandi Altaristis dedit per praefatum Dominum Stanislauum et suos successores ipsius Altarys nova fundationis Altaristas tenendum, habendum et possidendum, seu censum praefatum decem florenorum Ungaricalium de ipsis bonis provenientiem, nimirum in prompta ac numerata pecunia et florenis levandum, et in usus suos beneplacitos converteritum.

Quos quidem census decem florenorum saepefatus nobilis Matthias senior, heres de ipsa Logiewnikj una cum praefata nobili, Domina Barbara conjuge sua et suos in dicta bona successores ac eiusdem villae Logiewnikj omnes et singulos utriusq(uae) sexus incolas ad quodlibet festum s(anctis) Michaelis²⁷ anni cuius libet incipiendo solutionem a proximo s(ancti) Michaelis festo, anni praesentis infrascripti, usq(uae) ad tempus totalis reemptionis [tistonim] bonorum et censuum, ac capitelis summae censum et quinquaginta flore-

²³ Stanisław z Kromolowa, altarysta w kościele mariackim w Bytomiu, bliżej niezany.

Kromolów, miejscowość w zachodniej Małopolsce, obecnie wieś w powiecie zawierciańskim.

²⁴ Kościół parafialny pod wezwaniem Najświętszej Marii Panny w Bytomiu., po zniszczeniach wojennych centrum miasta w 1945 roku, w zachodniej stronie północnej pierzei Rynku.

²⁵ Barbara, żona Macieja Bielszowskiego, dziedzica Łagiewnik, bliżej nieznaną szlachcianka.

²⁶ W zapisie transumptu : *Bielczowikj*

²⁷ Dzień św. Michała przypada 29 września.

norum ungaricalium in puro auro reemtionis de praefatis bonis villae Logiewnikj solvendorum, et suis suum nunc[t]um ipsi D(omi)no Stanislao et suis successorib(us), vel illis, quos ipse D(omi)n(us) Stanislaus et sui successores ad exigendum et levandum ipsos census depictaverit et ordinaverit in Bythom destinare et mittere sub prenis et censuris omnibus Ecclesiasticis usq(uae) ad sententiam inserdicti inclusi[ae] per aliquem judicem Ecclesiasticum, monitione saltem per edictum publicum praemissa, et in ipsa Ecclesia Parochiali Bythomiensi exequentia obligavit.

Casu vero, quod absit, si pro aliquo festo S(ancti) Michaelis dictos decem florenos memoratus nobilis Matthias, aut successores non solverit, vel non solverint: et se ad decursum anius anni excommunicare procaverit, vel procuraverint: de ipisq(uae) censuris se eliberare non curaverint, ex tunc ipse D(omi)n(us) Stanislaus et sui successores Altarista, una cum patronis seu Collatoribus dicti Altaris per ipsum Dominum Stanislaum eligendis et deputandis habebunt posse et plenariam facultatem dictam tertia(m) partem omnium bonorum suprascriptorum villae praefata Logiewnikj alicui alteri personae vel personis convenise seu locare, vel eadem bona pro alys bonis fructiferis commutare, vel vendere, et illa juxta ipsorum arbitrium convertere, sal[v]a tamen reemptione eorundem et quodcunq(uae) damnum ipse D(omi)n(us) Stanislaus vel sui successores Altaristae aut patroni occasione praemissorum ipsos census exigendo perceperit, vel ab ipsis ipsorum perceperint, illud totum tamnum in ipsum D(omi)n(us) Matthiam Bielczowskj et suos successores redu[r]dare debe[t]it: ita quod ipse D(omi)n(us) Mathias Bielschowsky et sui successores ipsum damnum, fatigas, et impensas, quae ipse D(omi)n(us) Stanislaus vel sui successores Altaristae aut patroni occasione praemissorum perceperint, sub eisdem poenis et censuris solvere renebitur, et renebuntur juxta ipsius D(omi)ni Stanislaj vel suorum successorum Altaristarum, aut patronorum intimationem seu taxationem sententiorando ipsum vel ipsos, a quibus ca[n]telis et defensoribus juris vel facti, quibus ipse Matthias Bielczowsky heres de Logiewnikj²⁸ pro se et suis successorib(us) subjecit, quoad praemissa renunciando.

²⁸ W or. *Logwienikj*

Insuper promittit D(omi)n(us) Matthias Bielczowsky heres de Logiewnikj pro se et suis successoribus de ipsorum rato cavens, supradictu(m) D(omi)n(um) Stanislaum et suos successores Altaristas patronos ab omnibus personis utriusq(uae) [s]exus occasione dictorum bonorum et censuum quomodolibet impedire volentibus suis proprys sumtibus et expensis defendere et intenedere: hoc etiam adjecto et specialiter expresso, quand[iu] et quando ipsa bona et censum per ipsum D(omi)n(um) Mathiam Bielczowßky et suos successores reemere seu redimere contigerit: et tunc ipsa pecunia capitalis, videlicet centum et quinquaginta floreni ungaricale in puro auro bono et justo pondere in [praetorio] Bythomiensi in manus existentium de consensu et voluntate memorati D(omi)n(i) Stanislaw reponi debebunt realiter, et cum effectu pro alys bonis et censibus ad altare huiusmodi per Altaristam pro tempore existentem, et patrono reemdis: et nihilominus ipse D(omi)n(us) Matthias Bielczowsky et sui successores ante huiusmodi reemtionem dictorum bonorum et capitalis summae reponere in censibus, ipsum D(omi)n(um) Altaristam et Consules avisare, et de ipsorum bonorum reemtionem esse curare debebit et tenebitur, vel tenebuntur.

