
Leonarda DACEWICZ

KSZTAŁTOWANIE SIĘ NAZW OSOBOWYCH ODZAWODOWYCH
NA TERENIE DAWNEGO WOJEWÓDZTWA PODLASKIEGO

(XVI-XVII W.)

W badaniach nad procesem powstawania nazwisk niezbędna jest znajomość hi­
storii danego regionu. Z kolei dawne nazwy osobowe są cennym źródłem informacj i
d la badaczy-historyków ze względu na współuzależnienie rozwoju systemu antro­
ponimicznego z dawnym rozwarstwieniem stanowym, zmiennością uwarunkowań
kulturowych, etnicznych , kultowych . Nazwy osobowe zawierają informacje o wyko­
nywanych zawodach, rodzajach rzemiosł , ich rozwoju i rozmieszczeniu, organizacj i
i sposobie administrowania danym terenem, wskazują na pełnione funkcje admini­
stracyjne itd.

Pogląd M . Karasia1 , że rola czynników pozajęzykowych (m.in. takich, j ak wy­
żej wymienione) w kształtowaniu się systemu nazewniczego wydaje się znaczna,
w pełni znajduje potwierdzenie w materiale nazewniczym, który pochodzi z tery­
torium dawnego województwa podlaskiego.

Najstarsze zachowane dokumenty, które zawierają obszerne imienne spisy lud­
ności w poszczególnych częściach województwa podlaskiego, sięgają połowy XVI
wieku2 ; samo województwo powstało zresztą najprawdopodobniej w 15133 lub po
1520 roku4 . Trzeba przy tym dodać, Że były to ziemie odwiecznego pogranicza,
gdzie stykały się i ścierały ze sobą wpływy polskie, białoruskie, ukraińskie i litew­
skie. Etniczno-socjalna specyfika tego terenu nie pozostała bez wpływu na antro­
pomm1ę .

\Vspomniane źródła historyczne odnoszą się przede wszystkim do dóbr królew­
skich , które zajmowały znaczną część terytorium XVI-wiecznego woj . podlaskiego.
Jest to sytuacja z jednej strony niezbyt korzystna, bo dokumenty nie ogarniają
całokształtu badanego zjawiska, z drugiej zaś sprzyjająca, ponieważ w tym okresie
rzemiosło było dobrze rozwinięte w miastach królewskich, a słabo - w prywatnych5 .

Dokumenty XVII-wieczne dotyczą głównie południowej części województwa, ale
posiadają bardziej uniwersalny charakter - zawierają spisy ludności zarówno w do­
brach królewskich , j ak i szlacheckich6 .

Wśród antroponimów znaj dujących się w badanych dokumentach daje się wyo­
drębnić znaczna liczba nazw utworzonych od określeń zawodów, zajmowanych sta-

93

nowisk, piastowanych urzędów czy godności społecznych (jest ich w sumie ponad
120) .

Z danych Słownika staropolskich nazw osobowy'ch pod redakcją W. Taszyckiego
wynika, Że identyfikacja osób przez wskazanie na wykonywane rzemiosło, zajmo­
wane stanowisko czy urząd miała miejsce już w XIII w . , a w wiekach następnych
nazwy odzawodowe występują coraz częściej .

Jak wykazały dotychczasowe badania, ten element identyfikacyjny odgrywał
w procesie kształtowania się nazwisk mniej lub bardziej istotną rolę w zależności
od regionu. Często używano nazw zawodów do identyfikacji ludzi na Sądecczyź­
nie: w XVI w. - 99 nazw łacińskich, 149 polskich, w XVII w. - 7 łacińskich, 95
polskich7. Z kolei na Kielecczyźnie (w tym samym okresie) odnotowano zaledwie
51 nazw zawodów i nazw odzawodowych8 . Podobnie kształtowała się sytuacja na
terenie Litwy9 . Natomiast tendencje występujące na sąsiednich terenach wschod­
niosłowiańskich odzwierciedla m.in. prezentowany niżej materiał antroponimiczny,
zawierający w równym stopniu nazwy polskie, j ak i ruskie.

