
P O L S K A A K A D E M I A N A U K

I N S T Y T U T G E O G R A F I I

DOKUMENTACJA GEOGRAFICZNA

PRZEMIANY STRUKTURY OSADNICZO-AGRARNEJ
WSI POWIATU PROSZOWICKIEGO

OD POŁOWY XIX WIEKU DO 1 9 6 0 R.
(na wybranych przykładach)

Opracowała: A. PROCHOWNIK

ZESZYT 6

W a r s z a lu a
1 9 6 r>

WYKAZ ZESZYTÓW

PRZEGLĄDU ZAGRANICZNEJ LITERATURY GEOGRAFICZNEJ

za ostatnie lata
1961

1 Zagadnienia wodne, 6 art., s. 249, zł 10.—
2 Nowe kierunki badań osadnictwa wiejskiego, 7 art., s. 149, zł 10.—
3 Problemy współczesnej biogeografii, 9 art. — Część I, zł 10.—
4 Problemy współczesnej biogeografii, 8 art. — Część I I„ zł 10.—

1962

1 Geografia stosowana — 10 art. — Część I, zł 10.—
2 — 10 art. — Część II, zł 10.—

„ regionalna, 8 art., s. 219, zł 10.—
4 Zagadnienia teoretyczne geografii, 4 art., s. 180, zł 10.—

1963

1 Teoria ośrodków centralnych, art. 5, s. 180, zł 10.—
2 Metody statystyczno-matematyczne w geografii ekonomicznej,

(w druku).
3/4 Wybrane zagadnienia z oceanografii fizycznej, art. 12, s. 204, zł 10.—

1964

1 Założenia teoretyczne geografii zaludnienia, art. 15, s. 140, zł 21.—
2 Zadania I metody współczesnej klimatologii, art. 10, s. 196 zł 24.—
3 Wybrane zagadnienia krasu s. 164 + ryc. nlb., zł 24.—
4 Zagadnienia z problematyki limnologicznej, s. 180, zł 21.—

1965

1 Zagadnienia kartografii ogólnej, s. 138 + ryc. nlb., zł 21.—
2 Problemy krajów rozwijających się, 160+nlb., zł 24—.

WYDAWNICTWA BIBLIOGRAFICZNE IG PAN

S. LESZCZYCKI, B. WINID — Bibliografia Geografii Polskiej 1945—1951.
1956, s. 219, zł 29.—

S. LESZCZYCKI, J. PIASECKA, H. TUSZYŃSKA-RĘKAWKOWA,
B. WINID — Bibliografia Geografii Polskiej 1952—1953, 1957, s. 90,
zł 24.—

S. LESZCZYCKI, H. TUSZYNSKA-RĘKAWKOWA, B. WINID — Bi-
bliografia Geografii Polskiej, 1954, s. 67, zł 15 —

Red. J. KOBENDZINA — Polska Bibliografia Analityczna. Geografia.
Poz. 1—168, 1956, s. 88, zł 13.50

Red. J. KOBENDZINA — Polska Bibliografia Analityczna. Geografia.
Poz. 169—468, 1956, s. 105, zł 16.—

Red. J. KOBENDZINA — Polska Bibliografia Analityczna. Geografia.
Poz. 469—876, s. 127, zł 24.—

Z. KACZOROWSKA — Zestaw zagranicznych czasopism i wydawnictw
seryjnych z zakresu nauk o Ziemi, znajdujących się w bibliotekach
polskich, 1958, s. 400, zł 100 —

S. LESZCZYCKI, J. PIASECKA, B. WINID — Bibliografia Geografii
Polskiej 1936—1954, 1959, s. 315, zł 78.—

Red. J. KOBENDZINA — Polska Bibliografia Analityczna. Geografia.
Poz. 877—1209, s. 94, zł 20.—

Red. J. KOBENDZINA — Polska Bibliografia Analityczna. Geografia.
Poz. 1210—1686, s. 151, zł 20.—

Red. R. LESZCZYCKI — Bibliografia Geografii Polskiej — 1960. s. 320.
zł 7. — (3 zesz. Dokumentacji Geograficznej).

P O L S K A A K A D E M I A N A I J K
I N S T Y T U T G E O G R A F I I

DOKUMENTACJA GEOGRAFICZNA

PRZEMIANY STRUKTURY OSADNICZO-AGRARNEJ
WSI POWIATU PROSZOWIGKIEGO

OD POŁOWY XIX WIEKU DO lHfiH R.
(na wybranych przykładach)

Opracowała: A. PROCHOWN1K

ZESZYT 6

W a r s z a m a

196 5

K O M I T E T R E D A K C Y J N Y :

Bedaktor Naczelny: K. Dziewoński
Członkowie Redakcji: J. Kobendzina, L. Ratajski, Fr. Uhor-

czak
Sekretarz Redakcji:
Rada Redakcyjna:

Ł. Górecka
J. Barbag, J. Czyżewski, K. Dziewoń-
ski, J. Dylik, R. Galon, M. Klima-
szewski, M. Kiełczewska-Zaleska,
S. Leszczycki, A. Malicki, B. Olsze-
wicz, A. Zierhoffer

Redaktor techniczny: W. Spryszyńska

Nakład 500 egz.

Adres Redakcji: Instytut Geografii PAN, Warszawa

Krakowskie Przedmieście 30

WDN Zam. 729/6J

W S T Ę P J

t Wprowadz-ŝ al*

Wielkie przemiany społem zno =»goap ©dar»3 z « naszego
kraju w okresie powojennyraj, jago Indua+rtalizac. jao
urbanizacja i przebudowa rolnictwa powodują silne
przekształcenie struktur osadniczychc agrarnych i
demograficznych naszej wsi»

Coraz silniej ulega zna ani« lub całkowitemu za-
tarciu dotychczasowy układ osadnic zo~agrarny będą-
cy wyrazem wielowiekowych nawarstwiających się his-
torycz:jych procesów osadniczycho Wydaje się przeto
celowym uchwycenie zróżn.tcowaneg« przestrzennie i
genetycznie obrazu osiedli i układów pólD wśród któ-
rych tu i ówdzie zachowały się relikty dawnych struk-
tur i wyjaśnienie przebiegu ich zróżnicowania, zanim
staną się trudnymi do odnalezienia materiałami his-
torycznymi, rozproszonymi po archiwa iho Prace tego
rodzaju mogą mieć także pewną wartość praktyczną dla
specjalistów przygotowujących plany przebudowy osie-
dli.

2 Przedmiot i cel pracy

Głównym problemem mojej pracy są przeobrażenia
struktury osadniczej i agrarnej wsi powiatu proszo-
wickiego od połowy XIX wieku do 1960 roku, zachodzą-
ce pod wpływem reform agrarnych i głodu ziemi, który

- 2 -

był spowodowany wzrastającą liczbą ludności i gęstos
ci zaludnienia. Wsie proszowickie, choć opóźnione d(
niedawna w rozwoju gospodarczym w stosunku do innyct {
obszarów Polski, przechodziły w ostatnim stuleciu 1
różne przeobrażenia struktury osadniczo-agrarnej» Wj
nikały one m.in. z reform agrarnych przeprowadzanych
w Królestwie Polskim, do którego należały po upadku,
Rzeczypospolitej, ziemie dzisiejszego powiatu pro- <
szowickiego0 Przeprowadzone w Królestwie w XIX wiekin
reformy społeczno-agrarne /oczynszowanie i przebudów
wa wsi według systemu kolonijnego, uwłaszczenie, pai
celacja folwarków/ objęły także omawiany obszar, za-
cierając stare formy osadnicze i układy agrarne«Wzm;
tająca gęstość zaludnienia przyozyniła się ponad to
do wzmożenia tempa podziału gospodarstw, co także olt
biło się w dynamice procesu przemian«.Proces przeobs^
żeń struktur osadniczo-agrarnych zachodził również i
okresie międzywojennym, po drugiej wojnie i trwa na-
dal«
Odtworzenie procesu przemian i uchwycenie reliktów
dawnych struktur jest coraz trudniejsze, gdyż mate-
riały źródłowe zostały w dużej mierze zniszczone w
czasie ostatnich działań wojennych. Praca niniejsza
jest próbą zobrazowania ewolucji form osadniczych i *
układów agrarnych, jaka zaszła na terenie dzisiejsze
go powiatu proszowickiego w ciągu ostatniego stule-
cia oraz nakreślenia ich genezy.
W pracy opieram się przede wszystkim na dokładnym
studium przemian zachodzących w 8 wybranych wsiach
i zdążam do odtworzenia i wyjaśnienia przebiegu pro-l
oesu przemian,, który doprowadził do rozproszenia ;
współczesnego osadnictwa i powstania wielkiej iloś-J
ci niesamodzielnych gospodarstw rolnych. Geneza struci
tur osadniczo-agrarnych z wcześniejszych okresów czs]
su nie wchodzi w zakres pracy, gdyż wymaga odrębnycl 1
studiów.

Problematyką struktur osadniczo-agrarnych wsi iî
teresują się od dawna, w różnym zakresie i ujęciu ;

- 3 -

przedstawiciele wielu dyscyplin naukowych» a zwłasz-
cza historycy» geografowie» ekonomiści» planiści i
innio Mnogość zainteresowań» rozległy zakres badań
i stosowanie różnorodnych metod badawczych doprowadzi-
ły do powstania dużej ilości prac» reprezentujących
szereg kierunków badawczych. Dorobek z zakresu osad-
nictwa,, podstawy teoretyczne i problemy badawcze zos-
tały już kilkakrotnie omówione w naszej literaturze
ra0in„ przez KoBuczka /10/, K.Dziewońskiego /26/, H.
Kiełczewską Zaleską /58, 59. 60» 61» 62/, .. 'J?. It̂ .ika
/81/, S0Zajączkowskiego /131/» L.Kosińskiego /69/.M.
Chilczuka /14/, PaPersowskiego /101/» H.Szulc /123/
i innycho

W pracy poniższej» ze względu na ograniczoną ilość
miejsca, nawiążę tylko do tych opracowań» do których
zbliżona jest moja praca.
Badania nad strukturą osadniczo-agrarną wsi i ich
genezą w oparciu o studia map katastralnych i sto-
sunków gospodarczo-społecznych zapoczątkowali u nas,
jak wiadomo, K.Potkański i F0Bujak. K.Potkański/104/
np. polemizując z Meitzenem /87/ na temat genezy ukła-
du pól i kształtów wsi oparł się na analizie map ka-
tastralnych z XX wieku i przestudiowaniu ustroju agrar-
nego wsi» zapóźnionych w rozwoju społeczno-gospodar-
czym, leżących na terenie puszczy Radomskiej i Pusz-
czy Kurpiowskiej. Prace Bujaka, a głównie jego "Stu-
dia nad osadnictwem Małopolski" /I1/ ugrunotwały prob-
lematykę gospodarczo-społeczną w badaniach oaaCui-
czych. Uczeń Bujaka, K.Dobrowolski w swych pracach
osadniczych dotyczących wsi Podhala i Beskidów /24,
25/ wiązał ściśle zagadnienia ustroju rolnogo z
kształtem osady i stosunkami społecznymi. Kładł przy
tym duży nacisk na znaczenie map katastralnych, ksiąg
gruntowych, tradycji i systematycznych badań tereno-
wych przy odtwarzaniu kształtu osady i układu grun-
tów.
Struktura osadniczo-agrarna wsi kurpiowskich była
przedmiotem badań P.Pia cika. W "Osadnictwie w Pusz-

- 4 -

ozy Kurpiowskiej" /102/ przedstawił on proces rozwo-
ju osadnictwa puszczańskiego i wydzielił 2 genetycz<=
ne typy wsi /wsie samorodne i wsi® zakładane/» wyk©=
rzystując mapy z różnych tekresów czasu i analizują®
kształty wsi w powiązaniu z układem gruntów0 Omawia-
jąc zagadnienie regulacji gruntów, poddał krytyce,
po raz pierwszy chyba w naszej literaturze« przebu-
dowę wsi i ustroju agrarnego zdążających do rozpro-
szenia osadnictwa /parcelacja i komasacja/, jego
przypadkową zabudowę i układ sieci . -.w,:'
oraz brak troski o przyszłe gromadne współżycie wsi „

Z innego punktu widzenia podeszli do badań osad~
niczych niektórzy geografowie z ©kresu międzywojen-
nego np0 BoZaborskip który w swej znanej i cenionej
do dzisiaj pracy ts0 kształtach wsi w Polscse i ish
rozmieszczeniu" /128/ klasyfikując w oparciu o ma-
teriał kartograficzny typy wsi w całej Polsce wpro-
wadził do badań aspekt genetyczny, uwzględniając czas
powstania osady i układ gruntów0 Nie przeprowadził
jednak, za względu na rozmiary przestrzenne pracy,ba-
dań historycznych /aczkolwiek oparł się na kryt<§riaeli
typologii wsi przyjętej przez historyków/ i popełnił
szereg nieścisłości, które skorygowali m0in0 Mo Kieł-
czewska-Zaleska /60/ i K0Dobrowolski /25/<> Zasługa B<
Zaborskiego polega na opracowaniu syntetycznego dla
całej Polski obrazu rozmieszczenia form osadniczych»
Badania geograficzne prowadzone we Lwowie, Krakowie
i innych ośrodkach rozpatrywały formy osadnicza pod
względem skupienia lub rozproszenia osiedli, bez
uwzględnienia zagadnień ekonomiczno=apołecznych i wa-
runków historycznych, w jakich osady powstawałyo Je-
dynie MoDobrowolska /19» 18/ w swych pracach nad osad

FoPia»oik - Osadnictwo w . Kurpiowskiej0
ZoAoPo Rustica, Nr 1„ Warszawa 1939. sSo 7, 83» 84
i inne.

niotwem w dorzeczu Wisłoki i Białej oraz w Puszczy
Sandomierskiej, wiązała»w oparciu o gruntowne bada-
nia historyczne, rolę czynników ekonomiczno«=społeez-
nych i geograficznych w procesie zasiedlania i zagos-
podarowania opracowywanych terenów0

Powojenną przerwę w geograficznych badaniach nad
osadnictwem wiejskim, a zwłaszcza nad przeobrażenia-
mi struktur osądniezo°agraraych wsi przerwały studia
M0Kiełczewskiej°Zaleski©j nad osadnictwem Pomorza
oraz prace wykonane pod jej kierunkiem /EoKwiatkow-
skiej /77/ i DcKowalik-Bodzak /?2//, następnie pra-
ce ośrodka wrocławskiego /ScGolachowskieg© /32 0 33/
i H,Szulc /123. 124//, poznańskiego /StoZajehowskiej
/132, 133//« oraz ośrodka krakowskiego prowadzone
przez Mo Dobrowolską /20, 21, 22, 25/o

Praca Mo Kiełczewskiej-Zaleskiej /60/ "0 powsta-
niu i przeobrażeniu kształtów wsi Pomorza Gdańskie-
go" nawiązuje częściowo do pracy Zaborskiego /128/,
ale ©parta jest na gruntownym studium kilkuset pla-
nów katastralnych i innych źródeł kartograficznych
i historycznych oraz analizie procesów gospodarcsso-
społeoznychp którym odpowiadały charaktsrystyczn« dla
nich formy osadnicze o Autorka dąży do wyś wie«-.lenia
genezy najstarszego osadnictwa Pomorzac Punv: ®m wyj u
cia jest analiza kształtów wsi w powiązaniu zarówno
ze stosunkami społeczno-gospodarczymi jak i z pol-
skim i niemieckim prawem osadniczym MoKiełczawska-
Zaleska bada kształt i układ przestrzenny oraz roz-
mieszczenie wyodrębnionych grup osadniczych i stwier-
dza występowanie wsi placowych także wśród osad na
prawie polskim,, co pozwala przypuszczać o starym,
przedlokacyjnym charakterze wsi placowych« Ponadto
wskazuje ona na zmiany, jakie zachodziły w struktu-
rze osadniczej w wyniku rozwoju gospodarki folwarcz-
nej, a w nowszych czasach - pod wpływem separacji,
komasacji i reformy rolnej,, Zasadniczym osiągnięciem
pracy jest stwierdzenie, że z 1/ sposób gospodarowa-

5

nia i stosunki produkcji decydowały o rozplanowaniu
osady i jej układzie przestrzennym a nie etniczne po
chodzenie, Z/ przeobrażenia ©sadniczo-agrarne zmie-
rzające do intensyfikacji rolnictwa przebiegały szyb
ciem we wsiach o korzystniejszych warunkach środowig
ka np„ urodzajniejszych równinach moreny dennej, niż
licznych glebach pojezierza, gdzie zachowały się re
likty dawniejszych, najstarszych form osadniczych Po
morzao

BoKwiatkowska /??/ w swej pracy © "Osadnictwie
wiejskim Ziemi Dobrzyński©jw zmierza do zabiwakowania
«różnicowanych form osadnictwa wiejskiego w XVIII i
XIX wieku na tle rozwoju sieci osadniczej tego obsza
ru /©d najstarszego osadnictwa, poprzez ©kres koloni
zacji niemieckiej, okres tworzenia się folwarku pań=
szczyznianeg© i osadnictwa "olęderskiego"9/ i nakreś-
lania przemian0 jakie zaszły w strukturze osadni©z©=
agrarnej pod wpływem reform agrarnych XIX i XX wieku
Zwraca przy tym uwagę na dewastacyjne zmiany w kraj-
obrazie /©bnl enie wydm i rozległych obszarów rucho~
mych piasków/, które dokonały »ięf pod wpływem r©swo=
ju osadnictwa i deforestacjio

Przedmiotffln rozważań D0Kowal±k-B©dzak /72/ są
przeobrażania struktury ©sadniezo-agrarnej zachodzą-
Ce od połowy XIX wieku na terenie powiatu puławskie«
go pod wpływem reform i regulacji stosunków rolnych
/parcelacjig komasacji i dziedzicznego podziału ®ie=
ai/0 Wykazuje ©na0 że rozproszenie osadnictwa na ba-
danym terenie nastąpiło w przeważającej mierz© w
ostatnim stuleciu, pod wpływem zwłaszcza komasaejio
Parcelacja natomiast przyczyniła się do powstania no*
wych wsi o częściowo skupionym charakterze zabudowy0
Wpływ podziału spadkowego na zmiany w sieci osadni-
czej i układ gruntów był niewielki« Układy przestrzeń
ne pól i osad, wzory i modele dawnych i współczesnymi
wsi z zastosowaniem metody metrologicznej są tematem
prac prowadzonych w ośrodku wrocławskim pod kierun-
kiem S0Golachowskiego /32/0

¿

M®*odę tę zastosowała między innymi HoSzulo /1I24/
w analizie odtworzonego przez siebie układu przestrzen-
nego i rozplanowania osiedli i pól w strefie podmiej=
sklej Wrocławia w XIX wiekuo Przeprowadziła ponad to
klasyfikację tych osiedli w oparciu o ich strukturę
społeczno^mgrarną i funkcje, wydzieljąc kilka typów
p i podmiejskich /kmiece c Zagrodnie ze 0 chałupnicze i
ltme/o Omówiła *;akże rozmieszczenie tych wsi w ukła-
lisie strefowymo

W krakowskim ośrodku pod kierownictwem prof0M0Do-
Irowolskiej prowadzone są od sielu lat badania nad
•trukturą osadniczo^demograficzno-ekonomiczną wsi Pol-
iki południowego Wachlarz opracowywanych zagadnień
jest bardzo różnorodny i obejmuje między innymi prze-
lbrażenia struktury społeczno-zawodowej pod wpływem
Iracy pozarolnej, zagadnienia rozdrabniania gospo-
darstw i przeobrażenia struktury osadniczo-agrarnej ''o
Jewnym podsumowaniem badań osadniczych jest "Morfoge-
jeża krajobrazu rolniczego południowej Polski" /23/a
Idzie autorka przedstawia w oparciu o mapy katastral-
le i analizę historycznych procesów rozwoju osadnic-
twa i kultury, fazy rozwojowe osadnictwa rolniczegoo
fskazuje jednocześnie na zmiany, jakie wnosi w kraj-
obraz rolniczy rozwój przemysłu i praca pozarolnao
podkreśla przy tym jednak, że wpływ przemysłu, aczkol-
wiek ogromny, nie zdołał przekształcić starych histo-
rycznych struktur agrarnych w znacznej części Mało-
polski, które zachowały się jako relikty w krajobra-
zie rolniczym tej części kra u o
V kierunku rekonstrukcji i przemian krajobrazu osad-
niczego i rolniczego zdążają także w swych pracach

Były one publikowane w Rocznikach Naukowo-Dydak-
tycznych WSP i omówione w artykule M0Dobrowolskiej
"Przemiany struktury społeczno-gospodarczej wsi
małopolskiej" /21/ i innych.

7

A.Krenzlin. S.Helmfrid, S.GtJransson, S.Ilesic, J.Jo
son i inni'.

Podjęty przeze ranie temat w poniższym opracowali
nie jest zatem nowy. Praca moja metodycznie zbliżon
jest do prac E.Kwiatkowskiej /77/ i D.Kowalik-Bodza*
/72/, lecz ma charakter analityczny i oparta jest n>
tylko o mapy pomiarowe i inne źródła historyczni- al
i szczegółowe kilkuletnie badania w terenie. W opra
cowaniu uwzględniam ponad to zmiany w zaludnieniu ij
danego terenu, oraz zagadnienie rozdrabniania gospo-
darstw.

Ao Blokowy, długopasmowy i niwowy układ
pól, jako wyraz rolnych systemów gospodarczych vi
Niemczeeho Przegl0Zagr0Literat0Geografc z020 1961
A.Krenzlin, Zur Genese der Gewannflur in Deuts@h°
land.Geografiska Annaler,voloXLIII, 1961, nr 1-2
Sc 190-204.
S.Helmfrid, The storskifte, enskifta and laga
skifte in Sweden General fs^aeso Geografiska
Annaler, vol.XLIII, 1961, z.1-2, So114~129o
S.Helmfrid OstergStland "Vastenstang'^ Stadien
über die "altere Agrarlandschaft und ihr® genese
Geografiska Annaler, voloXLIV. 1<=20
ScGöransson, Regular open-field pattern in Engl ani
and Scandinavian solskifts. Geografiska Annaler,
voloXLIII, 1961, 1-2, So80-104o
S.Ilesic, Die Plurformen Sloweniens im Lichte der
europäischen Flurforschung. Münchner Geographisch
Heftete 16. 1959.
Sollesic, Die jüngeren Gewannfluren in Nordwestjtf
goslavien. Geografiska Annaler, vol.XVIII, 1961,
1-2, Sc130=137.
J.Ho Johnson, The development of the rural settle^
ment pattern of Irelando Geografiska Annalero vole
XLIII, 1961, nr 1-2, s.l65-173o

8

- 9 -

Przebieg tych procesów na badanym obszarze nie był do-
tychczas znany i wyjaśniony.

|>race Kozłowskiej-Budkowej / 7 9 / i H.Madurowicz. A.Pod«*
razy / 8 5 / dotyczą wcześniejszych okresów czasu .

Materiały do pracy zbierałam w latach 1959- 1963.
iracę wykonałam w Katedrze Geografii Ekonomicznej WSP
w Krakowie pod kierownictwem p.prof.dr Marii Dobrowol-
skiej, której pragnę wyrazić gorące podziękowania i
wdzięczność za poświęcenie mi wiele trudu i czasu na
consfcltacje, za pomoc i życzliwą opiekę. Dziękuję rów-
lież bardzo serdecznie p. prof.dr Kazimierzowi Dobro-
wolskiemu za pierwsze wprowadzenie mnie w dziedzinę
>ada4 osadniczych, p.prof.dr Marii KiełczewskLej-Za-
LoskieJ i p0prof0dr Rodionowi Mochnackiemu za cenne
pady i wskazówki, oraz Koleżankom i Kolegom z Katedry
za krytyczne i życzliwe uwagi, jakich udzielali mi w
jzasie referowania pracy. Wyrazy podziękowania skła-
dam również Kierownikom i Pracownikom Archiwum w War-«
szawie, Radomiu, Kielcach i Krakowie.

Poczuwam się także do miłego obowiązku złożenia
podziękowań Kierownikom i Pracownikom Prezydium Po-
wiatowej Rady Narodowej w Proszowicach, a w szczegól-
ności p. J.Drabowi, sekretarzowi Prezydium, p, inż.
Ziarce, p. mgr Herchelowi, p. Misce i p. Styczniowej
oraz Kierownikom i Pracownikom wszystkich Instytucji
i Urzędów, w których zbierałam materiały.