In cuius testimonium sigillum nostrum et dicti nobilis Mathiae Bielczowsky heredis de Logiewnikj praesentibus [est] subappensum. Actum et datum in Bythom in iudicio [terrestri] celebrato feria tertia ante Laetare, praesentibus ibi terrige[n]is Bernhardo de Dobrowoda²⁹ Capitaneo Bythomiensi, Johanne de Kamien³⁰, Alberto de Kamien³¹, Nicolao de Wissoka³² et alys quam pluribus fide dignis. Anno gratia millesimo quadringentesimo, nonagesimo quinto.

(LS)

(LS)

Sigillum iudicis bythom.

Sigillum Mathiae Bielczowsky

²⁹ Bernard z Dobrej Wody, starosta bytomski. W dokumencie z 26.06.1492 roku jako Burghart (Kral) z Dobrej Wody.

³⁰ Jan z Kamienia, bliżej niezany.

Kamień, dawna wieś w księstwie bytomskim. Parafia wzmiankowana w XIII wieku. Obecnie stanowi dzielnicę miasta Piekary Śląskie.

³¹ Albert z Kamienia, bliżej niezany.

³² Mikołaj z Wysokiej, bliżej niezany.

Haec cum ita sese habeant omnia, ideo Nos Wenceslaus de Oppersdorff³³ Liber baro in Aich³⁴ – et Friedstein, Dominus in Grossherlicz et Freihermsdorf Sacra Caes(arei) Maj(estatis) Consiliarius et Cameraarius, itemq(uae) Principis Lichtensteinensis, et Ducjs Oppaviensis atq(uae) Carnoviensis Consiliarius, supremus iudex provincialis in Ducatu Oppaviensi, et huius Commissionis Caesarae Praeses, Wenceslaus Kamiensky³⁵ de Kamien in Swientochlowicz³⁶, Matschekowicz³⁷ et Bogutzkerhammer³⁸ Dynastia Bythomiensis Capitaneus, et Jacobus Schickfuss³⁹ de Newdorff⁴⁰ J.U.D. Sacre Caes(arei) Maj(estatis) nec non Ducis Lignicensis Consiliarius, Fesciq(uae) Regy per Silesium S(anctus) Patronus, praesens Instrumentum manibus nostris subscripsimus, et sigilla nostra apponi curavimus: quod factum Actumq(uae) fuit Bythomiae Silesiorum XII die mensis marty, Anno post Christum natum millesimo sexcentesimo et trigesimo primo.

(LS) Wentzel von Opperßdorff

(LS) Wenczel Kamiensky

(LS) Jacob. Schickfuß. mhandt

³³ Wacław Oppersdorff baron w Dub, członek rady cesarskiej i podkomorzy oraz członek rady i podkomorzy księstwa Lichtensteinu, konsyliarz księstwa Opawskiego i karniowskiego, najwyższy sędzia ziemski księstwa opawskiego, przewodniczący cesarskiej komisji

³⁴ Aich, obecnie miejscowość Dub w Republice Czech

³⁵ Wacław z Kamienia na Świętochłowicach, Maciejkowicach i Kuźnicy Boguckiej Kamiński, starosta ziemi bytomskiej, często wzmiankowany w latach 1609 – 1638 w *Aktach miasta Bytom*, przechowywanych w Archiwum Państwowym w Katowicach Józefowcu. Zobacz: B. Szczec: *Dokument Górnśląski 1601 - 1626 ze zbiorów byłego Archiwum Miejskiego w Bytomiu*. Zabrze 1996; tenże: *Dokument Górnśląski 1627 - 1630 ze zbiorów byłego Archiwum Miejskiego w Bytomiu*. Zabrze 1996; tenże: *Dokument Górnśląski 1631 - 1639 ze zbiorów byłego Archiwum Miejskiego w Bytomiu*. Zabrze 1996

³⁶ Świętochłowice, dawna wieś w księstwie bytomskim. Obecnie miasto w województwie śląskim.

³⁷ Maciejkowice, dawna wieś w księstwie bytomskim. Parafia wzmiankowana w XIV wieku. Obecnie w składzie Chorzowa, miasta w województwie śląskim.

³⁸ Kuźnica Bogucka, kuźnica założona nad brzegiem Rawy, wchłonięta przez Bogucice, obecną dzielnicę Katowice

³⁹ Jakub Schickfuss, konsyliariusz (członek rady książęcej) księstwa legnickiego, urzędnik cesarski.

⁴⁰ Neudorf, w języku polskim Nowa Wieś, nazwa wielu miejscowości na Śląsku. Między innymi dawna wieś w ziemi bytomskiej, obecnie część składowa Wirka, dzielnicy Rudy Śląskiej, miasta w województwie śląskim.