N a podstawie nazw osobowych można określić rodzaje rzemiosł wykonywanych
na terenie dawnego woj . podlaskiego, np. rzemiosła skórzane znalazły odzwierciedle­
nie w następujących nazwach: XVI w. - Wasko Koziemiaka (koiemiaka - n. brus . ,
w poi . garbarz) , Piotrucz Kusnierz , Wasko Czobotarz (n . wschsł . , w poi. szewc) ,

Luc Szwiec (w poi . i brus. n . gwarowa) , Hrync rymarz, Sienko Kamasznik, Marcin
siodlarz , Tomek Siedelnik (brus, s 'odzielnik 'siodlarz ' ; XVII w. - Ihnatko Szwiec,
Stanisław Garbarczuk, Kuzma Kusnierz , Piotr Kusnierczak, Kopryan Rymarczuk ,
Słoma Garbarzuk;
rzemiosła włókienniczo-odzieżowe: XVI w. - Borys Krawiec, Miec Postrzygacz (po­

strzygacz 'rzemieślnik, który w końcowym etapie produkcj i sukna ścinał na nim
meszek ') , Łukijan szapował (n. wschsł . , oznacza rzemieślnika wyrabiającego kape­
lusze i inne nakrycia głowy) ; XVII w. - Żyd Lewko Czapnik , Andrzej Folusznik
(folusznik 'rzemieśluik trudniący się folowaniem tkanin') , Jocz postrzygacz , Grze­
gorz Tkacz, hric Tkaczik, Szymon Krawczuk) ;
budowlano-ceramiczne: XVI - Tomek Zdun , Piotr Zdunowicz, Miec garncarz , Mar­
cin Horszczar (n. wschsł . , w poi. garncarz) , Hryn Kołbnik (n. wschsł . , oznacza
rzemieślnika wyrabiającego dzbany) ; XVII - Sac Mularz , Kurian Muraczyk, Jan
Szklarz , Pawluk Garcarzyk, Paweł Zdunik ;
drzewne : XVI - Bosko Bondar (bondar - n . wschsł. , w poi. bednarz) , Maciej bednarz ,
Iliasz Kolesnik (n. wschsł . , w poi. kołodziej) , Wojtko Kołodziej , Iwan Tracz , Paweł
Cieśla, Andrzej Cieśluk , Matwij stolarz, Tomek Szkutnik, Stas Tokarz; XVII -
Iwan Bednarz, Chwedko Bednarzik, Nastia Bondarka, Choma Stelmach, Andrzej
Stelmaszek , J an Szkutnik , Makar Cieśla, "\Vasko Tokarczyk;
metalowe : XVI - Stanisław kowal , Micz Zieleznik, Mosiej Rudnik (rudnik, ieleznik
'człowiek , który pracuje przy wydobywaniu rudy darniowej ') , Bernath Slosarz, Han­
nos Złotnik , Błasko Złotniczy; XVII - Hans Kowal, Hryc Kowalik , Marcin Kowal­
czyk, J an Kotlarz , Hryc Puszkar (wschsł . puszkar, poi. puszkarz 'człowiek zajmujący

94

się wyrobem armat ') , Stanisław Puszkarzyk, Mikołaj Slosarz, Krzysztof Szychterz
(ślusarz) , Marcin Złotnik , Frączek Złotniczek, Maciej miecznik;
spożywcze : XVI - Chwiec Młynarz , Szymko Mielnik (n. wschsl . , w pol. młynarz) ,

Taras Kwasnik (ten , który wyrabia lub sprzedaje kwas) , Szczęsny Kwasnikowicz,
Roman Piwowar, Hrin Piwowarzec, Liewon piekarz, Wawrzyniec Rzeznik, Jakub
Chmielnik, Paszko Winnik ; XVII - Wasko Winnik, Stanisław Winniarz, Aleksander
Piekarz , Choma Piekarzyk, Szczęsny Kucharz, Michał Kucharczyk , Sobek młynar­
czyk, Ryc Kwasiwiec, Hryc Piwowar (-yk) , Jasko Piwowarczyk , Paweł Słodownik,
Siemion Rzeznik;
rzemiosła i zajęcia różne : XVI - Zdan Rybak, Sienko Styrnik, Jan Strzelec, Lewoc
Pastuch , Wołos Bartnik , Fedko Kopacz, Stank Zielnik, Andrzej Barwierz (balwierz