Z okresu okupacji istnieje niemieckie opracowanie
?..4Jxi!uninga, 0 chłopskiej wsi i chłopskiej gospo-
¡3arę« w Generalnym Gubernatorstwie. Ma ono charak-
ief lnv/or,taryzacyjno-informacyjny i obejmuje tylko

•flei i badanego przeze mnie terenu /Mysławczyce/.
rlh.min*;, Bauerndorf und Bauerawirtschaft im Ge-

enycmement. Die Burg t .V , 1944, z . 2 , s . 75-

1 1.

Dziękuję również serdecznie p. mgr J0Stolfowej z
Krakowa, p.Kazimierzowi Mrozowi - za pomoc w tłuma-
czeniu archiwalnych materiałów w języku rosyjskim,
oraz nauczycielstwu i wszystkim mieszkańcom wsi pro-
szowickich za informacje uzyskane w czasie wywiadów,

3 Materiały źródłowe i metoda pracy

Podstawowymi materiałami źródłowymi wykorzysta-
nymi w pracy sąs
a/ do zagadnień demograficznych?

spis powszechny z 1960 r. arkusze A i C, spis pow
szechny z 1950 r. arkusze A, C, sumaryczny spis
powszechny z 1946 r., opublikowane materiały spi-
su powszechnego z 1921 r., Tabela miast, wsi i osai
Królestwa Polskiego z 1927 r., materiały uzyskanej
drogą wywiadów i ankiet.

b/ do zagadnień osadniczo-agrarnych wykorzystałam?
mapę województwa krakowskiego z doby Sejmu Czterol
letniego, mapę woj0krakowskiego de Perthees a, ma
pę Królestwa Polskiego z 1839 r., plany wsi z oto
su przed i po regulacji, mapy z okresu parcelacji
komasacji, współczesne mapy pomiarowe, glebowe, bo<
nitacyjne i topograficzne. Ponadto oparłam się na
rejestrach pomiarowych z przed i po urządzeniu ko
lonijnym, tabelach likwidacyjnych i donacyjnych
Aktach Komisji Przychodów i Skarbu, Materiałach do
słownika historyczno-geograficznego oraz badaniacl
w terenie.

Najwartościowszym źródłem do badań demograficznych si
szczegółowe materiały spisów powszechnych. W pracy
wykorzystałam dane spisowe z lat 1960, 1950, 1946 i
1921. Podstawą opracowania zagadnień demograficznych
I połowy XIX wieku była Tabela Miast, Wsi i Osad Kró

10

- 11 istwa Polskiego z 1827 r. Zestawienia to podaje mię-
y innymi ilość mieszkańców i liczbę domów^.
materiałów podstawowych I spisu rosyjskiego w Kró-
stwie Polskim z 1897 r. nie udało mi się dotrzeć
Pracach Warszawskiego Komitetu Statystycznego zos-
ły opublikowane wyniki tego spisu w przekroju gmina
e wsi/.
Podstawowym materiałem źródłowym do analizy prze-

strzennego układu osad i gruntów na badanym terenie
gą mapy pomiarowe /XIX - wieczne, z okresu międzywo-
jennego i współczesne/, przedstawiające układ włas-
Łości, układ dróg i działek należących do poszczegól-
nych gospodarstw. Na mapach XIX-wiecznych zaznaczono
tą również zabudowania. Porównując mapy z różnych
»kresów czasu i uzupełniając je innymi materiałami,
twłaszcza rejestrami pomiarowymi, możemy odtworzyć
Irzebieg zmian zaszłych na określonym terenie w roz-
planowaniu osiedli i pól.
Bardzo cennym źródłem do poznania stanu osadnictwa z
końca XVIII i początków XIX wieku sąs Mapa wojewódz-
twa krakowskiego z doby Sejmu Czteroletniego i Mappa
pzczegulna de Perthees'a, oraz mapa Królestwa Polskie-
go. Mapa województwa krakowskiego z doby Sejmu Czte-
roletniego i de Perthees'a zawierają informacje doty-
czące stosunków własnościowych w końcu XVIII wieku.
Na mapie województwa krakowskiego z doby Sejmu Czte-
roletniego kolorami zaznaczona jest własność królew-
ska, duchowna i świecka. De Perthees pod nagłówkiem
napy daje zestaw włości królewskich i duchownych

Pamiętać tu jednak należy, że wartość materiałów
zawartych w Tabeli jest niejednolita, gdyż pocho-
dzi ona z różnych latj por.S.Szulc, Wartość mate-
riałów statystycznych dotyczących stanu ludności
b.Królestwa Polskiego, GUS, t.1, W-wa 1920, s.62.

- 1 2 -

/z podziałem na biskupie, kapituły, poszczególnych
klasztorów i innych - według powiatów/1.
Ze źródeł statystyczno-opisowych najbogatszy materia
zawierają rejestry pomiarowe /ich zalety i niedocią*
nięcia omawiam w tekście osobno dla każdego okresi
czasu i każdej wsi. Tabele likwidacyjne i donacyjne
to najwiarygodniejsze źródło /w języku rosyjskim/ d]
badań struktury gospodarstw indywidualnych z czasc
uwłaszczenia.
Materiały do słownika historyczno-geograficznego za
wierają wykaz wsi, przysiółków, folwarków, jakie isi
niały na badanym terenie w końcu XVIII wieku. W oprs
cowaniu tym są ponadto cenne informacje dla lcażdej
miejscowości dotyczące przynależności wsi do typi
własności, zmian jakie zaszły w tym zakresie, dan«
dotyczące ilości mieszkańców, domów, istniejących za
kładów przemysłowych; czasem jest także topograficzi
opis terenu.
Najbardziej szczupłe i najmniej wiarygodne są materi
ły dotyczące struktury gospodarstw. W spisach powsze
nych z 1950 i 1960 r. dane dotyczące gospodarstw ze
wierają arkusze A, G i J. Dla pierwszych lat powojer
nych nie ma żadnych zestawień statystycznych dotyczą
cych gospodarstw. Nie zachowały się również dane ma
teriały ze spisów 1921 i 1931 r., a te które istnie;
są opublikowane w przekroju gmin. Księgi wieczyste dl
powiatu miechowskiego uległy w znacznej części spale
niu w czasie ostatniej wojny. Te które istnieją nie
wykazują aktualnego stanu właścicieli, gdyż podziały
gospodarstw ze względu na koszty rejentalne były bar'

Mapa de Perthees'a zawiera także układ dróg i roz-
mieszczenie lasów. Ich lokalizacja jednak, Jak wia
domo, nie jest zhyt ścisła.
Por. K.Buczek, Dzieje kartografii polskiej od X!
do XVIII wieku» Wrocław - Warszawa - Kraków, 1963
s.89.

dzo często przeprowadzone drogą umownąo Rejestry po-
rt iarowe dla współczesnych map także nie zawsze są wia~
rygodneo Mając zatem do czynienia z tak niepewnymi
iródłami musiałam je kontrolować w drodze wywiadówo
wywiadem zostały objęte niemal wszystkie badane gospo-
darstwa w wybranych wsiacho

Zbieranie materiałów obejmowało 3 etapy pracyg
a/ gromadzenie materiałów statystycznych w lokalnych
urzędach statystycznych i w GUS, b/ badanie arehiwal=>
ne, c/ badania w terenie„

Naju©±ążliwsze były badania w terenieo prowadzone
jłównie drogą wywiadUo Dotyczyły one zagadnień demo-
jraficznych, osadniczych i rolnycho
Wywiad był kontrolowany z materiałami statystycznymi
ircześniej zebranymi o
Badania w terenie pochłonęły bardzo wiele czasu» ale
okazały się niezbędne szczególnie do oceny odpływu
Ludności ze wsi» rozdrabniania gospodarstw» odtworze-
nia układów pól i zabudowy osiedli» zwłaszcza' tych»
dla których nie znalazłam starych mapc
Ouerendę archiwalną przeprowadziłam w Archiwum Głów=
aym Akt Dawnych w Warszawie» w Archiwum Wojewódzkim
w Kielcach» w Radomiu i w Krakowie, oraz w Pow„ Wy-
dziale Urządzeń Rolnych i Geodezji w Proszowicach©
Najcenniejsze materiały zawiera Archiwum Radomskie,,
Znalazłam tu kilka planów wsi z XIX we» rejestry po-
miarowo-klasyfikacyjne» tabele donasyjne i bardzo
ciekawe materiały w Aktach Komisji Przychodów i Skar-
bu»
W Archiwum Kieleckim udostępniono mi tabele likwida°
cyjneo
W Powiatowym Wydziale Urządzeń Rolnych i Geodezji w
Proszowicach odszukano i udostępniono mi istniejące
mapy parcelacyjne» komasacyjne» wraz z rejestrami po-
miarowymio Znalazła się tu także ciekawa mapa prywat-
nego majątku folwarcznego w Makocicach z 1867 roku«

13

- 14 -

i
Metoda pracy j

l
3

W pracy zajmuję się - jak wspomniałam - problema:
mi stojącymi na pograniczu geografii zaludnienia ii
osadnictwao W zakres jej wchodzą ponadto zmiany za=i
chodzące pod wpływem rozdrabniania gospodarstw aj
więc zagadnienia, które dotychczas były raczej ni§:
uwzględnione w geograficznej literaturze osadniczej,:
poza pracami wykonanymi w Katedrze Geografii Ekono-
micznej Wyższej Szkoły Pedagogicznej w Krakowie o

Wychodzące z założenia, że osadnictwo wiąże się
ściśle z zagadnieniami ludnościowymi , analizuję przn
obrażenia osadniazo-agrarne na tle zmian w gęstości]
zaludnienia omawianego obszaru». Wzrastająca liczba li
ności i gęstości zaludnienia wzmagała coraz większe
zapotrzebowanie na ziemię i wywarła ogromny wpływ na
przebieg reform a zwłaszcza na parcelację majątków
folwarcznych,,

W pracy opieram się przede wszystkim na dokład-
nym studium przemian zachodzących w 8 wybranych wsiact
Punktem wyjścia w opracowaniu zmian osadniczo agrar-
nych Jest analiza form osadniczych i układu gruntów
z okresu przed przebudową kolonijną w XIX wieku,opar-
ta o szczegółowe mapy pomiarowe, źródła statystycz-

Prace magisterskie WoCzosnek, J.Hawrylaka, J.Nal-
borczyk, B.Patrzyk, S.Saduskiej, St.Zimnala i inne.
A.Prochownlk, Rozdrobnienie gospodarstw a „emigra-
cja ze wsi» Roczn. Nauk. Dyd. WSP w Krakowie, Kra-
ków 1962.

2
Por„ K.Dziewoński, Geografia osadnictwa i zalud-
nienia „ s.757-756. P.George, Wieś, problemy rolnictwa światowego
s.94.

- 15 -

ne i badania w terenie. Do prześledzenia dynamiki
przemian zdążam poprzez porównanie map z przed i po
przeprowadzeniu reform z współozesnymi mapami pomia-
rowymi^ i analizuję zmiany w przestrzennym •.ułci£dzie
zabudowań i sąsiedztwie parcel, podobnie jak K.Dobro-
ijolski /25/ i S.Golachowski /32/. W przypadku braku
Jap pomiarowych z wcześniejszych okresów czasu stosu-
ję znaną w badaniach osadniczych metodę retrogresyw-
rią2. Szczególnie pomocne okazały się tu wywiady z lud-
nością przeprowadzone w terenie przy użyciu map.Ułat-
wiało to rozmówcom i mnie przestrzenną lokalizację i
właściwszą interpretację badanych faktów. Tylko po-
przez wywiad terenowy przy użyciu map mogłam odtwozzyć
układ zabudowań /których brak zarówno na mapach par-
lelacyjnych, komasacyjnych jak i współczesnych mapach
pomiarowych/, zmiany granic wsi, przebieg rozpadu gos-
podarstw itp. Efektem badań było odtworzenie genezy i
przebiegu przemian osadniczo-agrarnych jakie zachodzi-
ły od połowy XIX wieku do 1960 r. Układ opracowania
Jest historyczny.

W części pierwszej omawiam zmiany w zaludnieniu
powiatu, a następnie przeobrażenia struktury osadni-
Izo-agrarnej od wieku XIX do 1945 r., zachodzące pod
wpływem regorm agrarnych i wzrostu zaludnienia. Pod-
kreślam przy tym wpływ zmian w układzie stosunków spo-
łecznych na przeobrażenia form osadniczych i układu
gruntów.

W części drugiej przedstawiam przeobrażenia w
strukturze osadniczo-agrarnej w okresie Polski ludo-
wej pod wpływem reformy rolnej i rozdrobnienia gos-

Por. E.Piaścik, op.cit.
M.Kiełczewska-Zaleska, 0 powstaniu i przeobrażaniu
kształtów wsi, op.cit.

2 Por. M.Kiełczewska-Zaleska, 0 powstaniu i przeobra-
żeniu kształtów wsi, s.24.

podarstw indywidualnych. Zwracam uwagę na ujemny j
wpływ rozproszonej z°>'iowy i rozdrobnionych gospo-B
darstw na współczesny proces przebudowy wsio Podstal
wową jednostką w opracowaniu dla całego powiatu jes 1
wieś, dla wybranych wsi gospodarstwo i rodzina«

Wybór wsi, jako jednostki opracowania -pozwoli*
na odtworzenie zmian ludnościowych zaszłych od ,.2i;i
wieku do 1960 r. w powiecie, który powstał dopieroil
1954 r. Granice powiatu uległy już kilkakrotnym zmia *
nom. Obliczenia zamknęłam w granicach z 1960 roku. Dii
szczegółowej analizy wybrałam, jak już wspomniał tul
poprzednio, 8 wsi. Kryteriami wyboru były? wielkość J
wsi, jej struktura społeczno-gospodarcza, położenie 1
w stosunku do ważniejszych linii komunikacyjnych
i ośrodków miejskich, charakter przemian, którym u-,,
legła wieś od XIX wieku do czasów współczesnyehoCho-
dziło bowiem o wytypowanie wsi reprezentujących wszje3
kie grupy wsi w powiecie, zarówno pod względem ieh
struktury społecznej i gospodarczej, jak położenia i]
charakteru przemiano Wsie objęte analizą leżą w róż̂
nych częściach powiatu, przy głównych drogach komu-
nikacyjnych i z dala od nich. Wśród nich są czysto 1
rolnicze i takie, w których znaczna część ludności
znajduje dodatkowe źródło zajęcia, wsie o rozdrob-
nionej gospodarce i o znacznym odsetku samodzielnych '
gospodarstw, takie, które uległy przeobrażeniom w i
przestrzennym rozmieszczeniu osiedla i pól dopiero
po ostatniej wojnie i takie, które przeszły istotne
zmiany w okresie międzywojennym lub w XIX wieku; wsifi i
w których zachował się stary układ, jeszcze chyba
feudalny, i takie, w których stary układ przestrzen-
ny został całkowicie zatarty. Szczegółową charakter
rystykę wybranych wsi podaję na dalszych stronacho

- 17 -

4 Charakterystyka geograficzno-ek^nomiczna
powiatu proszowickiego

Ś r o d o w i s k o g e o g r a f i c z n e « .
Powiat proszowicki leży w północno-wschodniej

jzęści województwa krakowskiego0 Obejmuje on połud°
aiowo°wschodnią część Wyżyny Miechowskiej i Płasko-
wyż Proszowicki zwany także Działami Proszowskimi2
lub Płaskowyżem Proszowskim-' oraz lewobrzeżną część
doliny Wisły»

Granica między Wyżyną Miechowską a Płaskowyżem
Proszowiskim przebiega na omawianym terenie doliną
Racławki» doliną Ścieki-a od Kaczowic do Błogocip,
dalej przez wieś Kąty, Piotrkowice Wielkie» Niegar-
dów, Gnatowiaej, Goszyce do doliny Goszczy^o

Wyżyna Miechowska zbudowana jest z marglu kredo-»
wego^ i zachowanych w resztkach utworów mioceńskich,,

^ Mo Klimaszewski s, Podział morfologiczny południowej
Polskie Czaso Geogr0 1946 r0f, s„175o

2
JoFlis. Szkic Pizyczno°geogr0 Niecki Nidziańskiejo
Czasop0Geogr0 1956 r0£, Zo2„ s0145° 3
Kondracki, Geografia fizyczna Polskie Warszawa
1965 r„ so403 o 4
SoGilewska« Rozwój geomorfologiczny wschodniej częś-
ci Wyżyny Miechowskiej o P M . 1958» s09°
Tyczyńska M0 Morfologia środkowej części dorzecza
Szreniawy,, DokoGeogre 1959» z<>6, rycdo

5
A0Michalski, Zarys geologiczny strony południowo-
zachodniej, gubernii kieleckiej® Pamiętnik Fizjo-
graficzny 3» W-wa 1883-4 /przedruk w Arch» Geol„
PoloPam0Pizj0, Zo2. W°wa 1955/» s„145«>

- 1 6 -

Pokryta jest lessem., Powierzchnię wyżyny tworzą nie-
wysokie garby /320-280 m n0p.m.» pooddzielane szer®
kimi dolinami rzecznymi i padołami tektonicznego po'
chodzenia«, Na omawianym terenie znajdują się dwa pa
doły tektonicznej Radziemicki i wschodnia część Słoi
niokiegoo Wschodnia część Padołu Słomnickiego wyki
rzystana jest w granicach omawianego obszaru przez w
dy Szreniawy. Cechą charakterystyczną Wyżyny Miechoi
skiej są także liczne wąwozy i parowyc wytworzone i
lessie. Wyżyna Miechowska obniża się 4łagodnie ki
południowi i przechodzi niepostrzeżenie^ w Piaskowy
Proszowickie

Płaskowyż Proszowicki składa się z szeregu garb
i płaskowzgórzy2o Zbudowany jest z iłćw mioceńskich
z wkładami piasku0 żwiru» margli» gipsu» z zachowani
tu i ówdzie gliny zwałowej» oraz lessu» który pokryi
obszar całego terenuo Na całym terenie spotyka sii
również rozrzucone pojedyncze eratyki północne^. Ga
by i płaskowzgórza są silnie porozcinane i pooddzie
lane licznymi dolinami» stąd nazwa Działy.Garby cią
ną się przeważnie w kierunku wschodnim i są niewyso
kie /270- 240 m n0pomo/o Ich wierzchowiny są kopula
te lub płaskie4.

Charakterystyczną cechą Płaskowyżu Proszowickie
go» podobnie jak i Wyżyny Miechowskiej są liczne wą
wozy i parowy lessowe, a także zerwy ziemne i osuwi
ka. Wąwozy są strome i urwiste, najczęściej pozbawi;

JoPliS, OpoCito 0 So145.
2 Tamże, 8,145.
3 JoŁyczewska, Sprawozdanie z badań geologicznych w

północno-wschodniej części arkusza Brzesko Nowe
/1*100 000/o Przyczynki do geologii Polski za rok
1947. PIG. Biuletyn 4 2 . Warszawa 1948, s.64.

4 M.Tyczyńska, op.cit., s„1.

- 19 -

ie roślinności. Parowy są zwykle zakrzewione lub za-
rzewioneo Płaskowyż Proszowicki opada ku dolinie VH.s-
y wysokim progiem«

Dolina Wisły na terenie powiatu osiąga różną sze-
rokość „ od 5 km w okolicy Igołomiig do kilkunastu me-
;rów w okolicy Hebdowa« Budują ją piaski, żwiry, ma-
ły i wyższe partie lesu0 Budowa geologiczna i rzeźba
rarunkują w dużej mierze jakość gleb»

G l e b y powiatu proszowickiego należą do naj-
Lepszych gleb w województwie krakowskim,, Wyróżniamy
tu lessy i ezarnoziemy /około 82%/, rędziny /około S^,
i mady /około 10%/ o Lessy i ezarnoziemy występują o-
bok siebie« Na północy powiatu spotykamy płaty lessu
wśród czarnoziemów, a na południu pasy czarnoziemów
wśród lessów« W środkowo-zachodniej części powiatu
na podłożu kredowym występują rędziny« Gleby połud-
niowej części powiatu - to mady nadwiślańskie roz-
ciągające się na południe od drogi Kraków - Brzesko
Nowe - Koszyce. Mady występują również nad Szreniawą

mniejszymi strugami i zajęte są przeważnie przez
łąki«

K l i m a t powiatu jest łagodny, „ aczkolwiek
nieco zróżnicowany. B.Romer zaliczył go do klimatu
wyżyn środkowych, zagłębia Nidy2«

Według R.Gumińskiego /39/ teren powiatu mieści
się w częstochowsko-kieleckiej dzielnicy rolno-kli-
matycznej. Cechuje ją znaczna ilość opadu od 550 -
800 mm rocznie. Czas trwania pokrywy śnieśnej wy-
nosi od 60 do 70 dni-5, liczba dni z przymrozkami 112

1 Gleby powiatu proszowickiego. Biuletyn Doświadczal-
nictwa Terenowego IUNG. Warszawa 1960, s.6.

2 Według A.Schmucka, Zarys klimatologii Polski. War-
szawa 1959, s.121

^ Gumiński R, Meteorologia i klimatologia dla rolni-
ków. PWRil. Warszawa 1951, s.204.

- 2 0 -

6.0 130, długość okresu wegetacyjnego wynosi 210 - 22]
dni. Według A. Schmucka /117/ powiat proszowicki na
leży do 2 regionów termicznych. Południowo-wschodnia
część powiatu leży w obrębie krakowsko°tarnowskiego
regionu termicznego, który obok wrocławsko-opolskieg
posiada największą liczbę dni z temperaturą powyżej
10° /162 - 171 dni/, największą liczbę dni z tempera i
turą powyżej 15° /94 - 113 dni/ i największą liczbę
dni lata w % bezzimia /33 - 38/. Częśó środkowo-pół=
nocno-zachodnia powiatu należy do małopolsko-śląskie'
go regionu termicznego, w którym liczba dni z temper»
turą powyżej 10° wynosi 154 - 158 dni i powyżej 15°
76 - 78 dni. Liczba dni lata w % bezzimia wynosi 27-
30. Zarówno region krakowsko-tarnowski, jak i małopol
sko-śląski należą do obszarów najcieplejszycn i naj
bardziej sprzyjających uprawie i rozwojowi roślin w
Polsce.

S z a t a r o ś l i n n a . Ziemis powiatu pro-
szowickiego należą według Włc Szafera /119/ pod wzgl
dem geobotanieznym do krainy wyżyn lessowych okręg
miechowsko-pińczowskiegoo Krajobrazy roślinne, jak pi
sze Szafer, są tu urozmaicone, a przyczyniają się di
tego zwłaszcza uderzające różnice, jakie charaktery^
ją zalesione i bezleśne obszary tej krainy^, llifystępu-
jąc obok siebie składają się one według autora na na-
turalny krajobraz leśno-polny, który okazuje wiele po
dobieństwa do naturalnego krajobrazu parkowego,
mionującego szeroki pas leśno-stepowy we wschodniej
Europie. Decydującą przewagę ma tu roślinność murawo«
wa nad lasern̂ -. Są tu murawy stepowe, ksero termicznej,
które występują tu na wapieniach, marglach i na les-
sach. Rozciągały się one ongiś na znacznych przestrze

1 Wł„ Szafer, Szata roślinna Polski, t„II, Warszawa
1959, s.110.

2 Tamże, s„110.

Mapa Królestwa Polskiego 1s126 000, Warszawa 1839o
2

Po raz wtóry, gdyż tak zwany powiat proszowicki
istniał do końca XVIII wieku, por0 Atlas Historycz-
ny Polskio

^ Społeczno-ekonomiczna struktura wsi w Polsce Ludo-
wej. PWRiL. Warszawa 1961, s„25 i 2320

B0Gałęski, Społeczna struktura wsi. PWRiL. Warsza-
wa 19b2, s.99-111»

•iach, ale zostały zajęte przez pola orne i dziś' wy-
¿tępują na drobnych skrawkach terenu«, bądź na brzegach
fąwozówe Łasy zajmują dziś na terenie powiatu bardzo
tnikomy odsetek powierzchnio gdyż około 1<,2$o Prawie
lałkowite wylesienie omawianego obszaru nastąpiło już
¿ość dawnoo Porównanie współczesnego stanu lasów na
tąpie topograficznej z rozmieszczeniem lasów na mapie
Królestwa Polskiego z 1839 r<> wskazuje na bardzo nie-
wielkie zmiany o

t Romanowska Maria /108/ s omawiając zmiany w zale-
ieniu Królestwa Polskiego w ostatnim stuleciu stwier-
zas że na początku XIX stulecia był to już obszar
rawie bezleśny«

C h a r a k t e r y s t y k a e k o n o m i cz=
p a p o w i a t u . Powiat proszowickig utworzony w
1954 r c

2 z ziem dawnego powiatu miechowskiego i daw-
aego powiatu pińczowskiego» obejmuje 1 miasto i 112
nsio Jest najmniejszym powiatem województwa krakow-
skiego 0 W granicach z 1960 re powierzchnia powiatu
wynosiła 41 <>277 ha /obecnie około 42o600 ha/o Jest
również najsłabiej zurbanizowanym /1 miasto 4-tysięcz-
ne/ i najmniej uprzemysłowionym powiatem w obrębie wo-
jewództwa o Zatrudnienie w przemyśle i rzemiośle wszyst-
kich sektorów wynosi około 5«0$> czynnych zawodowo /w
przemyśle socjalistycznym 1„3S&/o

Pod względem struktury społeczno-ekonomieznej zie-
mie powiatu należą do rejonu południowo-wschodniego^.