'ten, który wykonuje usługi fryzjerskie) , Marek Karczmarz, Chwiedzko Kramarz ,
Mac Karczmit (stbrus. korczmit 'karczmarz ') ; XVII w. - Hryc Smolarz, Fes Ry­
bak, Tymosz Kup czyk, Kasper balwierz, Adam Kramarz, Siemion Koniuch, Litwin
ogrodnik, Jacko Lesnik, Hryc Woznik, Dimitr owczarz, Niczypor Węglarz , Trochim
Gumiennik , Maciej Konował (oprawca koni) , Stanisław Kozopłath, S imon bronow­
łok, Samsonek mastalerz, Wojciech myśliwiecz, Mathias woznica, Mathiasz hajduk,
Denis parobek , Les kuchcik, Wasko Bębnarz , On�c żołnierz, Paweł Gumienny, Oni­
szko Ogrodowy, harasim piwniczy, Regina praczka.

Nazwy pełnionych funkcj i administracyjnych, piastowanych urzędów, godności
charakterystycznych dla tego okresu również można odnaleźć w nazewnictwie oso­
bowym Podlasia, np. Antoni Marszałek, Kacz Wojt , Woj tek Ławnik, Janko lenth­
woyth (stbrus . lentwojt 'namiestnik wójta') , Paszko Wojewoda, Janko posoł, Gaweł
Horodniczycz , Demid Sołtys, Dziemienczey Pop, Stas Ciwun (stbrus, tiwun 'urzęd­
nik w średniowiecznej L itwie i Białorusi') , Mikołaj Chorąży.

Nazwy pełnionych funkcj i nierzadko występowały w roli dodatkowego elementu
identyfikacyjnego, np. J acko Panasowicz ławnik, Hincza Aleksander wojski, Stephan
Wierzba lentwoyt, Bernat Bond czesnik, Teodor Kiewłowicz burmistrz , Jan Sawicki
skarbnik Podlaski, J an Niemiera stolnik Podlaski.

Ten rodzaj identyfikacj i niewątpliwie stosowano w wypadku osób postawionych
wyżej w hierarchii społecznej . Świadczy zresztą o tym sam fakt piastowania okre­
ślonego urzędu.

Niekiedy jako środek identyfikacyjny służy nazwa miejscowości wespół z nazwą
zawodu,np. Roma z Mielnika piekarz , Hrin z Radziłowki rzeźnik, Kuźma z Osiowa
piekarz.

Z kolei ten sposób identyfikacj i świadczy raczej o niskim statusie społecznym
nosicieli wymienionego wyżej typu nazw.

Jeszcze niżej w hierarchii społecznej znajdował się osobnik identyfikowany jako
Litwin ogrodnik; nie tylko brak typowej formy, która z biegiem czasu stała się
nazwiskiem, ale także podstawowego składnika nazwy osobowej - imienia.

Tak więc w XVI i XVII w. nazwa zawodu znajdująca się obok imienia to jeszcze
nie nazwisko, tylko określenie dodatkowe, konieczne dla dokładniejszej identyfikacj i ,

95

ponieważ samo imię już od dawna okazało się niewystarczające do pełnienia tej
funkcji .

Niestabilność tego elementu jest wyraźnie widoczna, a mianowicie nazwa za­
wodu, czy też zajmowanego urzędu, nierzadko była pisana małą literą, co oznacza,
że nie posiadała charakteru nazwy osobowej , lecz tylko określała zawód, np. Ber­
nath slosarz , Macko zdun, Matwij stolarz , Kacz woit itp .

·występują najrozmaitsze warianty tej samej nazwy. Powstawały one w wyniku
niedbałego zapisu, ale w głównej mierze ta różnorodność jest rezultatem zróżni­
cowania etnicznego nosicieli tych nazw, wzajemnych wpływów i przenikania się co
najmniej dwóch kultur: polskiej i ruskiej . Stąd też spotykamy następujące warianty
nazwy garncarz : pochodzenia polskiego - Garncarz, Garnczarz, Garczacz, garczarz,

gancar; pochodzenia wschodniosłowiańskiego - Horszczar, Horczar; bednarz: poi.
Bednarz, wschsl. Bondar, Bundar, Bondarz; poi . Młynarz, wschsł . Mielnik; poi .
Złotnik, Złotniczy, wschsl . Zołotnik.