21

- 22 -

który charakteryzuje się przewagą gospodarstw drob-
nych i niższym niż w innych rejonach kraju stopniem
umaszynowienia. Gospodarstw kapitalistycznych pra-
wie nie ma, przeważają gospodarstwa typu rodzinnego,
Jest także pewien odsetek gospodarstw korzystającycl
dorywczo z pracy najemnej. Do 1945 r. ziemie powiato
cechowały się ogromnym gospodarczym zaniedbaniem i
przeludnieniem, co związane było z istnieniem mająt-:
ków obszarniczych i niedorozwojem przemysłu. Parcel«
cja folwarków i silna emigracja rozładowały głód zie-
mi.

R o l n i c z y c h a r a k t e r p o w i a -
t u. Charakterystyczną cechą dzisiejszego powiatu
jest nadal jego rolniczy charakter. Jako obszar le-
żący prawie w bezpośrednim zapleczu Krakowa i Nowej
Huty stanowi on, obok powiatu miechowskiego, jedną
z głównych baz żywnościowych tego wielkiego ośrodka
przemysłowego.

0 rolniczym charakterze powiatu świadczy między
innymi ilość ludności utrzymującej się z rolnictwa i
z zajęć poza rolniczych. W 1960 r. powiat- liczył
46.172 osoby, z tego 37.717 osób /81,8%/ utrzymywało
się z rolnictwa a 8.455 /18,2%/ z zajęć pozarolniczą
Spośród ludności wiejskiej z rolnictwa utrzymywało
się 86,7%. W powieoie dominuje indywidualna gospodai
ka chłopska, w której posiadaniu znajduje się prawie
91,1% ogólnego areału ziemi. Spółdzielnie produkcyj-
ne posiadają znikomy odsetek ziemi /O,8%/, podobnie
jak majątki państwowe /około 3,2%/ i inne około 4,9*
W roku 1960 liczba indywidualnych gospodarstw rol-
nych według spisu powszechnego wynosiła 10.540 /we
wsiaoh 10,020, w Proszowicach 520/. Największy odse-
tek gospodarstw przypadał na grupę od 0,1 - 2,00 ha
/30,6%/ i 2,0 - 5,0 ha - /52,9%/. Pozostałe grupy -
16,5%. Jednak połowę grupy drugiej to znaczy od 2,0'
5,0 ha stanowiły gospodarstwa od 2 - 3 ha. Gospodar-
stwa o powierzchni od 0,5 - 3,0 ha obejmowały prawie

- 23 -

połowę wszystkich gospodarstw indywidualnych w powie-
cie. Tak znacznie rozdrobnienie gospodarstw nie sprzy-
ja podnoszeniu stałego przeciętnego dochodu mieszkań-
jów. Sytuację małorolnych polepsza wprowadzenie docho-
dowych kontraktowanych upraw i łączenie /jeśli istnie-
|e możliwość/ pracy w gospodarstwie z pracą poza nim
/zatrudnienie w miejscowych ośrodkach pracy, dojazdy
|o pracy, chałupnicze rzemiosło, dorywczy najem u bo-
|atszych sąsiadów/.

S t r u k t u r a u p r a w . W ogólnym areale
roślin uprawnych, na pierwsze miejsce wysuwają się
rośliny zbożowe, które zajmują 54,06%. Rośliny prze-
mysłowe zajmują 3 miejsce /po pastewnych, pastewne -
17,60%, przemysłowe - 12,50%/, ale ich rola w gospo-
darce powiatu, ze względu na dochód jaki przynoszą,
jest bardzo ważna. Ziemniaki zajmują 11,5% ogólnego
areału zajętego pod uprawę, pozostałe rośliny 4,34%
- w tym warzywa 2,40%.

Pierwsze miejsce wśród roślin zbożowych zajmuje
bszenica i żyto. Pod uprawę pszenicy zajmuje się w
poszczególnych gromadach od 38 - 50% ogólnego areału
Łbożowych. W ostatnich latach areał uprawy pszenicy
fe roku na rok wzrasta. Zwiększa się również wydajność
pszenicy i innych zbóż z ha, osiągając 28 - 32 q z ha.
Pśród przemysłowych najpoważniejszą pozycję zajmuje
tytoń wprowadzony do uprawy około 1930 r . Tytoń upra-
wia około 7 tys. plantatorów na terenie całego powia-
tu, na obszarze obejmującym ponad 3 tys. ha /9»02%
ogólnego areału zajętego pod uprawę/. Z roku na rok
Wzrasta również uprawa warzyw, która w 1960 r. zaj-
mowała około 1.000 ha. Warzywa uprawia się głównie
We wsiach nadwiślańskich oraz wokół Proszowic. Upra-
wa buraka cukrowego, jednej z najstarszych kontrak-
towanych roślin, w ostatnich latach bardzo się skur-
czyła i kultywowana jest głównie na terenach leżących
w pobliżu kolejki wąskotorowej. Po roku 1945, gdy po-
wiat zobowiązano do wysokich obowiązkowych dostaw

- 24

zbóż, zaozęto kontraktować różne rośliny nasienne.
Najwięcej nasiennych uprawia się w środkowej i pół-
nocnej części powiatu.

H o d o w l a . W hodowli zwierząt gospodarskiej
powiat - poza trzodą chlewną - nie ma większych osi|
nięćo W pogłowiu zwierząt na pierwsze miejsce wysui
się trzoda chlewna. Ogromne znaczenie ma tu obok tv|
ników /typ słoninowy/ hodowla macior i małych proslj
Ilość trzody chlewnej z roku na rok wzrasta, w 1957
np. na 100 ha użytków rolnych przypadało 66 sztuk,
1960 r. - 72 sztuki. Gorzej natomiast przedstawia s
stan pogłowia bydła 51,3 sztuk na 100 ha i krów 39»
na 100 ha; wskaźniki te są znacznie niższe od śred-
nich dla województwa. Nadmiernie wysoka w powiecie
jest - niestety - obsada koni 25,7 na 100 ha. WynilK
to z dużego rozdrobnienia gospodarstw, bardzo złego
stanu dróg i głęboko zakorzenionej tradycji hodowli
koni. Owce w hodowli powiatu nie odgrywają poważni»
szej roli.

D r o g i i k o m u n i k a c j a . Najwięk
szą przeszkodą w unowocześnieniu rolnictwa w powie©
proszowickim jest brak dobrych dróg© Ziemie obeoneg
powiatu proszowickiego były do niedawna jednym wieli
kim bezdrożem. Południowo-wschodnią częścią obszaru
biegła /i biegnie/ kolej wąskotorowa o długości 26
km, wybudowana w latach 1923-26, mająca znaczenie li
kalne dla wsi leżących wzdłuż trasy Kościelec «= Pro
szowice - Zielona. Dróg kołowych na terenie powiati
było ogółem 675 km, z czego dróg bitych, o słabej a
wierzchni było cztery o łącznej długości około 50 lo
Pozostałe, 625 km - to drogi gruntowe, wyboiste,gra?
skie i niedostępne w czasie deszczów i wiosennych rd
topów.

Po odzyskaniu niepodległości ulepszono istnieją
ce odcinki szos i uruchomiono autobusy na 3 głównyc
liniach? Kraków - Brzesko Nowe /1946/, Kraków - Słom

n: ki - Proszowic© i Kraków - Kocmyrzów - Proszowic«
/v l a t a c h 1948 i 1949/«. Po utworzeniu powiatu zab ra -
no s ię n ieco e n e r g i c z n i e j do budowy nowych dróg i
¿Lepszenia starycho Obecnie już na 675 km dróg, n a -
ft. erzchnię twardą posiada około 96 km /około 23 km
ria 100 km 2 / . Średnia d la woj» krakowskiego w 1960 r<>
wynosiła 37,0 km/100 km2» a d l a Po l sk i 33s,6 km/100 km.

E l e k t r y f i k a c j a » Ogromne znaczenie
y przeobrażeniu życia gospodarczego i k u l t u r a l n e g o
(Arsi miała e l e k t r y f i k a c j a . Po d r u g i e j wojnie światowej
J w i a t ł o e lek t ryczne pos iada ły t y l k o Proszowice / z e
¿ r o d ł a loka lnego/ i t o n ie wszys tk ie budynki. Na wsi
l irąd e lek t ryczny m i e l i do swego użytku ty lko w ł a ś c i -
c i e l e folwarków i n i ek tó rzy młynarze» E l e k t r y f i k a c j a
dvsi rozpoczęła s i ę w 1946 r . Do 1954 r<> to znaczy do
Łzasu utworzenia powiatu ze lek t ryf ikowano ty lko 36
Irsi1o Po utworzeniu powiatu zabrano s i ę ene rg i czne j
Ło e l e k t r y f i k a c j i i w 1960 r . na 112 ty lko k i l k a n a ś -
c i e wsi n ie pos iada ło e n e r g i i e l ek t ryczne j»

U p r z e m y s ł o w i e n i e p o w i a t u »
Powiat proszowicki , jak już wspomniałems na leży do
grupy n a j s ł a b i e j uprzemysłowionych powiatów woj»kra-
kowskiego. Wynika to między innymi z braku większych
bogactw naturalnych» Za na jwiększe bogactwo powiatu
uchodzi ła i uchodzi nadal dobra g l eba , poza tym na
uwagę zasługiwały do niedawna ty lko pokłady g l i n y p
p i a s k i i wapnia kredowego2»

Według sprawozdania PKPG w Proszowicach.
2

W 1963 r . po k i l k u l e t n i c h badaniach i wie rcen iach
odkryte w r e j o n i e nadwiślańskim znaczne pokłady
ropy n a f t o w e j , będące przedłużeniem złóż bocheń-
s k i c h .

- 26 -

Ziemie powiatu proszowickiego mają też słabe ti
dycje przemysłowe. Istniejąca w początkach XX wiek
cukrownia w Szreniawie koło Proszowic została znisz^
czona w czasie I wojny światowej. Pozostał po nie
jako ślad w krajobrazie komin fabryczny i na wpó;
zrujnowane budynki. Kopalnia siarki w Posądzy uruchtij
miona przez Austriaków w 11916 r. została zamknięta
1921 r.1.

Przemysł okresu międzywojennego reprezentowany
był przez kilkanaście rozrzuconych przeważni® wzdłu:
Szreniawy młynów, dwa tartaki, parę cegielń i kilki
mleczarń. Dziś również rozwijają się te dwie gałęzii
przemysłu« przemysł spożywczy /przetwórczo-owocowo-
warzywny, mleczarski, młynarski/, oraz materiałów
budowlanych, bazujący na pokładach gliny. Większość
zakładów skupia się koło Proszowic. Są to 3 przetwó:
nie owocowo-warzywne /w Jakubowicach, Szreniawie i
Biurkowie/ produkujące przeciery, konserwy warzywne
kompoty, kiszone ogórki, kapustę i inne. W Proszowi
cach znajduje się rzeźnia, piekarnia, wytwórnia wód
gazowych, rozlewnia piwa. Zakłady mleczarskie są roi
rzucone /Proszowice, Radziemice, Chorążyce, Wolwano-
wice i Szarbia/. Młyny skupione są w dalszym ciągu
przeważnie nad Szreniawą /7 państwowych i 14 prywat
nyoh/.

Przemysł materiałów budowlanych reprezentują 2
zakłady żużlobetonowe w Posądzy i Szreniawie /pro-
dukujące pustaki i dachówkę cementową/ oraz cegiel-
nie? 3 większe - w Proszowicach-Zagrodach, w Wawrzeń
czycach i w Przemęczanach oraz 10 małych, prywatnych
rozrzuconych na terenie powiatu i prywatna wytwórni!
pustaków w Zielonej.

Por. A.Bolewski, 0 złożu siarki w Posądzy. Spra-
wozdanie Państw. Inst. Geol. t.8, z.30, 1935 r.,
s.206 i nast.

Wymienione zakjady tak pod względem ilości za-
Irudnionych, jak i wielkości produkcji, należą do
»ałych zakładów przemysłowych,, Największe z nich /w

agrodach, Szreniawie, Jakubowicach, Biurkowie za-
rudniają do 30 osób, inne 3 - 5 / »

Na razie nie przewiduje się większego uprzemysło-
ienia powiatu. Według planów Wojewódzkiej .Komisji
'lanowania Gospodarczego, powiat proszowioki ma po-
¡ostaó powiatem rolniczym, zaopatrującym w żywność
[raków i Nową Hutę.

27

I. PRZEMIANY STRUKTURY OSADNICZO-AORARNBJ
WSI POWIATU PROSZOWICKIEGO OD POŁOWY XIX WIEKU DO 1945
POD WPŁYWEM REFORM AGRARNYCH I WZROSTU ZALUDNIENIA

1. Rzut oka na sieć osadniczą i zaludnieni»
ziem obecnego powiatu proszowickiego

w I połowie XIX wieku

Sieć osadnicza badanego terenu w końcu XVIII i
połowie XIX wieku /jak stwierdziłam to w oparciu
historyczne źródła kartograficzne„ a zwłaszcza map<
województwa krakowskiego z doby Sejmu Czteroletnieg<
i mapę kwatermistrzostwa, oraz Hateriały do słowniki
historyozno-geograficznego z doby Sejmu Czteroletni«
go. Tabelę miast, wsi i osad z 1827 r. i inne opras;
wania historyczne/ różniła się niewiele od współcze*
nej. Na jedno miasto Proszowice i 112 wsi wykazany?,i
w zestawieniu z 1960 roku'" w cytowanych źródłach zt
równo w końcu XVIII wieku, jak i w początkach XIX w\s
ku znajdujemy 2 miasteczka, Proszowice i Brzesko No*
i 102 wsie. Brak za tem tylko dziewięciu, a mianowi
cie Dodowa, Lelowie-Kolonii, Łętkowic Kolonii, Mnisz
wa-Kolonii, Niegardowa-Kolonii, Szczytnik— KclonilJ
Szklanej, Teresina, Zielonej2.

Parę jednak wsi istniejących w XIX wieku nie wy-
stępuje już w wykazie z 1960 r., gdyż stały się one

w związku z przygotowaniami do spisu powszechnego.
2 Szklana i Zielona są wymienione w Materiałach do

słownika historyczno-geograficznego jako karczmy»
Brzesko Nowe po II wojnie spadło do rzędu wsi.

częściami innych. Są to: Poborowice, należące dziś do
Dobranowic, Brzesko Stare do Hebdowa, Rudno Średnie -
Iziś część Rudna Górnego, Żerkowice należące do Grę-
bocina, Zagrody - do Proszowic, Nenkanowice do Brzeska
fowego, Bólów do Łaszowa, Imbramowice do Gruszowa,Bu-
jaj - do Koniuszy, Wygnanów do Stręgoborzyc.

Opierając się ę,,na v/yśov" «tyr.ionionych źródłach
stwierdziłam, że sieć osadnicza na terenie dzisiejsze-
go powiatu była w końcu XVIII i w początkach XIX wie-
ku ze względu na bezleśność obszaru, dobre gleby i
dawne zasiedlenie1 mało zróżnicowana tak pod względem
rozmieszczenia osad, jak ich wielkości i charakteru.
Był to obszar słabo umiastowiony, gdyż na 112 wsi przys-
iadały zaledwie 2 małe miasteczka, Proszowice i Brze-
sko Nowe. Proszowice około 1827 r. liczyły zaledwie
1027 osób, a Brzesko Nowe 904. Ustępowały .one- swą
wielkością nawet niektórym wsiom, takim np. jak Wa-
wrzeńczyce, które miały 1651 osób. Pozostałe wsie
były przeważnie małe i liczyły średnio 200 osób.
Największą grupę stanowiły wsie liczące od 100 - 200
osób /46,439&/ i od 200 - 300 osób /25,00%/. Niewiele
wsi liczyło poniżej 100 osób /16,07 %/ i od 300- 500
osób /10,7 Największe wsie skupiły się w połud-

niowej części dzisiejszego powiatu, na pograniczu
doliny Wisły i Płaskowyżu Proszowickiego, przy trak-
cie Kraków - Brzesko Nowe - Koszyce. Były to poza
Wawrzeńczycami, Igołomia, Złotniki, Śmiłowice. Nie
miały one jednak czysto rolniczego charakteru /por.
np. Wawrzeńczyce w dalszej części pracy/. Inne wsie
były znacznie mniejsze i o mniejszym znaczeniu.

Średnia gęstość zaludnienia dla całego omawiane-
nego obszaru wynosiła w tym czasie według moich obLi-

Por. M.Dobrowolska, Przemiany środowiska geogr.
Polski do XV wieku. Warszawa 1961, s.58 i 64*
T.Ładogórski, Studia nad zaludnieniem Polski w
XIV w. Wrocław 1958, s.125.

29

- 30 -

2 1 czeń 56 osób na km . Gęstość zaludnienia znacznid
wyższą od średniej miały wsie leżące w pasie nadwi^
lańskim, np. Wawrzeńczyce około 121 osób/km2, ina
wsie od 70-100 osób/km2.

Wsie grupujące się w pobliżu Proszowic i leżące
w środkowej części dzisiejszego powiatu miały gęstoś(
zaludnienia zbliżoną do średniej.

Wsie leżące w północnej i północno-zachodniej ca
ci analizowanego obszaru miały stosunkowo niską gęsu
tośó zaludnienia od 35 - 50 osób/km2.

W ciągu XIX wieku nastąpił, jak wiadomo, szybki,
rozwój ludności na terenie ziem polskich, a jednocz^
nie w związku z uprzemysłowieniem pewnych rejonów za-
znaczały się przesunięcia w dotychczasowych - skupie*
niaoh ludności2. Ciekawą rzeczą byłoby prześledzenie
zmian, jakie zaszły w ciągu XIX wieku na czysto roli
niczych terenach, a więc i na omawianym obszarze. Niej
stety, nie udało mi się mimo poszukiwań dotrzeć do
podstawowych materiałów , I spisu rosyjskiego z
1897 r.

W pracy S.Szulca /125/, o wartości materiałów sfe
tystycznych dotyczących stanu ludności Królestwa Pol
skiego, podane są tylko te miejscowości, które w
1897 r. liczyły ponad 500 osób, to znaczy Proszowice

Według obliczeń I.Gieysztorowej, gęstość zaludnie-
nia omawianego obszaru wynosiła 40 - 60 mk/km2 i
ustępowała zaludnieniem ziemiom leżącym odeń na
południe, między Wisłą a Dunajcem, osiągającym 80
a nawet 100 osób na km . I. Gieysztor owa, Badania
nad historią zaludnienia Polski. Kw. HKM 1963, nr
3-4, ryc.8.

2 Por. M.Mrazkówna, Z antropogeografii ziemi krakow-skiej. Przegl. geogr. II. 1920-21. Warszawa 1922, s. 105-127.

- 31 -

Jrzesko Nowe i Wawrzeńczyce . Proszowice liczyły wów-
czas 1187 osób /1827 r. - 1027 osób/, Brzesko Nowe
>96 osób /1827 r. - 904 osoby/, a Wawrzeńczyce 1066
>sób /1827 r. - 1561 osób/.

W odniesieniu do Brzeska Nowego i Wawrzeńczyc ude-
rza ogromny spadek ludności, który wydaje mi się,
nożna wiązać z szalejącą nieco wcześniej na obszarze
jroszowickim epidemią cholery i regresem gospodar-
jzym / n p . Brzesko Nowe spadło do rzędu osad/^. Nie-
wielki przyrost ludności w Proszowicach świadczy o
Lch słabym rozwoju.

Średnia gęstość zaludnienia wynosiła według S.
Szulca w tym czasie w pow. miechowskim 83,5 mk/km2,
w Gubernii kieleckiej 75,6 mk/km2, w Królestwie Pol-
skim 73,8 mk/km2 Brak materiałów podstawowych z'
897 r. uniemożliwia dokładniejszą analizę tych za-
;adnień. Prześledzenie zmian, jakie dokonały się w
lieci osadniczej i zaludnieniu omawianego terenu w
:iągu XIX i początkach XX wieku jest możliwe dopiero
r świetle materiałów pierwszego polskiego spisu pow-
izechnego z 1921 roku.

SiSzulc, Wartości materiałów statystycznych ...,
s.151, tab.X.

2
do dziś jeszcze w każdej niemal wsi znajdują się
tzw. cmentarze choleryczne.

3 Por. R.Kołodziejczyk, Zamiana miast na osady w
Królestwie Polskim. Kw. Hist. 1961, s.1, s. 191-
200.

2

S.Szulc, op.cit., s. 74-99.

2 Srtso osadni.isa i zalndrtionia zies obecnego
powiatu prós !4 owi C "fi W •'Cr I .WÔ rifa ¿W^AtOWttj

/według Eątóriaiuw z 1221 r./

Problem zaludnienia agrarnego w okresie międzyw
jennym.

Sieć osadnicza obecnego powiatu proszowickiego u
uległa w ciągu wieku większej zmianie. Od 1827 r. d
1921 r. przybyło zaledwie kilka miejscowości a miano
wicie: Dodów, Lelowice Kolnia, Łętkowice Kolnia, Nie
gardów Kolonia, Szczytniki Kolonia, Szklana, Ryneł
Teresin, Zielona. Powstały one przeważnie w wyńild
parcelacji majątków folwarcznych . Nie wiele zmienił
się także charakter miejscowości. Według, spisu z
1921 r. na omawianym terenie było tyiko 1 miasto Pr
szowice. Brzesko Nowe wymienione było nadal jako os?
da.

Zasadnicze zmiany dotyczą ilości ludności. Na ci
łym obszarze nastąpił prawie dwukrotny wzrost ilości
ludności. Według spisu z 1921 r. ludność omawianego
obszaru liczyła 47 100 osób, w 1827 r. około 24 250
osób^.

Proszowice osiągnęły w 1921 r. 3 297 osób, czyli
prawie potroiły swą ludność /w 1897 r. - 1 187 osób,

Parcelacja wpłynęła także na rozwój Szklanej i Zif
lonej, wymienianych uprzednio jako karczmy.
Skorowidz Miejscowości Rzeczypospolitej Polskiej,
t. III Woj. kieleckie. Warszawa 1925.
Nie jest to wzrost duży, jeśli zważymy, że niektor
obszary ziem polskich jeszcze w ciągu XIX wieku P:
dwoiły, lub potroiły swą ludność.

1

2

3

32

- 33 -

i 1827 r . 1 027/, Brzesko Nowe w 1921 r. liczyło
845 osób /1897 r. - 596 osób, 1827 r. - 904/. Świad-

;Zy to o znacznym ożywieniu tych miejscowości.Wrosła
«ównież silnie ludność wsi. W 1921 r. wieś proszowic-
;a liczyła średnio 371 osób /w 1827 re » 207 osób/,
lajwiększą grupę stanowiły wsie liczące od 300 - 500
>sób 734,7155/ i od 200 - 300 osób /28-92 %/. W I827r>
lajliczniejszą grupę tworzyły wsie liczące od 100 -
!00 osób /46„43 %/ i od 200 - 300 osób /25P00 Na-
itąpił zatem wyraźny wzrost ilości ludności w wielu
łsiach, o czym świadczy także znaczne powiększenie
3ię grupy wsi liczących powyżej 500 osób i zmniejsze-
aie ilości wsi, mających mniej niż 100 mieszkańców.

Największą wsią były nadal Wawrzeńczyce z 2327
dsobami /w 1827 r. 1561 osób, w 1897 r. => 1066 osób/
1 wyprzedzały ilością ludności Brzesko Nowe - 1845
osób, ale ustępowały już Proszowicom» które w tym
czasie osiągnęły ponad 3 tys. mieszkańców /3297/. Naj-
bardziej-ludnymi w 1921 r. były ówczesne siedziby
gmin, w których liczba ludności od 1827 r. znacznie
wzrosłaś, np. Klimontów 1040 osób /w 1827 r. •= 425/»
Igołomia 912 /1827 r. - 525/« Pałecznica, w której
ludność wzrosła z 400 do przeszło 900 osób i inne.

Wraz z rozwojem ludności zwiększyła się gęstość
zaludnienia.. Średnia gęstość dla całego badanego ob-
szaru wynosiła 119 osób na km2, dla wsi 106 osób na
km2. W tym czasie średnia gęstość zaludnienia dla_
całego powiatu miechowskiego wynosiła 109 osób na km,
dla powo pińczowskiego 104 osoby na km2,, a dla ów-
czesnego województwa kieleckiego, do którego należał
powiat miechowski 99 osób/km2, dla całej Polski 69
osób/km2 1

Rocznik Polski. Tablice statystyczne, 1922, s.18-
20.

- 34 -
Tak więc w dalszym ciągu ziemia proszowicka nal;

żała do najgęściej zaludnionych obszarów woj o kielet
kiego5. Oczywiście w poszczególnych wsiach gęstośt
zaludnienia odbiegła od średniej osiągając znowu na
wyższe wartości we wsiach leżących na południu, a wî
w Wawrzeńczycach 180 osób/km2w innych od 117 - 149
osób/km2. Najsłabiej zaludnione podobnie jak w poprJ
nich okresach czasu były wsie w północnej części om*
wlanego obszaru«

Faktyczna gęstość zaludnienia ludności wiejskiej
z powodu istnienia licznych folwarków, była jednak
znacznie większa i prowadziła do przeludnienia rolj
niczych terenów i głodu ziemio Nie zachowały się ni«
1 fcy do naszych czasów materiały.II międzywoj enneg
spisu ludnością według którego możnaby zobrazować
zmiany w zaludnieniu badanego terenu w przekroju wsi
Powszechnie wiadomą jednak jest rzeczą, że ilość
ludności na wsi szybko wzrastała, a nie mając możli«
wości odpływu, z powodu nikłego uprzemysłowienia, sta
nowiła olbrzymie re^orwy siły roboczej, prowadząc«
do przeludnienia agrarnego kraju«

Według Wo0rmickiego /98/ /Mapa przeludnienia wsi
ziemia proszowicka należała do obszarów silnie zalud
nionych, a w części nadwiślańskiej nawet bardzo sil-
nie przeludnionych2.

Jedynie powiat Będzin /271 osób/km2/ i pow„ Często
chowa /122 osoby /kur/ miały w tym czasie wyższą gęs
tość zaludnienia od pow. miechowskiego i pińczow-
skiego. Tamże, s.20.

2 u> WoOrmicki, Mapa przeludnienia wsi w Polsce emigra-
cyjnej. Rolnictwo 1936, t.IV, z.1, mapa i s.-14.
Obszar klasycznego najsilniejszego przeludnienia In
kalizowany jest w płd. Polsce, gdzie obejmuje znac
ną część Beskidów Zachodnich, Beskidy Niskie i ni
zinę nadwiślańską. Charakteryzuje go silne wychodź'

d.e. odnośnika na sv

Przeludnienie agrarne wsi polskiej i bezrobocie
irśród chłopów, stało się niezwykle palącym problemem
społecznym, a związany z nim głód ziemi urósł do cen-
tralnego problemu w tzw„ kwestii agrarnej w Polsoe1.
Vzrastające uświadomienie społeczne mas chłopskich
łomagająeych się parcelacji majątków obszarniczych
ioprowadziło do krwawych starć z policją„ Starsi
nieszkańey wsi proszowickich pamiętają doskonale
tłumny "ściąg" do Racławic chłopów proszowickich i
niechowskich w 1938 roku, zwołany z okazji rocznicy
jitwy kościuszkowskiej, na którym żądania o ziemię
i chleb mieszały się z krzykiem bitych i tratowanych
przez policję» 0 przeludnieniu wsi proszowiokiej
wspomina także, dobrze znający tę ziemię, L.H» Mor-
stin /93/o

Tak więc wzrastająca liczba ludności i gęstości
zaludnienia na wsi wywarła poważną rolę w przeobra-
żeniach struktury agrarnej, zwłaszcza własnościowej
» II połowie ZIX wieku i w I połowie wieku XX-go.

3.d. 0dno2 ze s.34
stwo i stały niedobór zbóż chlebowych. Za silnie
przeludnione uznać należy: ziemię Sieradzko - Łę-
czycką, zachodnie Podlasie, lessy wyżyny Małopol-
skiej i południowe okolice Roztocza.
Por, M.Stańczyk, Przeludnienie agrarne w Polsce
kapitalistycznej. Ekonomista 1955, w 1.

2 _
L.H.Morstin, Opowieści o ludziach i zdarzeniach.
Czytelnik 1964 s.14. "Jak wszędzie tak i tu byli
komornicy i bezrolni, którzy cierpieli głód i nę-
dzę. Jak wszędzie, tak i tu był głód ziemi, nawet
większy niż gdzie indziej, bo zaludnienie było wię-
ksze".

35

- 36 -

3. Struktura własnościowa na terenie dzisiejszego
powiatu proszowickiego pod koniec XVIII wieku

i Jej zmiany w wieku XIX /przechodzenie wsi w ręcs
prywatne i rządowej tworzenie donacji/

1 Obliczono na podstawie? mapy woj„krakowskiego z d by Sejmu Czterolet., mapy de Perthees a , Materiał«
do Słownika hist.geogr.
Kaczkowski, Donacje w Królestwie Polskim, Warszawf
1918, s.7.

Pod koniec XVIII wieku struktura własnościowa n
terenie dzisiejszego powiatu proszowickiego była, jal
wynika z mapy województwa krakowskiego z doby Sejm
Czteroletniego i innych wymienionych uprzednio źród<
bardzo zróżnicowana, Wsie proszowickie stanowiły w tji
czasie mozaikę własności prywatnej, duchownej i kró.
lewskiej, podobnie jak w czasach Długosza., Na wsiacl
lub ich części siedzieli potomkowie sławnych ongii
Szreniawitów, Grafitów, czy Jastrzębców i w ich po>
siadaniu w dobie Sejmu Czteroletniego znajdowało się
około 60 f> wsi • Włości duchowne i królewskie obejmo
wały łąoznie około 40% wsi, ale ogromną częśó z te;
grupy stanowiła własność duchowna, gdyż do dóbr kró'
lewskich według mapy de Perthees'a należały tylko pt
za Proszowicami, Kadzice, Pieczonogi, Śmiłowice i Sii
rosławice. Pozostałe wsie wchodziły w skład dóbr a'
cybiskupstwa krakowskiego i kapituły krakowskie j /fa.il
Kaczowice, Wawrzeńczyce, Winiary/, opactwa klaszto:
benedyktynów tunieckich /Opatkowice/, benedyktynói
sieciechowskich /Złotniki - nazywane jeszcze na nu
pach z XIX wieku Złotnikami Sieciechowskimi/» norbei
tanów hebdowskich /Brzesko Stare, Nenkanowice, Gru«
szów, Mniszów/, cystersów mogilskich, norbertanek z«
rzynieckich, benedyktynek staniąteckich i wielu innyo
Pewne zmiany w strukturze własnościowej zaszły już '
okresie Sejmu Czteroletniego. Na mocy uchwały z 1789:

- 37 -

celu powiększenia płacy dla wojska» zostały przejęć
9 na rzecz skarbu rozległe włości biskupów krakow=
kich i niektórych klasztorów, bądź też przeszły w
ęee prywatne /na omawianym terenie 12 wsi, moine Ka=
zowice i Winiary, wsie pobiskupiep przeszły na rzecz
karbu/o Dalsze zmiany w stosunkach własnościowych
aszły po upadku Rzeczypospolitej.

Włości królewskie i niektóre poduchowne stały się
łasnością rządową, zwłaszcza po kasacji niektórych
;akonów w 1819 r. /między innymi NenkanowicepMniB^w,
zęść Gruszowa, Brzesko Nowe/® Niektóre z byłych włoś-
i duchownych stały się majątkami supremowanymi czyli
tanowiącymi wspólną i niewzruszoną własność całej
lierarchii duchownej /na omawianym terenie Złotnikie
fawrzeńczyce, Przezwody/ i miały być na równi z ma-,
ątkami rządowymi, administrowane przez rząd. Dalsze
smiany w strukturze własnościowej na omawianym tere-
lie łączyły się ściśle z rusyfikacyjną działalnością
rządu carskiego i uwłaszczeniem,, Celem ugruntowania
slementu rosyjskiego na ziemiach polskich po upadki
jowstania listopadowego, a zwłaszcza styczniowego,
rząd rosyjski tworzył darowizny czyli donacje z dóbr
skonfiskowanych, a później także z dóbr rządowych i
>oduchownych dla szlachty rosyjskiej, generałów i puł-
kowników c Pierwszą donacją na omawianym terenie były
Łętkowice /własność rządowa/j, które otrzymał w 1835 r»
młkownik Bułharow, drugą - Przezwody, oddane pułk®w<=
likowi Selwanowio Po rc 1863 w skład dóbr donacyjnych
»eszły dalsze wsie o W ręce Milutina przeszły z tego
feerenu Siedliska i Przesławice1. Generał Karol Bel-
?ard otrzymał donację składającą się z Wawrzeńczyc,
ffinniey, Winiar, Karwiny, Więckowic, Złotnik Siecie~
Jhowskim /własność poduchowna/ i 3 innych wsi poza
omawianym terenem, znaną pod ogólną nazwą Wawrzeńczy-
se/B Łącznie 3453 morgów 250 prętów. Włodzimierz Se-

Jo Kaczkowski, Donacje w Królestwie Polskim» s.433o

- 38 -

meka otrzymał: Mniszów, Hebdów, Nenkanowice i Gruszójj
/własność poduchowna/» Donacje miały charakter majoj
ratów /nie mogły być sprzedawane, oddzielone, dzieri
żawioneg przechodziły z rąk do rąk tylko w drodze su
cesji/. Donatariusz, gdy nie mógł gospodarować osobi
cie, mógł trzymać administratora Polaka . Donatarius
rzadko przebywali w swoich dobrach i zarządzali niœ
przez administratorów, którzy w sprawach majątkowych
jeździli do nich do Rosji»

Drugim zabiegiem, poprzez który rząd rosyjski prâ
nął umocnić swój wpływ w Królestwie Polskim była spr
wa włościan i związana z nimi sprawa reform rolnych.

4 Réforma rolna przed i.esc jalro wy.-az
zachodzących przeobraź» ! * ••.y-.-",=w~społó<r:zno-
^gospodarczych ,7 XIX. wt«!r- '5 jdj wpływ n* zraiany

struktury osadniczo-agr-arnśj

a. Urządzenie włościan według systenrcr kolonijne©
przejawem dążeń do zjednania włościan poprze:
poprawę ich bytu i do polepszenia wadliwej strj
tury agrarnej.

Sprawa włościańska w programie politycznym rządt
rosyjskiego odegrała niezmiernie ważną rolę. Rząd n>
syjski widział w niej, po upadku powstania listopadom
go, ważny czynnik warunkujący przeprowadzenie swoicl
politycznych celów. Dotychczasowe polskie ustawodanst
nie rozwiązało bowiem kwestii włościańskiej. Jak wiai
mo, na mocy konstytucji Księstwa Warszawskiego chî<
otrzymał wolność osobistą, ale jego stosunek do ziemi
nie został uregulowany. Dekret z 1807 r. pozwalał włi
cianom przesiedlać się z miejsca na miejsce /Ustał wit*

••- . ł

> IKKaozicowski, Donacje w Królestwie Polskim, 8.45-4*

- 39 -

stosunek zależności od ziemi/, ale ustalił zasadę,że
Łiedzie jest właścicielem gruntów, znajdujących się
• obrębie jego dóbr0 Włościan, który chciał się prze-
łowadzić, musiał zwrócić właścicielowi ziemię, na
Łórej dotychczas odrabiał pańszczyznę. Dekret ten,
Łk pisze Kaczkowski, tłumaczono w ten sposób, że
łaściciel mógł usunąć włościanina z użytkowanej
przez niego ziemi /rugi chłopskie/.Jedynie w dobrach
Łrodowych dało się zauważyć dążenie do praktycznej
Łprawy bytu włościan. W 1820 r. wydano zarządzenie
1 sprawie urządzenia włościan w dobrach skarbowych.
I powodu powstania nie doszło ono do skutku. Sprawa
wtościańska po upadku powstania listopadowego stała
• Lę narzędziem w ręku cera. W 1835 r. wydano ukaz o
urządzeniu włościan w dobrach skarbowych. Te same
zisady dotyczyły i dóbr donacyjnych. W 1844 r. po-
stanowienie to rozciągnięto i na dobra należące do
fiuiduszu ogólno-religijnego. Urządzenie włościan łą-
czyło się z separacją gruntów folwarcznych i likwi-
dacją szachownicy.

Rozmieszczenie różnych typów własności tworzyło
• I połowie XIX wieku bardzo skomplikowany obraz. Zie-
lie folwarczne były przemieszane z ziemiami uprawia-
nymi przez włościan. Działki pół poszczególnych włoś-
cian były najczęściej również ze sobą wymieszane i
lirorzyły także szachownicę . Była to zarówno szachów-

Szachownicą nazywa się taki rozdział ziemi należą-
cej do jednej wsi, przy którym posiadłości poje-
dynczych właścicieli nie leżą w jednym łącznym
obszarze, lecz są rozdrobnione na wielką ilość dzia-
łek, przeważnie wąskich i długich, rozrzuconych na
znacznej przestrzeni i poprzegradzanych działkami
innych właścicieli.
W.Kocent - Zieliński, Jak usuwać szachownicę i
przeprowadzić kolonizację gruntów, Warszawa 1907, 3.1.

- 40 -

nic a zewnętrzna, jak i wewnętrzna1. Szachownica byłi
przetrwałą z dawnych wieków formą użytkowania ziemi
Szkodliwość szachownicy zewnętrznej, jak i wewnętrz
nej była powszechnie znana i dążono do jej likwidacji
zarówno przez seperację gruntów, jak i urządzenia i,
systemu kolonijnego»

Według zarządzeń z 1835 i 1944 r« - pola folwan
ne miały być oddzielone czyli odseperowane od pi
użytkowanych przez włościan. Grunty włościańskie nli
mogły być przedzielone obcą własnością« Użytkowani!
wspólnego pastwiska z dworem było niedozwolona NaJ<
ważniejszym zarządzeniem było jednakże urzą&sstmii
włościan według systemu kolonijnego«

Wiązało się ono z dążeniem do polepszenia byt
włościan i było wielkim procesem przebudowy ustroju
rolnego, folwarozno-pańszczyźnlanego z silną szachoi
nicą gruntową na ustrój kolonijno-azynszowy o Przy i
rządzeniu kolonijnym pozostawiono osadnikom wybór pł
cenią czynszu„ odbywania robocizny» lub wykonywani
wszystkiego po trochu» Włościanin mógł takż® okupi
się od wszystkich powinności przez wniesienie jedno
razowe lub częściami przewidzianego kapitału« Włos-
cianin okupujący się wchodził w prawa aktualnego wła
ciciela gruntówo Urządzenie kolonijne, jak każda r(

Szachownica wewnętrzna = to szachownica gruntów ni
leżących do gospodarstw danej wsi«
Szachownica zewnętrzna ° pomieszane pareel® grunti
we należące do różnych wsi» albo do wsi i dworu it
St. Janicki, Stosunki rolnicze Królestwa Kongresu
wego, Warszawa 1918, s084o 2 Por„ Kaczkowski, opc, s0221.
K.Groniowski, Przymusowe scalanie ziemi w Królestw
Polskim w XIX w0 Kw„ Hist. Kult« Mato 19610 z02,
s»217.

forma agrarna,, łączyło się ściśle z pewnym programem
rolnym» będącym wyrazem postępu w stosunku do po=
»rzedniej epoki i miało na celu usprawnienie. g@sp@°
larki rolnej i polepszenie metod uprawy roli

 0

Urządzenie kolonijne polegało bowiem na zniesie»
ilu szachownicy i stworzeniu nowego warsztatu rolne-
;o w jednej całości i w granicach prostycho

Dominującą dotychczas formą gospodarki była wciąż
jeszcze trójpolówka, wiążąca się z niwowo<=>szachowni-
:owym układem p ó ł o Postępową jednak formą gospodaro-
wania był wprowadzony tu i ówdzie system płodozmien-
ay

p
 zastępujący dotychczasowy trójpolowy

0
 Wsie prze»

budowane według systemu kolonijnego, o kolonijnym,
pasmoMrym układzie pól, z dostępem do każdej działki^
aie były skrępowane systemem trójpolowym, łączącym
się z tzwo przymusem polnym i mogły szybciej stoso-
wać postępowe metody uprawy roli i wprowadzić pło-
dozmian o Urządzenie według systemu kolonijnego łą-
czyło się ze zmianami struktury osadniczej

Proces ten objął swym zasięgiem wiele wsi rządo-
wych i prywatnych w Królestwie Polskim i był silny
w gubernii radomskiej a zwłaszcza w jej południowej
części to znaczy w dawnym powiecie miechowskim i piń-
czowskim

0
 Według wykazu planów urządzenia kolonijne-

go reforma ta objęła na omawianym obszarze 13 < wiei
0

Przebudowa wsi w kolonie ciągnęła się jeszcze po

Por. Piaścik» Osadnictwo w puszczy kurpiowskiejo
Warszawa 1939» s„69o

2
Por

c
 Piaścik P

0
» op

0
cit

0
» s « 6 9 o

3
Prawo i instrukcje o urządzeniu kolonijnym dla
urzędników Komisji Rządowej Przychodów i Skarbu
z lat 1835» 1841 i 1847 zachęcały także do przeno-
szenia budynków. KoGroniowski» op

0
cit.» s

0
217.

41

- 42 -

uwłaszczeniu aż do okresu międzywojennego włącznie
ale miała Innych charakter i inny przebieg» Spośr
wybranyoh wsi przebudową według systemu kolonijnego
zostały objęte tylko Wawrzeńczyce i WiniarycNa przj
kładzie tych dwóch wsi przedstawię zmiany» jakiś
uległa zabudowa wsi i układ gruntów w wyniku urząda
nia kolonijnego»

bo Przebudowa wsi według systemu kolonijnego na-
przykładzie Wawrzeńczyc i Winiar

Wawrzeńczyce, jedna z największych wsi w powie-
cie p leżą u zbiegu dwóch jednostek geograficznych*
Doliny Wisły i Płaskowyżu Proszowickiego» między Igi
łomią a Brzeskiem Nowym» na trasie Kraków - Koszyce
w odległości około 30 km na wschód od Krakowa, Wa-
wrzeńczyce są wsią wieloczęściową» Zajmują one po-
łudniowe stoki Płaskowyżu Proszowickiego» osiągają-
cego wysokość od 205 - 234 m n»p0m» i lewobrzeżną
część Doliny Wisły»Z Płaskowyżu Proszowickiego spły
wa ku środkowi wsi rzeczka Rotopek» zwana tu od licz
nych zakoli KiklowcemoW dalszym odcinku» kiedy bieg
jej staje się prawie równoległy do Doliny Wisły» by-
wa nazywana Strugą» Uchodzi ona do Wisły u wschod-
nich krańców wsi» Dolina Wisły osiąga na tereni«
Wawrzeńczyc wysokość od 184 = 203 m n»p.m» i szero-
kość od 1 » 3 km»

Obszar między Ropotkiem a Wisłą - to terasa zale-
wowa Wisły»podmokła i usiana licznymi starorzeczami,
przecięta równoległym do Wisły wałem ochronnym. /Ro°
potek na odcinku zwanym Strugą wykorzystuje jedno zf
starorzeczy/. Między wałem a Strugą /Ropotkiem/ znaj-
dują się dwie części wsi* Odwiśle i Zastuże» Są to
najniżej położone części wsi na wysokości około 187
m n0pomo Na północ od Strugi między nią a szosą Kra-
ków - Brzesko Nowe leżą dalsze części wsis Stara Wieś
BłótkOp Grobla8 Brzegi» Rynek oraz Litwa.Zajmują on«
wyższe terasy Wisły /od 190 - 195 m nop.mo/. Na za-

- 43 -

Z. Kozłowska-Budkowa, Z przeszłości powiatu mie-
chowskiego. Powiat miechowski, t „ I I I , 1929, s<>330

K„Maleczyński, Najstarsze t a rg i w Polsce» Lwów
1926, Sa38„

a lód od nich po prawej s tronie Kiklowea znajdują s ię
§sieszszanyo Najdłuższa część wsi Wawrzeńczyce-Kolo-
l i a rozłożyła się wzdłuż drogi Kraków-Koszyce na wy-
lokości 195 - 200 m n0p0m0 Na północ od n i e j leży
la ły przysiółek Podgajeo W zachodniej części wsi od
Itrony Złotnik rozlokowały się Parcelacja i Hektary,
lodgaje i Hektary zajmują południowe stoki Płaskowy-5u /© wyso 205 - 230 m nop,m„/. Parcelacja to najb-
ardzie j rozrzucana część wsi sięgająca od Odwiśla

I Ścieszczan po Podgaje i Hektaryo

Dzis iejszy obszar wsi i j e j charakter a v
liest wynikiem k i lku wiekowych nawarstwień procesów
jsadniczych i procesów gospodarczo-społecznych.

Wawrzeńczyee nie są i n ie były nigdy wsią czjBto
rolnieząDCharakter gospodarczy t e j jednej z na jstar-
szych na omawianym terenie osad^ związany był z j e j
fołożeniem nad Wisłą5 na starym szlaku handlowym
liegnąoym z Krakowa wzdłuż lewego brzegu Wisły na
Sandomierz i Ruś z jednej strony9 a między bogatą
krainą ro ln iczą na Płaskowyżu Proszowickim i Puszczą
Biepołomiską z drugiej strony. To położenie u zbie-
gu dwó różnych geograficznie i gospodarczo kra in , w
piejseu8 gdzie rzeka tworzy l iczne zakola i łachy9

padeoydowało w przeszłości o targowym charakterze
osady"„

Przeprawy i przewozy przez Wisłę potwierdza naz-
wa "Przewoźni." zachowana jeszcze na mapie Wawrzeńcz^c
z 1845 roku. K„Maleczyński /86/» podając zestawienie
najstarszych targiw w Polsce przed kolonizacją nie-
miecką wymienia wśród n i ch , obok Wiel iczki i innych,
fifawrzeńczyce „ Przypuszcza on. że targ w Wawrzeńczy,

- 44 -

caoh powstał pod koniec XII lub na początku XIII wis
ku® Istniała tu według niego także komora celna, c:
przyczyniało się znacznie do wzrostu znaczenia ,te;
osady . Od XIII do pierwszej połowy XIX wieku Wawrzt
czyce należały do biskupów krakowskich, którzy mieli
tu swój wielki folwarko Długosz pisząc o Wawrzeńczy-
cach wymienia dwie osady? Wawrzeńczyce miasteczko/oj
pidum/ i Wawrzeńczyce wieś, leżącą na wschód od nie=
go

2

0
 Nazywa ją Długą Wsią«, Dając opis miasteczka Eto

gosz wymienia rynek i domy zwane karczmami /"taberra
do których należały małe kawałki niewymierzonych pól
Pełniły one prawdopodobnie rolę sklepów wiejskich« 1
miasteczku byli również rzemieślnieyę, Była też łaźni
Kozłowska-Budkowa /79/ nadmienia, że była to w cza«,
sach Długosza typowa osada targowa na prawie polskim
W Długiej Wsi było 26 łanów kmiecych i 20 zagrodnik;*
Inglot /48/ zwraca uwagę, że była to duża liczba za
gTodników i to zagrodników bezrolnych,, Przypuszczaj
"znaczna ich liczba zajęta była pewnie w wielkim fol
warku biskupim a reszta trudniła się niewątpliwie pE
mysłenr.

Wawrzeńczyce jako całość były zatem osadą i spo-
łecznie i gospodarczo zróżnicowaną,, To zróżnicowania
społeczno-gospodarcze przebija w źródłach późniejszy!
które podają, że oprócz kmieci, zagrodników i komor-
ników byli tam również i rzemieślnicy»

KoMaleczynski, Najstarsze targi w Polsce» Lwów 1926,
s» 48.

2
LoB. Długosz, t»I, s»175»

Z »Kozłowska-Budkowa, Z przeszłości powiatu miechow-
skiego... s„33 i 34.