Niektóre nazwy wschodniosłowiańskie posiadają cechy fonetyczne polskie, np.
Czobota1'Z, Bonda7'Z, natomiast część nazw polskich uległa wpływom wschodnio­
słowia1iskim, np. Tiesla.

Cechą charakterystyczną obszarów mieszanych pod względem etnicznym jest
współwystępowanie różnych nazwa1i tych samych zawodów, np. odpowiednikiem
polskich nazw szewc, kamasznik była wschodniosłowiańska nazwa Czobotar, pol­
skiemu garbarzowi odpowiada wschsł . koiemiaka.

Znaczna liczba nazw zawodów, a właściwie nazw osobowych utworzonych na ich
podstawie, wykazuj e w języku polskim, ukraińskim, białoruskim duże podobień­
stwo brzmienia. Wynika ono nie tylko z faktu bliskiego pokrewie11stwa wymienio­
nych języków. Język białoruski i ukraiński zapożyczył pewną liczbę nazw zawodów
z języka polskiego lub za jego pośrednictwem z języka niemieckiego10 . Była to na­
turalna kolej rzeczy, bowiem kultura białoruska i ukraińska XVl-XVII wieku stały
w ścisłym związku z kulturą polską (Białoruś i pn. część Ukrainy wchodziły w skład
Wielkiego Księstwa Litewskiego) .

Rzemiosło rzadko było jedynym źródłem utrzymania zarówno na wsi, j ak i w ma­
łych miastach , a z takimi mamy głównie do czynienia w dawnym woj . podlaskim,
nazwy zawodów odgrywały istotną rolę w identyfikacj i ludności przede wszystkim
miejskiej , ale także wiejskiej 1 1 . Nazwa wykonywanego zawodu, rzemiosła, pełnio­
nej funkcji stanowiła ważną cechę odróżniającą od reszty społeczności, zwłaszcza
że w owym czasie nazwisko w dziesiejszym rozumieniu tego słowa jako nazwa sta­
bilna i dziedziczna jeszcze nie funkcjonowało, szczególnie w odniesieniu do niższych
warstw społecznych , z których przede wszystkim wywodzili się rzemieślnicy. A wła­
śnie dla rzemieślników i kupców dokładna identyfikacja była niezwykle ważna, po­
nieważ nazwa, a z czasem nazwisko przechodzące z pokolenia na pokolenie stawało
się jakby znakiem firmowym.

Wśród szlacheckich nazw osobowych miana odzawodowe należą do wyjątków,
np. w imiennym spisie szlachty pow. drohickiego składającej przysięgę Koronie Pol-

96

skiej (1569 r .) występuje tylko jedna nazwa tego typu: szlachetny Maciej Kowalczyk
(Łazowo) . Częściej spotykaną formą j est identyfikacja osób przez wskazanie na peł­
niony urząd , funkcję , co zresztą jest zupełnie zrozumiałe, był to bowiem przywilej
tej właśnie warstwy społecznej ,np . szlachetny Wojciech woźny ziemski, szl. Zyg­
munt komornik ziemski, szl . ·walenty s. J akubow woźny ziemski , szl. Stanisław
Łuniewski komornik ziemski12 .

Część przytoczonych przykładów dowodzi, że w połowie XVI w . nawet wśród
szlachty zdarzały się przypadki identyfikowania osoby wyłącznie przy pomocy imie­
nia i nazwy pełnionego urzędu (brak drugiego elementu, który przypominałby dzi­
siejsze nazwisko) .

Przeważnie jednak nazwa piastowanego urzędu, stojąc obok imienia i nazwy
utworzonej od imienia oj ca (np. Walenty s. Jakubow) lub nazwy utworzonej od na­
zwy posiadłości (np . Stanisław Łuniewski od nazwy miejscowości Łuniewo) oprócz
tego , że informowała o pełnionej funkcji , godności, spełniała rolę dodatkowego okre­
ślenia identyfikacyjnego.