2

S»Inglot, Stan i rozmieszczenie bisk» krak» w poło
XV w, Badania z dziejów gosp» i społ», z»2» Lwów

- 45 -

Do dzisiaj przechowuje się w Wawrzeńczycach do-
kument z I połowy XVIII wieku potwierdzający przywi
leje szewcowo Utrzymuje się również tradycja o licz
nych jatkach rzeźnie ych i kramach rzemieślniczych
w rynku. Rynek zatem i jego najbliższe otoczenie»by-
ły tą częścią wsi» która spełniała funkcje handlowo
usługowe. Potwierdzają to także liczne wzmianki za-
warte w inwentarzu z 1816 roku i Tabela użytków po-
winności włościan z 1827 roku. Według inwentarza w
"Ryneczku" mieszka 44 osadników» "najczęściej z rze-
mieślników składający się". Tabela z 1827 r. wymię-
nia 46 Ryneczkowych» którzy trudnią się handlem, rze'
miosłem lub jakowąś spekulacją^ o

Przytoczone przed chwilą dokumenty lokalizują
przestrzennie tylko jedną grupę społeczną tjo Ry-
neczkowych» czyli rzemieślników i handlarzy. Nie
wiemy natomiast jak były rozmieszczone domy i pola
kmieci» zagrodników, chałupników i innych. Pierw-
szym dokumentem lokalizującym grupy społeczne tej
wsi według rozmieszczenia ich zabudowań i gospodar-
stw jest mapa z 1857 roku a więc z okresu UA-2*ą«i se?-"
nia kolonijnego.

S t r u k t u r a o s a d n i c z o - a g r a r -
n a w s i p r z e d u r z ą d z e n i e m
k o l o n i j n y m .

W I połowie XIX wieku Wawrzeńczyce były, podob-
nie jak i poprzednio największą wsią na omawianym

Inwentarz dóbr Wawrzeńczyce z przyległościami do
biskupów krakowskich należących, z dn. 9 sierpnia
1816 r. Archiwum Radom. Tabela użytków Powinności
Włościan Wsi Wawrzeńczyce niegdyś do funduszu Bis-
kupa Krakowskiego należących z dn. 17 październi-
ka 1827 r. Archiwum Radom.

- 46 -

terenie,, W 1827 r. liczyły według "Tabeli" 220 domów
i 1561 osób /w 1960 r. 1870 osób/ oraz 2288 morgów i
125 prętów .

Zabudowę wsi i rozmieszczenie typów własności
przed urządzeniem ilustruje mapa z 1845 r0 Na zabu-
dowę siedliska wsi Wawrzeńczyce składały się zarówno j
zabudowania folwarczne jak i włośćiańskieD Zabudowa°
nia folwarczne /w skład których wchodziły 2 folwarki,,
"Folwark" i "Winnica"/ położone były w zachodniej
części wsio W obrębie "Folwarku", jak można wnosić z
Inwentarza dóbr z 1816 r0 i z mapy z 1845 r„ leżał
pałac biskupio Zabudowania włościańskie tworzyły
kilka części rozlokowanych w pobliżu Ropotka0 Ośrod-
kiem był tzw0 Rynek» Miał on charakter nieregularne-
go planu rozdrożnego występującego dość często wśród
starych osad?na prawie polskim0 Rozplanowanie tego
typu osiedli zostało wyczerpująco omówione w pra-
cach MoKiełczewskiej-Zaleskiej /60, 62/0 Przypuszczam,
że plac ten przetrwał w niewiele zmienionej formie
od czasu powstania tu osady targowej i nawiązywał do
najstarszej sieci dróg handlowych^, Z Rynku, jak wy-
nika z planu, wybiegało 5 różnych dróg, wiodących w
różnych kierunkach do poszczególnych części wsi«, Ry-

Rejestr pomiarowy Dóbr Wawrzeńczyce w guberni Ra-
domskiej, Powiecie Miechowskim położonych, pomie-
rzonych w miesiącu wrześniu 1845 ra, a powierzch-
nia tychże Dóbr obliczona w miesiącu lutym 1847 r.
Archiwum Radom0
Por0 np8 M.Kiełczewska-Zaleska, 0 powstaniu i
przeobrażaniu kształtów wsi 0 0«, S o 4 5 - 5 6 .

Por0 HoMunch, Geneza rozplanowania miast Wielko-
polskich XIII i XIV wieku» PAUo Prace Komisji
Atlasu Hist. Polski, z„IVo Kraków 1946, So18o

- 47 -

nek z odgałęzieniami, grupy zabudowań nad stawami,
Stara Wieś i jej przedłużenie ku Strudze zajmowały
wyższą terasę o glebach rędzinowych. Osobna grupa
zabudowań znajdowała się na zachód od Rynku między
Folwarkiem a Kiklowcem /dzisiejsze Seieszczany/. Dal-
sze skupienia domostw rozlokowały się na terasie za-
lewowej Wisły, między Strugą a Wisłą na wysokości
Błoń. Były to Zastruże, leżące też za Strugą i Od-
wiśle leżące w pobliżu Wisły. Centrum wsi,jak wspom-
niałam stanowił Rynek, Znajdowały się tu oprócz koś-
cioła kramy a w niedalekiej odległości szkoła,karcz-
ma, szpital i cmentarz.

Wawrzeńczyce przed przebudową stanowiły charak-
terystyczny typ wsi folwarcznej, gdzie różne typy
własności były ze sobą wymieszane i tworzyły szachow-
nicę zarówno wewnętrzną jak i zewnętrzną. Pola włoś-
cian z Wawrzeńczyc wymieszane były częściowo z pola-
mi dworskimi, poza tym 13 morgów należało do miesz-
kańców z innych wsi. Błonie było wspólnym pastwiskiem
dla wsi i dworu. Rozmieszczenie gruntów różnych ty-
pów własności ilustruje mapa z 1845 r. /ryc.16/.

Struktura gospodarstw włościańskich i ich prze-
strzenny układ nie są znane, gdyż na mapie zaznaczo-
no tylko kompleksy pól i działki leżące przy domach
a liczące od 1 - 5 morgów. Rejestr pomiarowy z 1847r.
zawiera wprawdzie 245 nazwisk indywidualnych posia-
daczy gruntów, nie podaje jednak wielkości poszcze-
gólnych gospodarstw, lecz łączny obszar poszczegól-
nych kompleksów pól i wielkość działek przydomowych.
W podsumowaniu zaznaczono tylko, że włościanie w Wa-
wrzeńczycach posiadają łącznie 1629 morgów i 231 prę-
tów razem z pastwiskiem.

Dokładny wykaz gospodarstw włościańskich zawie-
ra dopiero rejestr z 1858 r. a więc z okresu regula-
cji, wiążącej się z oczynszowaniem włościan i urzą-
dzeniem ich według systemu kolonijnego. Oczynszowa-

- 48 -

nie i urządzenie mieszkańców wsi według tego syste-
mu było wynikiem wieloletnich zabiegów i starań
włościan z Wawrzeńczyc, co potwierdzają Akta Komisęji
Rządowej Przychodów i Skarbu« Reforma ta miała być
przeprowadzona w 1847 r« /stąd mapa z 1845 i rejestr
z 1847 r,/o Jednakże z powodu zaburzeń we wsi po
rzezi galicyjskiej, która głośnym echem odbiła się
w Wawrzeńczycaeh, sprawę przebudowy wsi i oczynszo-
wanie wstrzymano« Nie doszła ona również do skutku
w 1851 roku, gdyż włościanie domagali się r.wnocześ-
nie parcelacji ziemi folwarcznej . godę na oczyn-
szowanie i przebudowę otrzymali mieszkańcy Wawrzeń-
czyc dopiero w 1857 r« Przystali wówczas na dyktowa-
ne im warunki, tylko chałupnicy i Ryneczkowi prosili
o przydzielenie im ziemi na ogrody« Włościanie zgo°
dzili się również na przeniesienie budynków na włas-
ny koszto

S t r u k t u r a o s a d n i c z o - a g r a r -
n a w s i p^o u r z ą d z e n i u w e d ł u g
s y s t e m u k o l o n i j n e g o «

Urządzenie według systemu kolonijnego wiązało się
z likwidacją szachownicy, przebudową siedliska i zmia-
nami w rozmieszczeniu gospodarstw. Pociągnęło to za
sobą także niewielkie zmiany w granicach i powierzch-
ni wsi. Pewna zmiana granic w Wawrzeńczycaeh nastąpi-
ła jeszcze przed przebudową wsi w związku z pracami
nad regulacją Wisły. Po zlikwidowaniu dwu zakoli Wis-
ły w 1854 r. wyprostowały się południowo-wschodnie

Istnieje dopisek jednego z urzędników w Aktach
Komisji przychodów i Skarbu, że mieszkańcy Wawrzeń-
czyc domagali się rozdzierżawienia folwarku1 już
od 1839 r. /być może, że już wtedy myślano o urzą-
dzeniu kolonijnym/«

- 49 -

granice wsi i powiększyła się nieco jej powierzełmiac
W wyniku usunięcia obcej własności8 to jest pól na~
leżących do Wygnanowa, zmieniła się również granica
na północy wsie Za uzyskaną "Plebankę" odstąpiono
wsi Wygnanów część pola na tak zwanym "Zaropodeu" o
Wyprostowano także granicę od strony zachodniej z do-
brami supremowanymi Złotniki koło folwarku Winnic a 0
Wyprostowanie granic pociągnęło za sobą tylk® nie=
wielką zmianę powierzchni wsi /około 2 morgów/o

Zmiany po seperacji i przebudowie ilustruj* mapa
z 1857 rc /ryco17/o Grunty folwarczne będące dotąd w
szachownicy z gruntami włościańskimi zostały odeń
całkowicie odłączone i skupiane w zachodniej ssęś<*i
wsio Po separacji zmniejszyła się powierzehnia fol~
warków o około 188 morgów w wyniku wydzielenia o&~
rębnego pastwiska dla wsi /Błonia/„ wydzielenia o~
sad"8 małorolnych z gruntów folwarku8 osady szkolnej
i wynagrodzenie kilku włościan za ich ziemię zalaną
Wisłą0 Przy urządzeniu zlikwidowano szachownicę zew<=
nętrzną i wewnętrznąc Przy tworzeniu nowych warszta-
tów rolnych kierowano się zasadąg aby w miarę możli°
wości całość nowopowstałego gospodarstwa lub przynaj-
mniej grunty orne mieściły się w granicach jednego
obwoduo Wymagało to przebudowy dotychczasowego ukła-
du pólp dróg i zabudowań« Prostowano zatem drogi wiej-
skie8 wytyczano nowe i wzdłuż nich wyznaczano par»e~
le budowlane i grunty gospodarstwo W ten sposób po-
wstawał regularny uszeregowany układ domostw0 ciąg-
nący się wzdłuż drogi kilka kilometrów« Nowy układ
dróg8 pól i zabudowań nazwano układem kolonijnym"„ a

Osadą nazywano obszar gruntu przydzielony osadni-
kowi«
Porc JoKostrowicki, Instrukcja szczegółowego zdję-
cia użytkowania ziemio Wydoili« Dok«Geogr<, 1962,
s. 16o

- 50 -

»łaścicieli nowo urządzonych gospodarstw kolonista-
ni"3. Porównując układ dróg i przestrzenną zabudową
irsi Wawrzeńczyce po urządzeniu z okresem z przed
urządzenia, stwierdzamy wyraźne przesunięcie i wy-
prostowanie wszystkich dróg a zwłaszcza głównego trak-
tu, wzdłuż którego rozlokowano parcel® budowlane i
osady rolników, W ten sposób powstała nowa najdłuż-
sza część wsi zwana Kolonią /około 5 km długości/o
Parcele budowlane dla chałupników i osady chałupni-
cze wyznaczono w istniejących dotychczas lecz zmie-
nionych nieco częściach wsio Kilku chałupnikom,, dla
rtórych brakło miejsea w starych częściach wsi wyzna-
;zono osady na tzw0 Nalberze na północnych peryferiach
vsi» poza osadami rolnymi» Nalber był zamieszkały jed-
lak bardzo krótko» gdyż jego mieszkańcy przenieśli
iię na tzw0 wygony„ tjQ drogi boczne łączące Kolonię
se starymi częściami wsio Drugi nowy północny przy-
siółek2 zwany dzis Podgajem» powstał w wyniku obda-
rowania skrawkami ziemi kilku bezrolnycho

Grunty włościańskie po urządzeniu obejmowały ca-
fcą środkowo-wschodnią połać wsi i liczyły łącznie z
oastwiskiem 1619 morgów i 295 prętów /w 1847r. - 1229
norgów i 231 prętów/o

Struktura gospodarstw po przebudowie, jak wynika
a rajestru podziałowo-klasyfikacyjnego» była zróżni-
cowana« Utworzono bowiem 104 gospodarstwa rolne» tak
zwane wówczas "osady rolne" i 151 osad chałupniczych0

Por, Winiary-Rejestr szczegółowy podziałowo-klasy-
fikacyjny folwarku i Kolonii Winiary» 1856 r. Tam-
że - koloniści razem 154 morgów» 103 pręty..J.Bur-
szta, Od esady słowiańskiej do wsi współczesnej»
S.541.
Za przysiółek uważam za Zaborskim małą grupę domów
samotnie położonych. B.Zaborski» 0 kształtach wsi
w Polsce ...» S.70.

- 51 -

owo powstałe osady rolne różniły się znacznie wiel-
ością» Gospodarstw ponad 10 morgowych było 18%oNaj-
iększą grupę stanowiły osady 9 morgowe /42%/»Znacz-
y odsetek stanowiły gospodarstwa 3 morgowe /28%/»
ozwarstwienie powiększało istnienie gospodarstw cha-

|upni©zyeh„ które stanowiły około 60% wszystkich gos-
iodśfcrst«r a liczyły po 1 morgu z prętami»

Przy urządzeniu zniknęła grupa tak zwanych Ry-
teczkowychD których po obdarowaniu skrawkami ziemi0
»odciągnij*® pod grupę chałupników. Po urządzeniu Wa-
rrzeńczyce były wsią zróżnicowaną zarówno społecznie
jak i gospodarczo» Połowę wszystkich nowo utworzonych
>sad /127 na 255» czyli 49»9%/ obejmowały osady li-
szące po 1 morgu z prętami» Rozmieszczenie osad rol-
lych i chałupniczych obrazuje wspomniana mapa z 1857
roku /ryc.17/» Osady rolne» jak już nadmieniłam zos-
tały rozmieszczone bądź po jednej, bądź po obydwóch
stronach drogi głównej» w zależności od przebiegu
jranic, powierzchni osad, oraz możliwości rozmiesz-
:zenia osad chałupniczych. Osady chałupnicze były
krótkie, wąskie i skupiały się w starych częściach
ttsi. Przeważał wśród nich, podobnie jak wśród osad
rolnych, układ południkowy. Przy urządzeniu zatrosz-
czono się także o odpowiednie zaopatrzenie instytu-
cji i punktów usługowych, takich jak szkoła, probo-
stwo, wójtostwo, karczma, gdyż zmieniły się i powię-
kszyły stan posiadania. Wyznaczono nawet kawałek
gruntu dla kowala, Tylko szpital musiał już być w
upadku, gdyż nie powiększono jego działki«

Wawrzeńczyce są przykładem wsi, w której przy
przebudowie według systemu kolonijnego zmienił się
przestrzenny układ zabudowań przez powstanie nowej
części wsi zwanej Kolonią, dwóch nowych przysiółków
i pewne przemieszczenia w starych częściach wsi, ale
nie został w niej jednak całkowicie zatarty stary
układ osadniczy. Wsią, w której urządzenie według
systemu kolonijnego łączyło się z całkowitym prze-

- 52 -

niesieniem zabudowań na inne miejsce i w której
oprócz drogi, nie pozostał żaden ślad w krajobrazie
po starej wsi są Winiary«,

Winiary

Winiary leżą w północno-wschodnim kącie powiatu
proszowickiego, oddalone od Proszowic o 13 km w kie-
runku północno-wschodnim» Należą do GRN Pałecznica,
w której znajduje się najbliższy przystanek PKS łą-
czący te miejscowości z Miechowem i przez Miechów z
Krakowem» Do czasu uruchomienia linii a¿tobasowej
Kraków - Miechów - Pałecznica- Winiary były najbar-
dziej związane ze Skalbmierzem, małym miasteczkiem
o charakterze handlowo-usługowym w powiecie Kazimie-
rza Wielka, odległym o 8 km» Z miastem powiatowym
Proszowicami wieś związana jest tylko st&sunkami ad-
ministracyjnymi» Wpływa na to brak drogi bitej i
znaczn1:- odległość»

Winiary leżą w północnej części Płaskowyżu Pro-
szowickiego na wysokości 240 - 289 m n„p»m» Środko-
wą część wsi zajmuje spłaszczone wzniesienie osiąga-
jące tu prawie 290 m CoP^m, Opada ono zarówno na po-
łudnie ku dolinie Małoszówki jak i ku północno-wscho-
dowi w stronę Potoku Niezwojowickiego0 Małoszówka,
wąski strumyk /0,5 - 1 m szerokości/ przepływa przez
południową część Winiar przyjmując tu kierunek pra-
wie równoleżnikowy» Dolina Małoszówki, leżąca na wy-
sokości około 240 m n0p.m», szeroka około 200 m, od-
dziela południowe, niższe, łagodnie ku dolinie opa-
dające wzniesienie /264 - 275 m n.p.m»/ od wspomnia-
nego środkowego wzniesienia zwanego Winnicą»Od stro-
ny Małoszówki Winnica sprawia wrażenie góry» Strome
jej stoki opadają ku dolinie progiem o wysokości
20 m. Ku północy Winnioa przechodzi łagodnie w sze-
rokie spłaszczenie o wysokości 264 m n.p.m», obni-
żające się zwolna w stronę Potoku Niezwojowickiego.
Deniwelacje na terenie Winiar są zatem znaczne i wy-

- 53 -

noszą prawie 50 metrów«, Najwięcej kłopotu sprawia-
ją mieszkańcom strome południowe i południowo-wschod
nie, przedzielone parowami, stoki Winnicy/stary trak*
drogowy, przecinający Winnicę, przekształcił się tak
że w głęboki parów/. Geologicznie obszar wsi budują
utwory wapienia kredowego pokryte grubo lessem,, któ-
ry w części środkowej i północnej jest zdegradowany.
Teren ten zajmują pola orne. Dolinę Małoszówki wy-
ścielają mady, zajęte przez łąki. Nieużytek znajdu-
jący się w środkowo-zachodniej części wsi przy gra-
nicy z Pałecznicą tzw. Doły, został po II wojnie za-
lesiony.

Zabudowa wsi Winiary składa się z kilku części«.
Środkowa zwarta część wsi o układzie sznurowym, zaj-
muje wyższe, spłaszczone wzniesienie na pograniczu
z Winnicą. Południowe niższe wzniesienie zajmuje tzw<>
Parcelacja. Rynek zwany też Przyrynkiem lub Psim Ryn
kiem, oraz Korea, najbardziej północne dzielnice»
przyłączone do 7/iniar dopiero w 1945 rokuc Winiary
są wsią rozwarstwioną i posiadają znaczny edsateM"
gospodarstw poniżej 3 ha, jak również powyżej 7 ha.
Winiary, podobnie jak Wawrzeńczyce, należały do bis-
kupów krakowskich i spełniały dość ważną rolę w sie-
ci posiadłości biskupstwa. Były one według Inglota
/48/ pewnego rodzaju stacją odpoczynkową, w której
odbywały się postoje biskupa i jego dworu,..w czasie
podróży z Krakowa do Kielc czy Sandomierza .W 1789r.
Winiary przeszły na rzecz Skarbu. W połowie XIX wie-
ku były wsią rządową i zostały objęte przebudową we-
dług systemu kolonijnego.

Odtworzenie struktury osadniczo-agrarnej wsi z
okresu z przed urządzenia kolonijnego, a zwłaszcza
zlokalizowanie starego siedliska, z powodu braku

S.Inglot, Stan i rozmieszczenie uposażenia biskup-
stwa krakowskiego s.15°

- 54 -

mapy, nastręczało dużo trudności. W oparsiu o mate-
riał zawarty w rejestrze pomiarowym udało mi się
ustalić, że siedziby i ogrody włościańskie znajdować
ły się w pobliżu zabudowań folwarcznych przy trakcie»
Zachodziło tylko pytanie» w której części obecnej
wsi i czy istnieje jakiś ślad w krajobrazie po wsi
z przed urządzenia. Rozwiązania tego problemu szu=>
kałam w wyrladach z najstarszymi mieszkańcami wsi* w
oparciu o mapę z nowych pomiarów. Ta metoda okazała
się bardzo owocna0 Z uzyskanych informacji wynikałoa
że zabudowania folwarczne /rozebrane po parcelacji
w 1913 To/ znajdowały się w południowej części wsi0
na niższym wzniesieniu9 przy obecnej krętej drodzeg
która jest właśnie owym starym traktem0 Zabudowania
włościańskie ciągnęły się zwarcie po obydwu stronach
folwarku» w pobliżu rzeczki Małoszówki. Była to wieś
o charakterze ulicowymo

Pola folwarczne i włościańskie znajdowały się w
różnych częściach wsi i tworzyły szachowniiię„ Wieś
liczyła ogółem 411 morgów i 79 prętów„ W posiadaniu
folwarku znajdowało się 201 morgów i 203 pręty» w 8
częściacho Główny kompleks pól folwarcznych /85 mor-
góy/ leżał w pobliżu zabudowań folwarcznych. Inne mie j'
sise płaty pola znajdowały się w różnych częściach wsi.
Włościanie łącznie z pastwiskiem użytkowali 209 mor-
gów» 176 prętów /pastwisko - 67 morgów, 161 prętów/.
Grunty włościańskie bez pastwiska liczyły 142 morgi»
15 prętów i leżały w 18 kawałkach,, Rejestr pomiaro-
wy z 1854 r0 zawiera tylko nazwy tych kompleksów, bez
wykazu pól poszczególnych włościan, podobnie jak jrzy
Wawrzeńczycaeh.

Separację gruntów folwarcznych i urządzenie wed-
ług systemu kolonijnego przeprowadzono w Winiarach,
Jak wynika z rejestru» w 1856 roku. Własność folwaicz
na po separacji /203 morgi, 267 prętów/ została w ca-
łości zlokalizowana w południowej części wsi na niż-
szym, łagodnym» o lepszej glebie, wzniesieniu. Kolo-
nistom wyznaczono obszar na północ od gruntów fol-

- 55 -

warcznych, "na górze", na terenie suchszym, o gorszej
glebieo Ogólna powierzchnia kolonii wynosiła 207 mor-
gów

 0
 112 prętów» w tym własność indywidualna liczyła

154 morgi, 105 prętów a wspólne pastwisko dla wsi 51
morgów» 107 prętów/ poprzednio 67 morgów, 161 prętów/
Karczmie przydzielono 1 mórg z prętami w północnej
części wsi u zbiegu drogi głównej i dróg wiodących
ku sąsiednim wsiom

0
 Miejsca pod zabudowę wyznaczono

przy nowo wytyczonej drodze, tzw
0
 ulicy, która na-

wiązywała częściowo do "starego traktu"® Kolonię
tworzyła posiadłość 27 kolonistów. Przeciętna wiel-
kość poszczególnych osad kolonistów wynosiła niewie-
le ponad 5 morgów

0
 Największa osada liczyła 10 mor-

gów» Wykaz z 1856 roku nie zawiera nazwisk kolonis-
tów*, W czasie przebudowy wsi i tworzenia

 v

 ' ' '
dzielono ziemią^ z gruntów folwarczuych, i bezrol-
nych. Dwóch z nich otrzymało po 1,5 morga gruntu, a
czterech po 0,5 morga. Działki dla bezrolnych znaj-
dowały się w środkowo-wschodniej części wsi na po-
chyłym stoku wzniesienia między gruntami folwarczny-
mi a nowo utworzoną kolonią. Były to grunty najgor-
sze, silnie erodowane. W Winiarach, podobnie jak w
Wawrzeńczycach, małorolni, dawni bezrolni»chyba cha-
łupnicy» zostali jak gdyby "zepchnięci poza wieś"

0

Winiary są przykładem wsi, w której po przebudowie
według systemu kolonijnego został zatarty zupełnie
stary układ osadniczy, a wieś została przeniesiona
na nowe miejsce, znacznie gorsze od poprzedniego.

:GOopodaroze--re3Tiltai:y przebudowy wal

Przebudowa wsi według systemu kolonijnego miała
swoje dobre i złe strony, jak każda zresztą reforma.
Społeczne osiągnięcia były niewątpliwie bardzo duże.
Rezultaty gospodarcze były dosyć różne, zwłaszcza w
pierwszych latach po przebudowie., Koloniści jak np.
w Winiarsfih otrzymali ziemię gorszą, suchszą i mniej

- 56 -

doprawioną. Stracili także urodzajne, dobrze nawie- '
zionę "ogrody". Utrata ziemi ogrodowej, należała do
dotkliwych strat chłopskich1-, JBrzenoszenie budynków
lub stawianie nowych trwało także pewien okres cza«
su i pochłaniało wiele sił i pieniędzy. We wsiach ol
jętych przebudową kolonijną zachowała się pamięć r

dniach głodu, który wynikł z długotrwałego mie' â
i przenoszenia póło Pola przez pewien okres
były nieuprawiane. Największą korzyścią gospodar-c ¡są
przebudowy wsi w kolonie była niewątpliwie likwida-
cja szachownicy, zerwanie z przymusem polnym i moż-
liwość wprowadzenia postępu w uprawie rolio Dotąd
bowiem w rolnictwie Królestwa zarówno na ziemiach
lepszych jak i gorszych powszechne zastosowanie miał
system trójpoj.owy . Powiat miechowski, do którego
należały ziemie dzisiejszego powiatu proszowickiego
nie był racjonalnie zagospodarowany-^. Postępowe gos-
podarowanie zataczało jednak zwolna coraz saeresze
kręgi, najpierw wśród gospodarstw folwarcznych,, po-

K.Groniowski, op„cit0, s.227.
2 I.Kostrowioka omawiając postęp agrotechniczny w
Królestwie Polskim przed 1864 r. pisze, że w po-
łowie XIX wieku płodozmian nie tylko nie wyparł
trójpolówki w gospodarstwach chłopskich, gdzie by-
ła ona wyłączna, ale i w folwarkach, od których in
tensyfikacja rolnictwa się zaczęła, "Postęp agro-
techniczny w Królestwie Polskim przed 1864 r.ZesZc
Nauk. SGPiS 1957, z.5, s.241.

3
Zygmunt Jaroszewski w art. "Okolice proszowickie
pod względem gospodarczym", gromi właścicieli fol-
warków za nieracjonalną gospodarkę trójpolową i
stwierdza, że postęp gospodarozy jest większy w
mniej żyznych okolicach, gdyż tu zaledwie kilka
gospodarstw jest urządzonych płodozmiennie. Gaze-
ta Rolnicza, R.1867, nr 1, s.1.

Tabela 1

Struktura gospodarstw włoiolańskloh po uwlaszosculu
w aorgaoh

/według stanu a końca 1869 roku/

Wl*ć
Ogdiem
gospo-

Ponltaj
1 uorga 1 - 3 3 - 6 6 - 9 9 - 12 12 - 15 15 - 30 30 50 Powy**J 50

darstw
lloáS * i2aéí • lloáó • ItaM * lioéá * UCÓ6 * iloáá * uu*< * Uoáí <

Bob la 59 5 8,47 11 18,64 42 71,19 1 1,70 - -

Jakubowie* 24 1 4,17 - - 23 95,85

Kaosowloo 7 - - - - 1 14,29 1 14,29 4 57,13 1 14,29

Makooloe 26 1 3,85 2 7,69 16 61,54 7 26,92

Piotrkowice
(le lk i* 37 6 16,22 - - 15 40,54 16 43,24

ławra e&osjro< 286 5 1.75 172 60,14 34 11,89 13 4,55 47 16,43 15 5,24

WlDlarj 33 4 12,12 2 6,06 22 66,67 4 12,12 1 3,03 -

trocleo 16 1 6,25 - - 2 12,50 4 25,00 8 50,00 1 6,25

Źródłoi tabal* llkwldaojrjDe 1 donaoyjD*, 1869 r .

- 57 -

tem indywidualnych, zwłaszcza wśród kolonistów» Świad
czą o tyra między innymi listy kolonistów,, nadsyłane
do Gazety Rolniczego

Strukturę gospodarstw włościańskich utworzoną w
wyniku przebudowy wsi według systemu kolonijnego za-
twierdził ukaz uwłaszczeniowy z 1864 r., o czym świad
czą tabele donacyjne dla Winiar i Wawrzeńczyco

5« Uwłaszczenie włościan i rola tej reformy
w kształtowaniu struktury społeczno-gospodarczej wsi

Rola ukazu uwłaszczeniowego z 1S64 rD w przeobra
żeniach społecznych i gospodarczych wsi Królestwa Pol
skiego jest powszechnie znana0 Na mocy tego ukazu»jai
wiadomo, chłopi pańszczyźniani jak i ©zynszownisy
stali się prawowitymi właścicielami użytkowanej przez
nich ziemio Uwłaszczona została także część służby
folwarcznej, która0mieszkała nie na terenach dwor-
skich, lecz we wsi 0 Bezrolni na razie zamiast zie-
mi» ©trzymali obietnicę nadania jej w przyszłości»
/część z nich otrzymała drobne działki na mocy uka-
zu z 13 marca i 26 grudnia 1365 r0/0 Chłopi zachowa-
li także prawo do serwitutów na gruntach dworskicho

Wielkość otrzymanej po uwłaszczeniu ziemi była
różna0 Przeciętnie na jednego uwłaszczonego wypada-
ło 12 morgów ziemi » znaczny był jednak odsetek gos-
podarstw karłowatych» liczących poniżej 3 morgów.
1 Np. "Korespondencja Jo Jo Kolonisty z miechowskiegoo
Gazeta Rolnicza, R.1868, s.334.

2
Por. W.Ratkowski, Historia gospodarcza Polski»
t.II. Poznań 1950, s.81.

2

W.Styś, Zarys historii gospodarczej Polski, War-
szawa 1958, s.177.

- 58 -

Według WoStysia /115/ zaraz po uwłaszczeniu było na
terenie Królestwa Polskiego? gospodarstw 3
morgów - 29,6%. od 3 do 15 morgów - 40,6%i, ponad 15
morgów - 29,8%*. Tak więc zaraz po uwłaszczeniu była |
prawie 100 000 gospodarstw karłowatych /30% ogółu gos°
podarstw/9 których właściciele mogli się utrzymać je°
dynie przy pomocy najemnej pracy swych rąk . Nieznana
nam jest bliżej liczba gospodarstw liczących niewiele
ponad 3 morgi /grupa 3 - 1 5 morgów jest bardzo szer@=
ka/o czyli gospodarstw małorolnych, ale musiały one
stanowić chyba znaczny odsetek» Do tego przy pusz© zesii
skłania mnie także obraz struktury wielkościowej gos=
podarstw w wybranych wsiach»

Gospodarstwa włościańskie po uwłaszczeniu były
zróżnicowanej, ale niemal wszystkie z wyjątkiem gospo-
darstw we wsiach kmiecych mieściły się w grupach do
li morgów» Z ośmiu przebadanych wsi, jak wynika z ta-
b- likwidacyjnych i donacyjnych» w sześciu wsiach
5C'"95% gospodarstw nie przekraczało powierzchni sześ-
ciu morgów» W Jakubowicach np» nie było ani jednego
gospodarstwa powyżej 6 morgów, a w Makocicach w gru-
pie 3 - 6 morgów skupiło się ponad 70% gospodarstw,
podobnie jak w Wawrzeńczycaeh i Winiarach. W Wawrzeń-
czyoach, w których struktura zawodowa mieszkańców by-
ła bardzo zróżnicowana /duży odsetek ludzi trudnił się
rzemiosłem i handlem/, gospodarstwa do 3 morgów sta-
nowiły ponad 60% ogólnej liczby gospodarstw. Gospo-
darstwa 9 - 1 2 morgowe były silniej reprezentowane w«
Wrońcu, gdzie ich ilość dochodziła do 50%. Jedynie w
Koczowicach, wsi kmiecej bez folwarku, chłopi byli po-
siadaczami dużych gospodarstw tzw, kmiecych, liczącycl

WoStyś, Zarys historii gospodarczej Polski, War-
szawa 1958, s01780
WłoGrabski, Materiały w sprawie włościańskiej, t„I.
Warszawa 1907, s.14-15.

- 59 -

30 i więeej morgów. Ogólnie jednak przeważały jak
wspomniałamo gospodarstwa małorolne0

Struktura gospodarstw włościańskich po uwłasz-
czeni^ które nie tylko utrwaliło ich dotychczaso-
wy stan0 ale powiększyło ilość drobnych gospodarstw,
Nie stwarzała mocnych podstaw do ich rozwoju^. Zmia-
ny wniosła dopiero wielka akcja parcelacyjna, przy-
biadająca na sile w latach 90-tych XIX wieku oraz
odsprzadaż karłowatych działek na rzecz więcej po-
siadających«

Ukazy uwłaszczeniowe nie zmieniły również zasad-
niczo przestrzennego obrazu zabudowań i układu pól
/poza wydzieleniem drobnych działek dla małorolnych/»
a raczej utrwaliły istniejący stan rzeczy .

Zabudowa siedliska i układ pól były w tym okre-
sie czasu dość różnorodne w poszczególnych wsiach
w zależności od konfiguracji terenu i rozmieszcze-
nia własności folwarcznej. Wsie miały yŁ-zeważnie^
charakter skupionych osad, ulicowych lub placowych
/z wyjątkiem tych, które uległy przebudowie według
systemu kolonijnego/. Dalsze zmiany w strukturze
osadniczo agrarnej wiążą się z parcelacją majątków
folwarcznych i komasacją gospodarstw chłopskich.

Por. W.Biegajło, Sposoby gospodarowania w rol-
nictwie województwa białostockiego. Prace geogra-
ficzne, nr 35. Warszawa 1962, s.21m

2
B„Zaborski zalicza je, jak wynika z jego mapy,
Rozmieszczenie typów kształtu wsi w Polsce,prze-
ważnie do wielodrożnie. Ulicówki tworzą tu tylko
małe enklawy. Mapa zamieszczona w pracy 0 kształ-
tach wsi w Polsce, op.cit.

- 60 -

60 Parcelacja i jej wpływ na przekształceni®
struktury własnościowej i zróżnicowanie wsi

pod względem społeczno^gospodarszym i osadniszym

a» Przyczyny parcelacji i jej charakter? kurcze-
nie się obszaru większej własności w wyniku
parcelacji

Największy wpływ na zmianę struktury osadniczo»
agrarnej wsi KrSlestwa Polskiego po uwłaszczeniu wy-
warła parcelacja, czyli jak pisał Wł0Grabski /35/,
proces nabywania gruntów większej własności pr»ez
drobnych rolników i częściowo przez ludność bezrol-
ną o Po uwłaszczeniu powstała bowiem jak wspomniałam,
olbrzymia ilość gospodarstw małorolnych,, które ^¿e
dawały podstaw utrzymania wzrastającej liczbie lud«
ności0 Przeludnienie rolnicze stawało się coraz bar-
dziej wyraźne, a emigracja zamorska nie miała większe-
go wpływu na jego zmniejszenie"» Zapotrzebowanie na
ziemię rosło coraz bardziej5 rosły także ceny ziemi
i wielu właścicieli większych czy średnich folwarków
uznało za stosowne sprzedawanie po korzystnych e®«=
nach większych czy mniejszych części swyeh majątków»
Wiązało Się to także z kryzysem, jaki przeżywały gos-
podarstwa folwarczne w II połowie XIX wieku0 Parce-
lacja miała podwójny charakter, zarówno z punktu wi-
dzenia drobnej, jak i większej własności» Z punktu
widzenia drobnej własności była ona parcelacją osad-
niczą lub sąsiedzką^» Z punktu widzenia wielkiej wias-

Wł»Grabski, Historia wsi w Polsce, s»413»
2 Tamże, s»424.
3 Parcelację osadniczą nazywano - tworzenie nowych
gospodarstw, a parcelacją sąsiedzką lub adiakcyjną,

d»c. oihośnika na s»61

- 61 -

2 ności była parcelacją częściową, lub całkowitą «
Intensywność procesu parcelacyjnego była bardzo

różna w różnych dzielnicach kraju, ale najsilniej-
sza była według Grabskiego /36/ na południu Króles-
twa, gdzie mniejsze gospodarstwa były liczniejsze«
Ruch parcelacyjny roapocizął się w latach 70«=tych XtX
wieku, ale przybrał na sile dopiero po re 1890c po
rozpoczęciu intensywniejszej działalności Banku Wfcoś-
ciańskiego-̂ o W samym powiecie miechowskim w ciągu
15 lat, od 1889 - 1904 roku większa własność zmniej
szyła się o przeszłe 2056» co ilustruje poniższe ze-
stawienie o

{ Codo odnośnika ze so60
powiększenie obszaru gospodarstw znajdujących
się w sąsiedztwie, drogą dokupu gruntów0 S«Ja-
nickij, Stosunki rolnicze KróloKasagro, W=*wa 1918»
So54o WoGrabski nazywa parcelację osadniczą par-
celacją kolonijną« Hist©ria wsi w Polsce 0ocB
so413o Nazwa ta pochodzi stądc że nowo powstał®
części wsi nazywano koloniami« Zabudowania nie
były jednak uszeregowane w jednym rzędzie9 lecz
w dwóch lub trzechB co uważano nawet za korzyst-
niejsze« Por« f0K@cent=Zielińskl8 Jak usuwać
szachownicę i przeprowadzać kolonizację grun-
tów ooee s«49c

2
JoRutkowskie ©Po©ito, s«304o JoBurszta8 ©p«eito,
S0162.

3 StoJanicki, op«cito, s054« JoBurszta, op0 cit«,
s«163O

- 62 -

T a b e l a 2
Kurczenie się obszaru wielkiej własności
w wyniku parcelacji w latach 1889-1904

większa własność
posiadała w 1889

w ciągu 15 lat
/1889-1904/ ubyło
większej własności

w powiecie
miechowskim
w powiecie
pińczowskim

46 307 morgów

47 829 "

12 767 morgów

11 124 "

Źródło i W„Grabski, Materiały w sprawie włościańskiej,
t.I, s.48, tab.Yo

bo Przebieg akcji parcelacyjnej i jej wpływ na
dalsze zróżnicowanie gospodarczo- społecr
wsi9 zabudowę wsi i pogłębienie szaohownicy
gruntowej

jpOferea zaborów

Pośród badanych wsi pierwszą parcelację folwarku
przeprowadzono w Piotrkowicach Wielkicho

Piotrkowice Wielkie leżą w środkowo zachodniej
części powiatu proszowickiego nad rzeką Szreniawą.
Odległość wsi od miasta powiatowego Proszowic wyno-
si około 9 kmo od miasta wojewódzkiego Krakowa 32 km.
Droga bita łąoząea Proszowice z Krakowem przez Nie-
gardów-Słomniki przebiega w odległości 1 km na po»
łudnie od wsi0 zostawiając ją na uboczu. Przystanek
autobusowy znajduje się w Niegardowie, odległym o
około 2 km. Dojazd z Niegardowa do Proszowic autobu-
sem trwa 15 minut, do Krakowa 1 godzinę. Do czasu u-
ruchomienia linii autobusowej w 1 9 4 7 r.i utworzenia

- 63 -

powiatu proszowickiego wieś ciążyła raczej ku Słom-
nikom B odległym o 7 km /na targi» na stację PKP/0
Obszar wsi leży na pograniczu Wyżyny Miechowskiej 1
Płaskowyżu Proszowickiego, w szerokiej dolinie Szre-
niawy i na północnych jej zboczach, wykorzystującej
na tym odcinku tektoniczny Padół Słomnicki, ciągną-
cy się od Słomnik do Niegardowa.

Hipsometrycznie i morfologicznie teren wsi jest
zróżnicowany,, Najniżej, na wysokości około 218 m
n0p.m. położona jest południowo-zachodnia część wsi
zajmująca prawo i lewobrzeżne terasy zalewowe rze-
ki Szreniawyo Ku zachodowi i północy teren podnosi
się nieznacznie, osiągając około 240 m n.p.m. /tera-
sa rędzinna i lessowa, oraz dno padołu/, w części
wschodniej i południowo-wschodniej teren dość rap-
townie podnosi się, osiągając około 285 m n.p.m./50-
65 m wysokości względnej/. Są to tzw. "Góry Piotr-
kowskie". Na granicy z Muniaczkowicarai zbocze doli-
ny jest bardzo strome. Wschodnią część wsi zajmuje
rozległe spłaszczenie mioceńskie, obejmujące także
tereny sąsiednich wsi? Dalewic i Muniaczkowic.

Geologicznie obszar wsi budują utwory wapienia
kredowego dochodzące nieomal do powierzchni.Z utwo-
rów trzeciorzędowych zachowały się we fragmentach
łupki margliste na wschodnich stokach "gór".Utwory
czwartorzędowe reprezentują tu mady rzeczne i lessy
pokrywające większą część obszaru wsi. Piotrkowice
Wielkie są wsią starą, notowaną już u Długosza1. Aż
do czasów uwpaszczenia były własnością prywatną /w
XV w. należały do Spytka z Melsztyna/. Folwark prze-
trwał tu do lat 90-tych XIX wieku tj. do czasu par-
celacji. Parcelacja folwarku przekształciła dotych-
czasowe zwarte osiedle w wieś kilkuczęściową i przy-
czyniła się do jej rozwarstwienia. W drugiej poło-
wie XIX wieku, przed parcelacją, Piotrkowice Wiel-

i
1 J.Długosz, Liber Ben. III, 78.

- 64 -

ki«, jak wynika z dokonanej przeze mnie rekonstruk-
cji, miały charakter wsi ulicowo-placowej, przypomi-
nającej m0in0 wsie ulicowe-placowe Pomorza /ryc012/
Odtworzenie układu osadniczo-agrarnego wsi w okresie
przed parcelacją zostało dokonane w oparciu o pier-
worys pomiarów gruntów z 1930 roku2, rejestr pomiar,
rowy z tegoż roku, w którym zaznaczone jest pochodze-
nie każdedziałki /ukazowe i parcelacyjne/, oraz ma-
pę współczesną. Drogą eliminacji działek poparcela-
cyjnych nakreśliłam na mapie rozmieszczenie i układ
gospodarstw z okresu przed parcelacją. Układ zabudo-
wań odtworzyłam drogą wywiadów« Zabudowania włościań-
skie skupiały się wówczas w południowo-zachodniej
części wsi, wzdłuż drogi prowadzącej z Budziejowis
do Niegardowa, po lewym brzegu Szreniawy, gęsto jed-
no obok drugiego na przestrzeni około 0,5 km i wo-
kół trójkątnego małego placyku. Budynki -.fulwai'̂ ant
znajdowały się na wschód od wspomnianego placu. Je-
dynie jeden z czworaków leżał we wschodniej części
wsi; rodziny mieszkające w nim otrzymały w 1864 r.
12-prętowe skrawki ziemi.

Przed parcelacją własność włościańska liczyła
234 morgi, własność folwarczna prawie 3 razy więcej,
tj. około 641 morgów^. Grunty folwarczne i włościań-
skie tworzyły w omawianym okresie czasu szachownicę0
Grunty włościańskie składały się z 6 kompleksów pól.
Były to Przedewsia, Stajęczyska, Ogrody za rzeką,Łą=

Pore MoKiełczewska-Zaleska, 0 powstaniu i przeo-
brażaniu kształtów wsi o.o, «.60, 61.
Wykonaifcy w związku z prowadzonymi wówczas praeami
komasacyjnymi.
Od czasów uwłaszczenia do czasu parcelacji folwar=
warku struktura własnościowa nie uległa zmianie.

- 65 -

ki, Podłętkowice i Podmuniaczkowice o Poza tym do
włościan należało wspólne pastwisko tak zwane Błoń-
ca i Kliny /otrzymane za serwitut/o Pola włościański»
zajmowały teren raczej równy* niższy, ale o gorszej
na ogół glebie /rędziny III i IV klasy/o Pola fol-
warczne obejmujące prawie 2/3 obszaru wsi, składały
się zasadniczo z dwóch dużych kompleksów o różnej
glebieo Najmniej urodzajne były "góry" i ich stoki0
Stanowiły one właściwie nieużytek, wykorzystywany ja-
ko pastwisko dla owiec dworskichc Grunty włościańskLf
należały do 37 gospodarstw a ściślej biorąc do 31,
gdyż 6 pozostałych to gospodarstwa małorolne powsta-
łe drogą uwłaszczenia bezrolnych, liczące po 12 prę-
tów ziemio Spośród 31 gospodarstw prawie połowa/48%/
liczyła 3 = 6 morgów, a pozostałe /52%/ 6 - 9 morgów
Były to gospodarstwa zagrodników i półrolników, jak
ich nazywano. Każde z nich posiadało działki niemal
we wszystkich kompleksach^ Działki były wąskie, prze-
ważnie od 10 = 12 m. Najszersze były w Podmuniaczko-
wicacho Uprawa tych wąskich poletek była możliwa po-
dobnie, jak i w innych wsiach, tylko w ramach trój-
połówki czy ulepszonej trójpołówki'-o Jedynie na Łą-
kach i Ogrodach stosowało się dwupolówkę uprawową,
to znaczy w jednym roku sadzono okopowe, w drugim
siano zboże, przeważnie pszenicę o Wydajność z ha
była jednak niska i zwiększająca się liczba ludnoś-
ci z trudem mogła się utrzymać z małych gospodarstwP
Zmianę przyniosła dopiero parcelacja folwarkUo

Łąki w okresie uwłaszczenia były wspólną własnoś-
cią gromady, podobnie jak Błońea i Kliny, ale zo-
stały szybko rozdzielone i zamienione na warzyw-
niki.

2

Por» Ko Dobrowolski, Najstarsze osadnictwo Podha-
la So49o 3
Porc Ko Dobrowolski, Dzieje wsi Niedźwiedzia o..,
So492.

- 66 -

W latach dziewięćdziesiątych XIX wieku, po spa-
leniu się zabudowań dworskich, ostatni .*>4el
folwarku hrabia Tarło, będąoy jednocześnie posiada-
czem kilku innych majątków, rozpoczął parćełasję
gruntów dworskicho Trwała ona kilka lat. Ziemię z
parcelacji nabywali mieszkańcy Piotrkowic9 sąsied-
nich wsi i bezrolni przybysze z dalszych wsio Parce-
lacja miała charakter zarówno sąsiedzki jak i osad-
niczy, Kupowano zwykle po 5 morgów ziemi, csęyli dział-
kę. Tylko wyjątkowo mogła ona liczyó 6 morgów, gdyż
zapotrzebowanie na ziemię było bardzo duże. Miejsco-
wi chłopi kupili działki graniczące z ich polami«,po-
łożonymi za działkami budowlanymi w północnej części
wsio Prawie całą wschodnią część byłego folwarku prze
jęli przybysze z zewnątrz. Najbiedniejsi z nich za-
kupili prawie za bezcen jałowe stoki "gór". Ośrodek
dworski liczący około 30 morgów0 o bardzo dobrej gle-
bie,, zakupił bogaty przybysz z zewnątrz. Działki po-
paroelacyjne miały przeważnie charakter wydłużonych
pasm o różnym przebiegu i różnej szerokości /ryc,13/<
Najdłuższe i najwęższe były w Podgórach, najszersze
na Gliniku i pod Strugą. Charakterystyczny układ i
lokalizację miały tak zwane "półmorgi", leżące w
przedłużeniu działek budowlanych dawnej wsi, przezna-
czone pod przyszłą zabudowę. Zakupione zostały przez
mieszkańców Piotrkowic, którzy zamierzali tu prze-
nieść swoje zabudowania z nadmiernie zagęszczonego
starego siedliska. W wyniku parcelacji zmieniła się
przestrzenna struktura osiedla. Powstały bowiem 2
nowe części wsi Podgóry i Płachta i 2 dwugospodar-
stwowe przysiółki. Dotychczas istniejące skupione
siedlisko otrzymało nazwę Starej Wsi. W wyniku par-
celacji Piotrkowice stały się wsią 3-ezęściową,zróż-
nicowaną gospodarczo i społecznie. Po parcelacji by-
ło we wsi 75 gospodarstw /przed parcelacją 37/, czyli
przybyło 100%. Nowo powstałe gospodarstwa liczyły
przeważnie po 5 morgów /2,8 ha/. Stare, istniejące
wcześniej, należące do mieszkańców Starej Wsi a ma-

- 67 -

jące po 7,6 i 5 morgów /w kilku wypadkach po 3 morgV
powiększyły stan posiadania średnio o 5 morgów i li-
czyły od 8 - 13 morgów» Tak więc Stara Wieś stała się
po parcelacji najzamożniejszą częścią wsi0 z powodu
powiększenia areału ziemi i posiadania zabudowań
mieszkalno-gospodarczyeh* Najbiedniejszą częścią wsi
były P@dgóryQ Ubóstwo Podgór wypływało z posiadania
magej ilości lichych gruntów położonych na stokach
stromych wzniesień® silnie erodowanych w czasie desz-
czów.