W XVI w. znakomita większość nazw osobowych odzawodowych posiadała formę
równą apelatywowi, np . Bondar, Kowal, Tkacz . W takich przypadkach trudno jest
jednoznacznie rozstrzygnąć, w którym momencie określenie zawodowe stało się na­
zwiskiem. Stosunkowo nieliczne formacje sufiksalne o charakterze patronimicznym
zawdzięczają swe istnienie głównie sufiksowi - ewicz/- o wicz, np. Bondarowicz , Garn­
carzewicz , Kopaczewicz , Kowalewicz , K wasnikowicz , Ławnikowi cz , Melnikowicz ,
Smolnikowicz , Szewcowicz, Zołotnikowicz . Był to sufiks niezwykle produktywny
w zakresie tworzenia nazw osobowych na Podlasiu właśnie w XVI w.

W wieku XVII częstotliwość użycia nazw zawodów jako identyfikatorów osobo­
wych spadała (zjawisko to występowało i na innych terenach, np . na wspomnianej
wyżej Sądecczyźnie) . Pojawiło się więcej tworów sufiksalnych o charakterze pa­
tronimicznym. Wśród sufiksów onomastycznych zdecydowanie dominował sufiks
-ik/-yk, np. Piwowaryk, Piwowarczyk, Puszkarzyk, Puszkarczyk, Piekarzyk, Gar­
carzyk, Kucharczyk , Kusznierczyk, Murarczyk, Rybołowik, Tkaczik, Kowalik, To­
karczyk , Kupczyk.

Pewna liczba formacj i odzawodowych została utworzona przy pomocy wschod­
niosłowiaóskiego sufiksu - uk, który dopiero w XVII w. wyraźnie zaznaczył swą
obecność w nazewnictwie osobowym Podlasia, np. Garbarzuk, Garbarczuk, Kowal­
czuk, Kusznierczuk.

Pojedyncze nazwy posiadają sufiksy: - ek, np. Winniczek, Zdunek , - ee, np . Piwo­
warzec, Kwasiwiec, - ak, np . Kuśnierczak, -ko, np. Pastuszko.

Ekspansj a sufiksu -ik/-yk i częściowo -1tk wynikała przypuszczalnie stąd, że sufiks
-e wicz/-owicz zaczynał „obsługiwać" sfery wyższe (nie należała do nich z pewnością
brać rzemieślnicza) , służył nie tylko do tworzenia nazw osobowych , ale również do
ich „ulepszania" , podnosił rangę społeczną nosiciela danej nazwy.

Wymienione formacje sufiksalne niekoniecznie wiązały się z aktualnym wyko­
nywaniem określonego zawodu, utworzone na bazie nazwy zawodu OJCa, dziada

97

przybierały charakter nazw wyłącznie osobowych, np . Piotr Kuśnierczak chłop ,
Andrzej Stelmaszek, Paweł Zdunik.

Proces kształtowania się nazwisk odzawodowych zaczynał przybierać jakościowo
inny kształt .

Jako ciekawostkę można podać fakt, Że najczęściej spotykaną nazwą wskazującą
na wykonywany zawód, szczególnie w XVI w . , była nazwa kowal, co nie jest rów­
noznaczne z tym, Że było to najczęściej uprawiane rzemiosło. Wysoka częstotliwość
użycia tej nazwy wydaje się świadczyć, Że był to zawód na tyle charakterystyczny,
Że jeśli już ktoś go wykonywał, to jego osoba była identyfikowana wyłącznie poprzez
nazwę tego rzemiosła. Być może jest to wytłumaczenie faktu, Że typowe nazwisko
polskie to J(owa/ski.

Częstotliwość użycia określonej odzawodowej nazwy osobowej może świadczyć
o swoistej specyfice regionalnej , czyli dominacj i określonego rzemiosła na danym
terenie, co z kolei może mieć związek z określonymi warunkami naturalnymi, np . we
wsi Bargiowka (starostwo knyszyńskie) wyjątkowo często spotykane jest nazwisko
J(olesnik - wschsł . odpowiednik pol. kołodzieja.