Parcelacja zwłaszcza sąsiedzka, przyczyniła się
także do pogłębienia szachownicy gruntowej0 Gospoda-
rze ze Starej Wsi posiadali teraz swe pola w 8 - 11
kawałkach /później po podziale pastwiska i KLinu
przybyły im jeszcze po dwa kawałki/; poprzednio mie-
li pole w 5 <=> 6 kawałkach» Piotrkowice Wielkie są
przykładem wsi, w której własność folwarczna zosta-
ła zlikwidowana w trakcie jednorazowej akcji parce-
lacyjnej już pod koniec XIX wieku» w wyniku z jed-
nej strony silnego zapotrzebowania na ziemię wśród
miejscowych i okolicznych włościan» z drugiej zaś
strony z powodu specyficznego układu stosunków w
miejscowym folwarku» /Właściciel miał jeszcze kil-
ka innych majątków, nie widział potrzeby inwestowa-
nia w spalone zabudowania; a w związku z dość hu-
laszczym trybem życia potrzebował stale pieniędzy i
wykorzystał nadarzającą się okazję do sprzedania zie-
mi zarówno lepszej, jak i bardzo lichej/.

Podobne przyczyny i podobny przebieg miaZa par-
celacja we wsi Wroniec. Wroniec jest małą wsią li-
czącą w 1960 r. 174 ha i 143 mieszkańców . Położony
jest w południowo-zachodniej części Płaskowyżu Pro-
szowickiego, na wysokości 150 - 235 m n.p.m.nad gór-
nym Ropotkiem, między 7/roninem a Wierzbnem w odle--
głości około 3 km na wschód od drogi Biurków - Po-
sądza - Proszowice. Obszar wsi pochyla się zarówno
od strony zachodniej, jak i wschodniej ku środkowi

- 68 -

wsi, tj. ku dolinie Ropotka. Szerokość tego strumyka,
nazywanego tu po prostu rowem, si.¿a od 40 - 60 cm,
wyjątkowo do 1 m, a s^erokosć doliny od 50 - 200 m„
W północno-zachodniej częćci aż do zabudowań Starej
Wsi Rotopek stanowi granicę między '//roninem a Wroń-
cem, nastriaie poprzez pola wronieckie skręca'w kie-
runku jjciudniowo-jwschodnim ku wsi Glawiec. Teren wsi
jest bardzo urozmaicony i rozcięty na wielką ilość
małych garbów. Deniwelacje terenu nie są tu wprawdzie
zbyt wielkie, gdyż wynos-zą 10 - 15 m, ale dużo jest
drobnych garbów i np. w północnej części wsi niemal
każdy dom stoi na odrębnym wzniesieniu. W północnej
części wsi wzniesienia mają przebieg południkowy, a
w południowej raczej równoleżnikowy. Cały obszar wsi
pokryty jest grubą warstwą lessu. Dolinę Ropotka wy-
ścielają mady.

Wroniec j st wsią starą, która od najdawniej-
szych czasów aż po wiek XIX należała do dóbr duchow-
ych, podobnie jak i Wronin, najpierw do Szpitalni-
ków św. Ducha1, później do X.X0 Kanoników R. gula< -
nych2, w połowie ̂ Et wieku do Instytutu Księży Eme-
rytów w Krakowie'. Pod koniec XIX wieku folwark we

1 Kozło/ska-Budkowa, Z przeszłości powiatu miechow-
skiego ..., s.,32. Materiały do słownika..., s„337c 2 / Por. Ko de Perthees, Mappa szczeguln? o...

3
Według mapy Dóbr Wronina /do których należał Wro-
ni.ec/ 1349 ryo,^/. Mapa tac. d której nieste-
ty nie znalazłam rejestru pomiarowegop ilustruje
układ zabudowań we tfrońcu w polowie XIX wiekuc
Siedlisko znajduje się prawie w środku obszaru wsi,
w pobliżu atrugi, u zbiegu 3 dróg. Drogi te styka-
jąc się ze sobą, rozszerzają się i tworzą nieregu-
larny plac. Na placu i wokół niego rozlokowały się
wszystkie zabudowania włościańskie, obok nich,

doC. odnośnika na s.69

- 69 -
Wrońeu był własnością Sucheckiego i jego siostry Żwir
kowej^. Z powodu trudności natury rodzinnej i £inan°
sowej rozpoczęli oni około 1892 r. parcelację folwar
ku8 za pośrednictwem pewnego obywatela z Proszowic^.
Ziemię z parcelacji nabywali przede wszystkim miesz-
kańcy Wrońca® częściowo mieszkańcy Głewea i Wierzbna,
na warunkach wieloletnich spłat do Banku Włościański*
go /ostatnie raty9 jak mnie poinformowano» wpłacono
w latach dwudziestych okresu międżywojennego/. W±@X~
kość nabywanych działek była różna,, przeważnie 10
lub 5 morgów w jednym lub dwóch kawałkach. Jedyni®
"na Hejnash" o najgorszej glebie„ których nie chcia-
no zbyt chętnie nabywać^ sprzedawano mniejsze dział™
ki. W ciągu kilku lat rozparcelowano całą ziemię fol-
warczną,, t\> jest Hełny0 Koryciznęs Mietełczyńskiep
Łyczkowskie i Wielkie Pola. Układu działek parcela
eyjnych nie mogę odtworzyć„ gdyż nie zostały one na-
niesionej z wyjątkiem kilkus na pierworys pomiaru z
okresu komasacji. Parcelacja pogłębiła istniejącą
wcześniej szachownicę gruntową^ al® ni# rozproszyła
zbytnio zabudowań wsi. Po parcelacji przybyło we Wroń-
cu tylko 5 nowyah zabudowań na peryferiach wsi p na
Koryciźnie,, a ubyło 1 na Starej Wsi /z pięciu gospo°

doCoOdnoze S068
również na placu, część zabudowań dworskish /praw-
dopodobnie czworaki/. Inny kompleks budynków dwor-
skich znajdował się w bliskiej odległości od plaeu<
Przez analogię do małych, o nieregularnym placu,
wsi Pomorza, opracowanych przez Łl0Kiełezewską~Za~
leską /opoSito, s.163/, wnoszę iż Wroniec należał
do starych wsi placowych na prawie polskim i że
jego zabudowa nie uległa większym zmianom od cza-
sów średniowiecznych.

1 Według wiadomości uzyskanych w wywiadzie0
Pośrednictwo pjgty parcelacji było rzeczą powszech-
ną0 Por0 JoRutkowski, op.citc, 3.306.

70 -

darzy, którzy wybudowali nowe zagrody, czterech przy-
było do wsi z zewnątrz, a jeden przeniósł się ze Sta-
rej Wsi/. Wieś pozostała, z wyjątkiem wspomnianych za-
budowań nadal skupiona wokół placu, tak jak poprzednio
W czasie parcelacji wytyczono na Koryciźnie dwie nowe
drogi, o kierunku południkowym. Jedna z nich biegła
w pobliżu dawnych pól włościańskich, druga środkiem
pola rozparcelowanego. Obydwie zostały zlikwidowane w
czasie komasacji.

Majątków folwarcznych, rozparcelowanych całkowicie
pod koniec XIX lub w początkach XX wieku było kilka,,
Niektóre z nich dały początek nowym wsiom, o charak-
terystycznym kolonijnym rozplanowaniu w dwóch lub
trzech rzędach i równie charakterystycznych nazwach,
powstałych często od imienia właściciela lub członka
jego rodziny np. Teresin. Inny charakter miała parce-
lacja w folwarkach, które były jedynymi majątkami ich
właścicieli, np. w Makoeicach czy Bobinie. Pozbywano
się wówczas stopniowo, niewielkich obszarów ziemi, le-
żących na peryferiach, o najgorszej glebiê 1. Pęd do
nabywania ziemi folwarcznej był bardzo silny zarówno
pod koniec XIX w. jak i w początkach XX wieku. Wyni-
kało to zarówno z małego zadłużenia włościan i nie-
wielkiego obciążenia gospodarstw ze strony państwa,
jak i z nacisku demograficznego2. Nie wszystkie ma-
jątki mogły być jednak w tym czasie parcelowane. Do-
tyczyło to w pierwszym rzędzie majątków donacyjnych.

1 Por. S.Kwiatkowska, op.cit., s.77.
2 Wł.Grabski, Historia wsi w Polsce .s.409-410.
J.Rutkowski, op.cit., s.306. "Parcelacja w Polsce
była ruchem spontanicznym z dołu. Parcie włościan
do powiększenia obszaru swoich gospodarstw pozosta-
je w najściślejszym związku z silnym przyrostem na-
turalnym po uwłaszczeniu i brakiem dostatecznego
ujścia do przemysłru

- 71 -

Prawo majoratowe zabraniało bowiem dzielenia i sprze-
daży posiadanej ziemio Ustawa ta została uchylona do-
piero w 1913 r-> Tak więc mieszkańcy Winiar i Wawrzeń-
czyc nie mogli nabyć ziemi z majątków» znajdujących
się na terenie ich wsi. Mieszkańcy Winiar przed roz-
parcelowaniem majątku donaeyjnego mieli możność za-
kupu ziemi9 po kilka morgów w sąsiednim prywatnym ma-
jątku Niezwojowice» na "Łańcu". Teren ten został przy-
łączony do Winiar dopiero po II wojnie światowej Włoś-
cianie z Wawrzeńczyc mieli nikłe możliwości nabycia
ziemi folwareznęj, gdyż w ich sąsiedztwie prawie nie
było parcelacji 1. Jedyna zmiana w strukturze gospo-
darstw wynikała z dzielenia gospodarstw ukazowych
liczących ponad 6 morgów^.

-

Zasadnicze zmiany w krajobrazie osadniczo-agrar-
nym obydwu wsi przyniosła dopiero parcelacja mająt-
ków donacyjnych.

Majątek Winiary został rozparcelowany już w 1913
roku. Parcelacja miała charakter osadniczy i adiak-
cyjny. Ziemię nabywali w pierwszym rzędzie mieszkań-
cy Winiar-Kolonii, a obok nich mieszkańcy Pałecznicy
i Łaszowa. Działki parcelacyjne liczyły zwykle po 6
morgów. Budynki folwarczne zostały rozebrane zaraz
po parcelacji, W czasie parcelacji wytyczono nową
prostą drogę o przebiegu wschód-zachód»pośrodku roz-
parcelowanych działek. Kręta droga o przebiegu pół-
noc-południe była i jest pozostałością czasów jesz-
cze przed utworzeniem Kolonii. Budynki poparcelacyj-
ne rozmieszczone zostały w 2 rzędach przy nowo wyty-

Według sprawozdania Sekretarza Ziemskiego z 1919r.
Wydział Urządzeń Rolnych i Geodezji w Proszowicach.
Por, P.Brodowski i J.Kaczkowski, Zbiór ustaw włoś-
ciańskich obowiązujących w Królestwie Polskim,War-
szawa 1918, s.160.

1

2

- 72 -

czonej drodze i w pobliżu Małoszówkic Po parcelacji
wieś Winiary składała się z dwóch częścig starej -
położonej na górze i nowej - rozlokowanej w pobliżu
Małoszówki® Gospodarczo i społecznie aktywniejsza
pozostała jednak górna część wsio

Okrea międzywojenny /na. przykładzie Wawrzeń-
czyc/

Majątek donacyjny Wawrzeńczyce, po I wojnie świa=
towej i odzyskaniu niepodległości, został przejęty
przez państwo polskie i stał się majątkiem rządowym.
Jako majątek rządowy został wkrótce przeznaczony da
rozparcelowania0 Kwestia agrarna bowiem w tym czasie,
to jest u progu lat XX°tych stała y.tę ss^.ególnia
ostrao Proces zubożenia i proletaryzacji drobnego
chłopstwa posuwał się szybko naprzód. Słaby rozwój
przemysłu i niemożność wchłonięcia nadmiaru wolnych
rąk nie sprzyjały odpływowi ludności ze wsi i prowa=
dziły do coraz silniejszego przeludnienia agrarnego.
Liczne folwarki, zarówno rządowe, jak i prywatne,
na ogół nieracjonalnie zagospodarowane, nie dawały
możliwości lepszego zarobku. Zubożałe i głodujące
warstwy ludności małorolnej i bezrolnej domagały się
parcelacji ziemi folwarcznej. Ożywione dyskusje na
ten temat prowadzili także chłopi w b.powiesie mie-
chowskim'' o Nie bez wpływu na nastroje ludności pozo-
stały echa rewolucji i jej zwycięstwo w Kraju

Por. Akcja konsolidacyjna w Kielcach. WAPK, sygn.
139. k. 776. Według ScPiątkowski, Kształtowanie się
programów agrarnych w Królestwie Polskim w okresie
od listopada 1917 do listopada 1918 r. Roczniki
Dziejów Społecznych i gospodarczych. T.XXVI. Poznań
1965, s.32.

- 73 -

Rad o W tej sytuacji rząd widział się zmuszonym pod-
jąć kroki w celu nie tyle zaradzenia sytuacji, ile
uspokojenia wzburzonych nas^aio^ów^ 10 lipca 1919 r.
zostały uchwalone "Zasady reformy rolnej" a2późniejf
w 1920 r. zapadła uchwała o reformie rolnej 0 W myśl
zasad i uchwały, miano przeprowadzić pełną parcela-
cję ziem państwowych i przejętych przez państwo ma-
jątków źle gospodarowanych, oraz wykup nadwyżek ma-
jątków obszarniczych ponad ustalone maksimum»

Majątek rządowy Wawrzeńczyce został przeznaczo-
ny do parcelacji już w 1919 r., oczywiście pod wpły-
wem nacisku i nalegań ze strony mieszkańców Wawrzeń-
czyc^o Chłopi z Wawrzeńczyc, którzy domagali się po-
działu tegoż majątku już w latach 30-tych XIX wiekus,
teraz ponowili swe zabiegi® W aktach Okręgowego Urzę-
du Ziemskiego znajduje się bardzo ciekawy materiał
dotyczący pertraktacji o parcelację i obrazujący pize
bieg parcelacji. Na specjalną uwagę zasługują spra-
wozdania Sekretarza Ziemskiego, który radził swym
władzom przyspieszenie rozdziału ziemi w Wawrzeńczy-
cach, gdyż wśród miejscowej ludności "zauważył ozna-
ki silnego zniecierpliwienia". Ubiegający;h się o zie-
mie z parcelacji było bardzo wielu. We wsi znajdowa-
ło się, na 300 gospodarstw ogółem, ponad 200 karło-
watych gospodarstw, w tym 187 liczących po 1 morgu

Por. Cz0 Madajczyk. Burżuazyjno-obszarnicza refor-
ma w Polsce /1918-39/ 1956 r., s.139. Wc Kuszyk
Wrzenie rewolucyjne na wsi w latach 1917 - 1919,
Warszawa 1957, s.51.
S.Piątkowski, op.cit., s.32.

2 Cz.Madajczyk, op.cit., s.139.
3 Ludność Wawrzeńczyc liczyła w tym czasie ok.2300
osób /spis powszechny z 1921 r. - 2327, w 1960 r.
- 1878 osób/.

- 74 -

1
ziemi /O,56 ha/ i 118 rodzin bezrolnych , a ziemi
do rozdzielenia było tylko 288, 3503 ha,

W protokołach powiatowych zachowało się kilka
list osób ubiegających się o grunty z parcelacji.
Liczba ich przekraczała 600, Po ostatecznym za-
twierdzeniu listy rozdzielono w latach 1924 - 1926
- 298,3503 ha /w tym 36,2742 ha łąk/ między 223 na-
bywców i utworzono: 2 gospodarstwa o pow, 15 ha zie-
mi, 2 gospodarstwa o pow. 5*6 ha, 10 gospodarstw o
pow. 4 ha,2a 209 ubiegającym się przydzielono po
1 ha ziemi /wśród nich małorolnym i bezrolnym/.Po-
nieważ w rozdziale pominięto wielu bezrolnych i ma-
łorolnych, złożyli oni ostry protest przeciwko tak
niesprawiedliwemu podziałowi, a zwłaszcza przeciw
utworzeniu 2 gospodarstw 15-hektarowych. Jednak po-
wiatowy Urząd Ziemski, wbrew sprzeciwom, parcelację
zatwierdził. W wyniku parcelacji zmienił się osad-
niczo-agrarny obraz wsi. Część parcelantów wybudo-
wała nowe domy przy głównej drodze /Kraków - Brze-
sko Nowe - Koszyce/; wydłużając w ten sposób o prze-
szło 1 kra powstałą w 1857 r. Kolonię; o parę domów
wydłużyło się także Odwiśle.

Tak zwana Parcelacja została zabudowana prawie
bezładnie, wzdłuż czterech dróg, na Hektarach po-
wstały 2 przysiółkis Zagórze i Międzygórze. Parce-
lacja majątku rządowego /najbardziej z omówionych
reform/ rozproszyła zabudowania wsi Wawrzeńczyce i
przyczyniła się do powiększenia liczby małorolnych

Według Protokołu Sekretarza Ziemskiego z dnia
26.VII.1919 r. Bezrolni utrzymywali się przed
parcelacją głównie z koszykarstwa, częściowo z
handlu /według wywiadu/.

2 Teren działek jedno hektarowych nosi dziś nazwę
"Hektary", a reszta zwie się "Parcelacją".

średniorolnych gospodarstw« Proces parcelacji zie-
li folwarcznej ciągnął się przez cały okres między-
ojenny, ale w bardzo powolnym tempie» Jak podaje Cz.
ladajczyk /84/ obszar wielkiej własności zmniejszył
¡ię w tym okresie czasu zaledwie o 7%« Wysiłki rządu
lanacyjnego szły przede wszystkim w kierunku scalania
¡żyli komasacji gospodarstw wiejskich, których wadli-
rą strukturę uważano za główną zaporę hamującą rozwój
wyższych form produkcji rolnej /107/.

7o Komasacja gospodarstw chłopskich
w okresie międzywojennym

-

a/ Cel i charakter prac scaleniowych

Akcja komasacyjna okresu międzywojennego była
kontynuacją procesu scalenia gruntów, trwającego
przez wiek XIX i początki wieku XX-go» Celem jej by-
ło, podobnie jak w poprzednich okresach czasu, usu-
nięcie szachownicy gruntowej wraz z jej wszystkimi
ujemnymi skutkami2.

U progu niepodległości, w 1921 r. obszar gruntów
chłopskich wymagających scalenia stanowił około 57 %
ogólnego obszaru drobnej własności ziemskiej. Ustawę
o scaleniu gruntów wydano 31 lipca 1923 r. /107/. W
myśl tej ustawy grunty należące do poszczególnych gos-
podarstw, a rozrzucone w szachownicy, nadmiernie zwę-

Cz. Madajczyk, Burżuazyjno-obszarnicza reforma rol-
na w Polsce w 1918 - 39, s.388i
Por. J.Burszta, Od osady słowiańskiej ..., s.151,
1954 i in.
W.Biegajło, Sposoby gospodarowania...,s.21, 29 i in.

1

2

75

- 76 -

żone i poprzedzielane działkami innych gospodarstw rai-
ły ulec przekształceniu drogą wymiany na działki odpo.
wiadające wymogom prawidłowego gospodarowania. Ustawa
scalenia nie nakłada przymusu przenoszenia budynków
na nowe miejsce, jednak od 34 do 80% gospodarstw '¿kod
sowanych przsnosił& budynki na wydzielone kolonie, a
ci którzy pozostali otrzymywali więcej gruntów w pobli
żu siedlisk. Ustawa nie miała według J.Radwana charak
teru przymusowego, jednak w pewnych przypadkach np.po
zniszczeniu wsi przez klęski żywiołowe /por. Piotrko
wice Wielkie/ lub, gdy zachodziła potrzeba melioracji
stosowano przymus komasacyjny.

Na terenie obecnego powiatu proszowickiego prze-
prowadzono komasację całkowitą lub częściową w 49
wsiach /na 112/ i scalono - według moich obliczeń -
11 275 ha ziemi czyli około 27,3% całego badanego
obszaru. Obszary objęte scaleniem przedstawia mapa o
reformach agrarnych /ryc.1/. Pod wpływem komasacji
struktura osadniczo-agrarna wsi uległa dalszym prze-
kształceniom.

b/ Komasacja, jako czynnik przekształcający do-
tychczasowe struktury osadniczo-agrarne

Spośród opracowanych przeze mnie wsi pracami sca-
leniowymi objęte były Piotrkowice Wielkie, Wroniec,
Bobin i Jakubowice.

Piotrkowice Wielkie

Piotrkowice Wielkie były pierwszą z badanych wsi,
w której przeprowadzono scalenie gruntów. Było to
scalenie przymusowe. W 1930 roku spłonęła na skutek

Na podstawie materiałów Wydziału Urządzeń Rolnych i
Geodezji PPRN w Proszowicach.

- 77 -

(odpalenia cała Stara Wieśo Ponieważ grunty goape-
Larstw Starej Wsi były rozdrobnione /jedno gospodar«
¡two składało się z 7 •= 12 kawałków pola/cnie udzie=
ono zezwolenia na odbudowę zabudowań bez uprzednie-
go scalenia gruntów tej ezęści wsio Scaleniem obję-
o ponad połowę obszaru wsi, tzn0 249P5 ha na 437 ha
'43 gospodarstwa na 72/„ Były to dawne grunty pouka-
sowe /tzwe zagrody/ i działki poparcelacyjne» wcho-
lżące w skład gospodarstw Starej Wsio Obejmowały one
sałą zachodnią część wsi® poza tym Podłętkowice i Pod
nuniaczkowiceo Prace komasacyjne trwały około 2 latc
iY wyniku scalenia, szachownica gruntów gospodarstw
objętych tą reformą znikła niemal zupełnieo Po koma-
sacji każdy otrzymał pole orne w jednym lub najwyżej
ir dwóch miejseaeho Spadkobiercy małorolnych® którzy
otrzymali skrawki pola w 1864 r0 sprzedali je po ko-
masacji i wyprowadzili się ze wsio W czasie scalenia
nastąpił jednocześnie podział niektórych gospodarstwo
Po komasacji było we wsi 78 gospodarstwo W wyniku
tej reformy zmienił się także układ pól i zabudowań
we wsio

Układ pól i zabudowań po komasacji ilustruje ma-
pa z 1959 r» /ryco14/o Działką skomasowanych pól
przypominały układem swym przebieg działek przedko-
masacyjnych, ale były odeń dwu lub trzykrotnie szer-
sze o Po komasacji zniknęły wąskie paski na Błońcaeh
i na Klinach,, a także w Ogrodach za rzeką0

W wyniku scalenia zabudowania w® wsi uległy dal-
szemu rozproszeniUo Rozluźniła się zabudowa Starej
Wsio Powstały dwie nowe części wsi, Kresy Północne
i Podmuniaczkowice® zwane odtąd częściej Kresami
Wschodnimi, poza tym kilka nowych zabudowań wzniesio-
no w Podłętkowicach, na Płachcie i w Glinikach» Po
komasacji Piotrkowice Wielkie były wsią składającą
się z 5 części i 4 małych przysiółków0 Głównym ośrod-
kiem więzi społecznej i gospodarczej pozostała nadal
Stara Wieś, ze względu na zlokalizowane tu punkty

- 78 -

usługowe /sklep, kuźnia, młyn i wybudowany opodal
Dom Ludowy, w którym znalazła pomieszczenie zlewnia
mleka/. Więź Starej Wsi z innymi częściami wsi jed-
nak wyraźnie rozluźniła się, co przejawiało się mię-
dzy innymi w braku zgody co do przeprowadzenia nie-
których inwestycji, z których dzielnice peryferycz-
ne nie miały bezpośredniej korzyści.

Wroniec

Niemal równocześnie z Piotrkowicami, w latach
1932 •=» 33 została przeprowadzona komasacja we Wroń
cu. Wroniec jest przykładem wsi, w której scalenie
zniosło i zatarło całkowicie wcześniejszy układ pól
i zabudowań. Komasacja objęła bowiem całą wieś tj0
189,37 ha. We wsi było w czasie komasacji 27 gospo*
darstw. Nie udało mi się niestety odtworzyć układu
pól z okresu przed komasacją. Na zachowanym pierwo-
rysie pomiaru zaznaczono tylko kilka działek i ob-
szar, na którym znajdowały się zabudowania.