Prawdopodobnie powszechność występowania pewnych zawodów zadecydowała
o tym, Że ich nazwy były używane szczególnie chętnie do identyfikacj i osób . Były to
zawody: krawiec, zdun, szewc, kowal, cieśla, garncarz itd. Ponadto trzeba dodać,
Że szewcy, krawcy, garbarze zajmowali bardzo niską pozycj ę społeczną, wskutek
czego osoby wykonujące te rzemiosła były identyfikowane wyłącznie poprzez nazwę
zawodu. Dlatego też dzisiaj nie należą do rzadkości nazwiska typu Kowalik, Kowal­
czyk , Kowalczuk, Krawczyk, Krawczuk, Szewczyk, Szewczuk, Zduniuk, Zduniewicz,
Cieślik, Cieśluk itd .

PRZYPISY

1 M. Karaś, Imię, n azwisko, przezwisko = nazwa oso bowa w po lszczyźnie, „Onomastica" XXI,
1976, s. 20.

2 Inwentarze starostwa mielnickiego (z 1545 i nie datowany, powstał po 1560 r.) , łosickiego
z 1545 i 1551 r . , AGAD, ASK, dz. LVI; Inwentarz starostwa knyszyńskiego, tykocińskiego
(1565 r.), AGAD, Archiwum Potockich z Radzynia; Inwentarz miasta Brańska, w: Akty
izdawaiemyje Wilenskoju archieograficzeskoju komissiej, t . XIV, s. 25-45; Inwentarz miasta
Narwi, w: Akty . . . , s. 61-76; Inwentarz miasta Suraż, w: Akty . . . , s. 48-60; Pomiara włóczna
s tarostwa mielnickieg o i łosickieg o z 1 560 r. , AGAD, ASK, dz. LVI; !vfiejskie księgi sądowe
m. Mielnik, w: Akty . . . , t . 33, s. 33, 153, 155 ; J. Kazimierski, Rejestr pomiarowy miasta Suraża
z 1 562 r., „Teki Archiwalne" 1954, z. II, s. 138-191 .

3 W. Jarrnolik, Powstanie woj ewództwa podlaskiego , „Białostocczyzna" 1989, nr 4, s. 8.

4 A. Wyrobisz, Podlasie w P o lsce przedrozbiorowej, w: Studia nad spo łeczeństwem i g ospodarką
P od lasia w X VI-X VIII w., Warszawa 1981, s. 174.

5 J . Maroszek, Rzemiosło w miastach pod laskich w X VI-XVIII w., Wrocław 1976, s. 180.

6 Rejestr podatku P og łówneg o powiatu mielnickiego, w: Akty . . . , t . 33, Wilno 1909, s. 407-536;
Księgi sądowe miasta Mielnika, w: Akty . . . , t . 33, s. 156, 157, 171 , 173, 362; Księgi wójtowskie
i burmistrzowskie królewskiego m. Mielnik (1 631 - 1 698), WAP w Białymstoku.

7 J. Bubak, Proces kształtowania się polskiego nazwiska mieszczańskiego i chłopskiego , Kraków
1986.

98

8 D . Kopertowska, Nazwy oso bowe mieszkańców podkieleckich wsi (1 565-1 694), Wrocław-War­
szawa 1988, s. 69.

9 V. Maciejauskiene, Lietuviu, antroponimine sistema XVI A., w: Lietuviu kalbotyros klausi­
mai, XXI (1981) , s. 1 56-158; Lietuviu, pavardźu, Jormavimasis X VII A . , w: Lietuvos TSR
Moklslu, akademijos darbai, A serija, I/58/t . , 1977, s. 116-117.

10 B. O. Unbegaun, Russian Surnames, London 1972, s. 235.
1 1 Przykładowy przekrój społeczny i zawodowy miasta podlaskiego zawiera praca: A. Czapiuk,

Struktura spo łeczno-gospodarcza Suraia w drugiej po łowie XVI w., w: Społeczeństwo staro­
po lskie, t . III, Warszawa 1983, s. 71-92.

12 Akta Unii Polski z Litwą 1385- 1 791, wydali S. Kutrzeba, Wł. Semkowicz, Kraków 1932,
s . 265-196.

9-9