Komasację przeprowadzono na wniosek i prośbę
mieszkańców wsi Wroniec, z powodu silnej szachowni-
cy gruntów, małej dostępności do pól oraz ciasnej
zabudowy wsi» Szachownica była daleko posunięta^
szczególny zaś kłopot sprawiał brak dróg dojazdo-
wych do wielu pól, np0 jedno z badanych gospodarstw
liczące 9 morgów składało się z 14 kawałków, z bez-
pośrednim dojazdem tylko do dwu części. Uprawa roli
i zbiór plonów był wówczas bardzo utrudniony. Obor-
nikp jak mnie informowano, wywożono w zimie« w cza-
sie innych prac umawiano się wzajemnie o przejazd
przez pola. Czasem dochodziło jednak do kłótni i
bójek. Ody ktoś zatem wspomniał o komasacji/ prze-
prowadzaną ją w okolicy/, wszyscy skwapliwie zgodzi
li się. Komasację przeprowadzono według aktualnego
stanu posiadania, zanotowanego w aktach, stąd też,
jak mi mówiono, nie nanoszono wszystkich parcel na
pierworys pomiaru. Działki pokomasacyjne mają różną

szerokość i długość, w zależności od przebiegu granic
wsi, rodzaju użytku, odległości od drogi i wielkości
gospodarstwa., Do jednego gosposarstwa należą często
dwie, czasem trzy działki położone obok siebie/ jed-
na jest własnością żony, druga męża, lub jedna jest
za pole pouwłaszczeniowe, druga za pole poparcelacyj-
ne/„ tworzące duże bliki pola. Po komasacji grunty na
Wielkich Polach przypadły mieszkańcom Glewca. W kilka
lat później, po przeprowadzeniu komasacji w Glewcu,
przyłączono je do tej wsi, w wyniku czego skurczył
się nieco obszar Wrońca i zmieniły się jego granice©
W czasie komasacji zmienił się również układ dróg i
zabudowań. Skasowano niektóre stare drogi, w zamian
wytyczono nowe, przede wszystkim dojazdowe do pól.
Zabudowania skupione przed komasacją placu,
zostały rozrzucone niemal po całym obszarze wsi, w
mniejszej lub większej odległości od głównych dróg
/ryc.23/. Na starym placu i w jego pobliżu ulokowało
się tylko 6 gospodarstw. Pozostałością dawnego przed-
komasacyjnego agrarnego krajobrazu wsi są niektóre
odcinki dróg, oraz nazwy kompleksów pól, jak Hełny,
Niwa, Korycizna czy Wielkie Pola. Powoli jednaki one
wychodzą z użycia.

Bobin i Jakubowice

Bobin i Jakubowice są przykładem wsi, w których
komasacja gospodarstw chłopskich połączona była z
wymianą gruntów folwarcznych.

Bobin to jedna z 10 wsi dawnego powiatu pińczow-
skiego. Położona jest we wschodniej części powiatu,
w odległości około 15 km na wschód od Proszowic, w
dolinie Szreniawy i na południowych stokach środkowo-
wschodniej części Płaskowyżu Proszowickiego. Dolina
Szreniawy, znajdująca się na wysokości 188 - 186 m
n.p.m. osiąga tu szerokość 1 - 1 , 5 km. Południwe zbo-
cze tej doliny poza granicami wsi przechodzi v dość
gwałtownie we wzniesienie Kuchar i Gruszowa, osiąga-

79

80 -

jąc wysokość 230 - 270 m n.p.m. W kierunku północnym
dolina Szreniawy łagodnie przechodzi w stoki Płasko»
wyżu osiągając wysokość około 256 m n.p0mo Deniwela-
cje terenu są dość znaczne i wynoszą około 58 m wy=
sokości względnej. Najniżej położony jest« poza te-
rasą zalewową Szreniawy, obszar Starej «Vsi /188-200
m n.p.m./. Obszar wsi pokryty jest w części północ-
nej i środkowej urodzajnym czarnoziemera należącym
do I, II i III klasy bonitacyjnej /szczegółowej ma-
py glebowej dotąd brak/. Dolinę Szreniawy zalegają
mady, zajęte przez łąki /III i IV klasa/. Bobin jed=
na z większych wsi w powiecie /poaad 400 osób w
1960 r./, znana w przeszłości jako siedziba ludn&j
parafii1, leży dziś na uboczu, z dala od ważniejszych
dróg i w czasie wiosennych i jesiennych roztopów by=
wa prawie odcięta od świata. Odległość od najbliższe-
go przystanku PKS i przystanku kolejki wąskotorowej
wynosi 5 km. Przez kilka lat, od 1954 r. Bobin był
siedzibą GRN, obecnie należy, tak jak dawniej, do
GRN Kościelec. Zabudowania wsi Bobin, skupione do
czasu komasacji w południowo-zachodniej części ob-
szaru, w pobliżu folwarku, pokrywają dziś teren ca-
łej niemal wsi. Komasację w Bobinie przeprowadzono
w 1935 r., ale starania czyniono już, jak wynika z
akt Okręgowego Urzędu Ziemskiego w Kielcach w 1928 r»
Potrzebę komasacji uzasadniano nadmiernym rozdrob-
nieniem gruntów /około 9 działek na 1 gospodarstwo/
i zbytnim wydłużenie« parcel. Scaleniem nie objęto
gruntów chłopskich nabytych z parcelacji miejscowe-
go folwarku. Po komasacji wieś Bobin składała się
zasadniczo z 2 części /ryc.3/, Starej Wsi położonej
nisko na terasach Szreniawy i części pokomasacyjneji
znajdującej się na wyżej położonym obszarze, w od-
ległości 1 km na wschód od Starej Wsi. Poza tym kil-

T.Ładogórski, Studia nad zaludnieniem Polski w
XIV wieku, Wrocław 1958, s.198.

- 81 -

ka domów ulokowało się oddzielnie w różnych częściac
wsi, m.in. na tak zwanej Parcelacji«, Zabudowania fol
warczne przylegały do Starej Wsi od strony południo-
wej o

W czasie komasacji dokonano zamiany gruntów chłoj
skich z gruntami folwarcznymi1„ Po zamianie pola fol
warczne zasadniczo obejmowały środkowy obszar wsi A®
ren równy, pokryty glinką lessową/ i małe skrawki w
innych częściach wsi, Pola folwarczne rozdzielały
grunty chłopskie na 2 części, część południowo - za-
chodnią i północno-wschodnią® Chłopskie działki po-
komasacyjne miały różny układ, różną szerokość i dłu-
gość. Najdrobniejsze były przydomowe działki gospo-
darzy pozostających na Starej Wsi oraz łąki.

Podobny przebieg miała komasacja w Jakubowicach,
gdzie scalenie gruntów chłopskich połąeaone było z wy-
mianą pól folwarcznych.

Jakubowice leżą niemal w środku powiatu, pod bo-
kiem Proszowic, oddalone od nich zaledwie o 2 km,
na stokach Płaskowyżu Proszowickiego, opadającego ła
godnie na północ ku dolinie Szreniawy /ryc.5/o W gra
nicach wsi Jakubowice znajduje się prawobrzeżna część
tej doliny. Jest ona płaska, podmokła, pochylona ku
wschodowi /200 = 197 m n0p0m0/0 Płaskowyż na terenie
wsi tworzy kilka wyraźnych garbów, wznoszących się
ku stronie południowo-wschodniejo Deniwelacje obsza-
ru w granicach Jakubowic dochodzą do 40 m. Najwyższ«
wzniesienie /242,3 m n.p.m. znajduje się w południo-
wo-zachodniej części wsi koło Źębocina0 Teren wsi po
krywają w części południowej i środkowej czarnoziemy
i gleby brunatne, należące do I i II klasy, zajęte
przez pola uprawne. Dolinę Szreniawy wyścielają mady

Stanu z przed komasacji nie mogłam odtworzyć, z po-
wodu nie znalezienia pierworysu.

82 -

brunatne, ciężkie zajęte częściowo przez łąki, częś-
ciowo przez pola uprawneo Przez północny obszar wsi
przebiega szosa łącząca Proszowice z Brzeskiem Nowym,
zostawiająca jednak zabudowania wiejskieB położone
bardziej na południu, na uboczuo Kilkanaście metrów
od szosy,na lessowym wzniesieniu znajduje się pięk-
ny renesansowy pałacyk9 dawna siedziba właściciela
folwarku1, w którym mieści się obecnie Stacja Hodow=
li Roślin, U stóp wzniesienia od strony południowej„
skupiają się domy Starej Wsio Reszta zabudowań roz=
rzucona jest niemal po całym terenie wsi9 od Proszo=
wic po Kowalę i Żębocino We wsi oprócz Stacji Hodow-
li Roślin jest spółdzielnia produkcyjna2 /12 człon.®,
ków, 28 ha ziemi/, ora» przetwórnia owocowo-warzyw-
na "Florianka"o Komasacja w Jakubowicach, jak już
nadmieniłam» połączona była z wymianą pól folwarcz-
nych i chłopskicho

3
Przed komasacją" grunty chłopskie podzielone by-

ły na 5 części i zajmowały zupełnie peryferyczne ob-
szary wsi, a ponadto wciskały się klinem w środek ob-
szarów folwarcznych w pobliżu zabudowań /ryco6/0Ukłal
własności przed komasacją sprawiał wrażenie, jak̂ gdy-
by rozrastająca się własność folwarczna stopniowo wy
pierała na peryferie krępującą ją w rozwoju własność
chłopską. Zabudowania chłopskie skupiały się zwarcie
w środkowym kompleksie pól wzdłuż lokalnej drogi wio-

Jakubowice od czasów średniowiecza aż po uwłaszcze-
nie były wsią prywatną* Lib. Ben*, t„V9 s.157 i in-
ne. Folwark przetrwał tu do 1945 r.

2
Mapa pomiarowa wsi Jakubowice nie obejmuje terenu
spółdzielni»

3 Według zrekonstruowanej przeze mnie, przy pomocy
sołtysa, mapy /do Jakubowic nie zachował się pier-
worys pomiaru/o

- 83 -

dąeej z Żębocina do Kowali, na pograniczu pól dwor-
skich i chłopskich, na południe od siedziby właści-
cielą folwarku» Poza tym zwartym skupiskiem było tyl-
ko 5 zabudowań /4 przy granicy z Żębocinem, 1 przy
drodze do Proszowic/» Przedkomasacyjny i przedwymia-
nowy układ własności folwarcznej i chłopskiej, oraz
układ pól chłopskich, był bardz© niewygodny zarówno
dla właściciela folwarku0 jak i dla chłopów« Pola
chłopskie były długimi, wąskimi pasemkami zbyt od-
dalonymi od zabudowań, przy tym drogi do nich wiod-
ły przez obszary dworskie» Pędzone tędy bydło chłop-
skie czyniło rozliczne szkody w zasiewach na polach
dworskich i przyczyniało się do pogłębienia konflik-
tu między dworem a wsią» Po obopólnym porozumieniu
się przeprowadzono około 1943 roku wymianę gruntów
połączoną z komasacją pól chłopskich» Po komasacji
pola chłopskie skupiały się w dwóch częściach A pół-
nocno-wschodniej i południowo-zachodniej części wsi/,
ponadto chłopi otrzymali łąki w dolinie Szreniawy,
przy granicy z Zagrodami i Górką Stągniowską» Na mo-
cy umowy wszyscy chłopi mieli wyprowadzić się całko-
wicie ze Starej Wsi na nowo otrzymane działki» Jed-
nak tylko kilkunastu gospodarzy przeniosło swe za-
budowania na nowe miejsce® Inni nie zdążyli się wy-
prowadzić do czasu reformy i pozostali na starym
miejscu do dzisiaj. W wyniku wymiany i komasacji
zabudowania częściowo rozproszyły się.

Działki pól po komasacji były szerokie, bardzo
dogodne do uprawy. Pole orne znajdowało się w jed-
nej działce, łąka w drugiej. Chłopi jakubowiccy by-
li zadowoleni z nowych korzystnie usytuowanych war-
sztatów rolnych, z wyjątkiem tych kilku, którzy mu-
sieli się przenieść aż pod Żębocin, miejsce odległe
o przeszło 2 km od Starej Wsi. Ośrodkiem życia spo-
łecznego i kulturalnego pozostała nadal Stara Wieś.
Mieszkańcy peryferii zaczęli jednak w krotce narze-
kać na zbytnie oddalenie od centrum i pragnęli się
przyłączyć do najbliższej, sąsiadującej z nimi wsi.

- 84

c/ Zalety i ujemne strony komasacji

W pojęciu czynników rządzących, komasacja miała
być, jak wspomniałam, najlepszym środkiem zaradczym
na niedomogi ówczesnego rolnictwa. Usunięcie szacho»
nicy, powiększenie areału uprawnego, poprzez likwicU'
cję licznych miedz, poszerzenie działki uprawnej, zai
knięcie warsztatu rolnego w jednej lub dwu częściach
było niewątpliwie dużym osiągnięciem. Nie wystarczy-
ło to jednak do podniesienia gospodarki rolnej na
wyższy poziom, zwłaszcza w gospodarstwach przenoszą-
cych swe budynki. Wznoszenie nowych zabudowań w oko-
licy deficytowej w drewno, pochłaniało znaczne sumy
pieniężne i przyczyniało się do zubożenia gospo-
darstw^. Nowe zabudowania nie odpowiadały najczęściej
ani potrzebom gospodarstwa, ani wymogom sanitarnym.
Były one małe, ciasne i składały się najczęściej z
jednego budynku, w którym pod wspólnym dachem znaj-
dowało się mieszkanie dla ludzi i pomieszczenia gos-
podarcze. Mówiło się o ich tymczasowości, niemniej
przetrwały one w dużej części aż do ostatnich lato
Stały brak pieniędzy na zakup nawozów sztucznych,ma-
szyn rolniczych i wzrastające obciążenia podatkowe
nie sprzyjały podnoszeniu drobnego rolnictwa na wyż-
szy poziom. Jednak w ocenie pojedynczych gospodarzy
we wsiach scalonych /z wyjątkiem tych, którzy dosta-
li gorszą ziemię/, komasacja uchodziła za rzecz ko-
rzystną. Posiadanie pola tuż za domem i często w je-
dnym kawałku, łączyło się z możliwością szybkiej
uprawy i zbiorów, lepszego doglądnięcia i mniejsze-
go niszczenia upraw przez sąsiadów lub ich inwentarz
0 rozluźnieniu więzi społecznej, o możliwościach, a
raczej kłopotach, jakie mogły by wyniknąć z rozpro-

Por. S.Ignar, Kwestia rolna w Polsce kapitalistycz
nej. Warszawa 1952, s.134.

- 85 -

szenia osadnictwa przy jakichkolwiek dalszych inwes-
tycjach we wsi, np«, przy elektryfikacji nie wielu
siało1» gdyż przeprowadzenie takien iwestycji uważa-
no za rzecz niemożliwą i niepotrzebną^ bo obciążają-
cy dodatkowo i tak uginającą się pod ciężarem rożnyei
powinności wieść Kłopoty te stały się aktualne do-

i liero w okresie Polski Ludowej, w okresie przebudowy
Wsi i rolnictwa0

I 8 Podział wspólnot pastwiskowych, jako wyraz
1 ;d«że-i. indywidualnych właści cieli do powiększenia

obszaru gospodarstw

Wspólnoty pastwiskowe, istniejące niamal ./e wszyst
lich wsiach po ukazie uwłaszczeniowym^ jako pozosta-
łość dawnej struktury użytkowania ziemi , zostały na
•mawianym obszarze zlikwidowane niemal całkowicie
irzed II wojną światową-3. Zgodnie z prawem były one
własnością gospodarstw ukazowych, ale praktycznie ko-
rzystali z nich wszyscy mieszkańcy wsi, wypasając kro-
vy, kozy i gęsi. Niezagospodarowane i nadmiernie wy-
pasane, były one słabo wydajne*, Z gospodarczego punk-
tu widzenia nie przedstawiały większej wartości, zwłas

Wyrazy protestu przeciw tego rodzaju przebudowie
wsi składali architekci i ruraliści na I Ogólnopol-
skiej Konferencji w sprawie budownictwa wiejskiego,,
w 1938 r. Zabudowa wsi i budownictwo wiejskie /ma-
teriały dotyczące I Ogólnopol. Konf. w sprawie bu-
downictwa wiejskiego z dn. 26.11.1938 r. pod red.
F.Piaścika/. Warszawa 1938«, Por. także P.Piaścik,
Osadnictwo w Puszczy kurpiowskiej ... s.7.

2 Por. St.Janicki, op.cit., s.53.
3 Do dzisiaj wspólne pastwiska pozostały tylko jesz-
cze w 5 wsiach.

cza dla właścicieli większych gospodarstw, którzy di
żyli do ich podziału

1

. Spełniały one natomiast dość
ważną rolę dla gospodarstw karłowatych i bezrolnych
rodzin, gdyż często były podstawą utrzymania krowy
lub kozy, jedynej żywicielki rodziny. Stąd też po-
glądy mieszkańców wsi, użytkowników pastwiska, na
jego podział, były różne. Biedny chłop w ogóle nie
chciał słyszeć o zmianie w użytkowaniu pastwiska,
bogaty domagał się podziału na działki, proporcjo-
nalnie do wielkości gospodarstw ukazowych. Podział
pastwiska uzależniony był od zgody większości użyt-
kowników, mających doń prawo. Podział pastwisk na
opracowywanym obszarze przeprowadzany był masowo w
latach 1932-36 /niektóre żyźniejsze zostały podzie-
lone w kilka lat po uwłaszczeniu/.

Przy omawianiu podziału wspólnot pastwiskowych
opieram się przeważnie na ustnej relacji najstar-
szych mieszkańców wsi, gdyż protokoły .z zebrań w
sprawie podziału znalazłam tylko do Wawrzeńczyc.

Pierwszą z omawianych wsi, w której zlikwidowa-
no wspólne pastwisko były Piotrkowice Wielkie. Po
ukazie z 1864 r. gospodarstwa tabelowe otrzymały za
serwitut tzwo Błońca /miejscowa nazwa Błoń/ i KLiny
Błońca były wykorzystywane przez długi czas jako
wspólne pastwisko, natomiast Kliny, o lepszej glebif
zostały podzielone na skrawki pól ornych jeszcze
przed parcelacją. Błońca zostały podzielone w kil-
ka lat po parcelacji i również zamienione na pola
uprawne.

W innych wsiach, jak w Bobinie i Jakubowicach
podział wspólnot łączył się z komasacją gruntów
chłopskioh. W liakocicach, Wawrzeńczycaeh i Winiaracl

Por. Wspólnoty pastwiskowe woj. krakowskiego, pod
red. J.Włodka i M.Nowaka, Warszawa 1937, s.10-12.

86

- 87 -

był on aktem zupełnie niezależnym od jakichkolwiek in
nych reform agrarnych. We wsi Winiary pastwisko zajmu
jące górę Winnicę zostało podzielone na grunty orne
około 1934 rokuo Wąskie i bardzo długie pasemka pól or
nych /do 10 m szerokie/» świadczą o zachłannym powięk
azaniu, choćby o drobny skrawek, rozmiarów gospodars-
twa, Część tych pasków po wschodniej stronie na tzw.
Dołach jest nieużytkiem do dziś. Zachodnia część daw-
nego pastwiska o powierzchni 13 ha została po 1945 r.
zalesiona /ryc,20/.

Wspólnoty pastwiskowe w Bobinie, Jakubowicach, Ma-
kocicach, Wawrzeńczycaeh i Wrońcu zostały zamienione
na łąki o

Podziały pastwisk odbywały się na ogół spokojnie.
Tylko w Wawrzeńczycach, wsi silnie rozwarstwionejB
doszło do głośnego i gwałtownego konfliktu między bar-
dziej zamożnymi i biedniejszymi posiadaczami gospo-
darstw. Po kilkunastu pełnych niepokoju zebraniach,
9 sierpnia 1931 roku odbyła się, jak wynika z proto-
kołu, burzliwa narada, na której postanowiono 182
głosami przeciw 54, wspólnotę ukazową o obszarze 565
morgów, 98 prętów, podzielić w równych częściach,po-
między uprawnione do korzystania z tej wspólnoty osa-
dy tabelowe /od 1 do 257 włącznie/. Następnie w 1932
roku, w porozumieniu z mierniczym ustalono kierunek
i kolejność działek oraz drogi dojazdowe. Podział pas-
twiska o powierzchni 260,3511 ha został zatwierdzony
orzeczeniem starosty powiatowego w Miechowie z dnia
21.11.1934 roku. Nie uwzględnił on skarg posiadaczy
większych gospodarstw tabelowych, niezadowolonych z
podziału wspólnoty. Wielkość działek po podziale wy-
nosiła około 1 ha . Rozparcelowane Błonie zostało za-
1 Po II wojnie swia+owej Wąwrseńojsyc» gyg
od "Zarządu Dróg Wódnyeh około 40 ha nieużytku leżą-
cego tuż nad Wisłą. Obszar ten podzielono także na
równe części między posiadaczy gospodarstw tabelko-
wych /wg informacji inż.W.Latatały z Wawrzeńczyc,
pracownika Wydziału Rolnictwa i Leśnictwa PRN w Pro-
szowicach/.

- 86 -

mienlone na łąki. Likwidacja wspólnot pastwiskowych
przyczyniła się zatem do powiększenia obszaru gospo-
darstw indywidualnych, do dalszego pogłębienia sza-
chownicy gruntowej i zmian w użytkowaniu ziemi»

Pastwiska zostały zamieniane bądź na łąki, bądź
na pola uprawne. Likwidacja wspólnych pastwisk była
jednak nie tylko wyrazem dążeń posiadaczy gospodarstw
tabelowych do powiększenia rozmiarów swych gospo-
darstw, lecz także wyrazem zaostrzającego się kon-
fliktu społecznego, jaki narastał na tle głodu zie-
mi i walie o chleb między rozwarstwionymi grupami
chłopskimi. Dotychczasowe reformy agrarne nie roz-
wiązały bowiem tego problemu i koniecznością dzie-
jową stało się przeprowadzenie nowej, ale opartej o
inny program społeczny, reformy rolnej®

II PRZEOBRAŻENIA STRUKTURY OSADNICZO-AGRARNEJ
W OKRESIE POLSKI LUDOWEJ
/od 1945 do 1960 roku/

Po drugiej wojnie światowej nastąpiły w naszym
kraju ogromne przeobrażenia struktur społecznych i
gospodarczych« związane z likwidacją pozostałości
ustroju kapitalistycznego /reforma rolnae nacjonali-
zacja przedsiębiorstw/, przyłączeniem Ziem Zachód-
nich i Północnych,, industralizacją i urbanizacją kra-
ju1»

Reforma rolna zlikwidowała klasę wielkich i śred<
nich posiadaczy ziemskich, polepszyła częściowo strui
turę agrarną gospodarstw chłopskich i zapoczątkowała
socjalistyczną przebudowę wsio Przyłączenie do Pol-
ski Ziem Zachodnich i Północnych oraz rozwój prze
mysłu spowodowały zakrojone na szeroką skalę migracje
ludności, wśród których olbrzymią rolę odegrał od-
pływ ludności ze wsi, likwidujący w znaczniej mierze
przeludnienie agrarneo Do rozładowania zagęszczenia
ludności we wsiach proszowickich przyczyniła się tak-
że głównie emigracja» Omawiam ją łącznie z rozwojem
zaludnienia tego terenu w okresie po II wojnie świa-
towej o

Por, artykuły B0Gałęskiego, E,Rosseta, K»Secomskie-
go, JeWiatra i innych zamieszczone w pracy zbioro-
wej «XX Lat Polski Ludowej" PoWeE» Warszawa 1964o
A0Grodek, IoKostrowicka, Historia gospodarcza Pol-
ski, Łódź - Warszawa 1955, 8,463-464»

- 90 -

i, Sieć osadnicza i zaludnienie zi«a> r»>>Pt?rf»go powiał
proszowskiego po I I w<i4JKie swj.a'w«

Okres międzywojenny i wojenny nie przyniósł więk
szych zmian w sieci osadniczej omawianego terenu w
porównaniu z 1921 r . Powstała tylko z rozparcelowane
go folwarku 1 nowa wieśs Mnlszów Kolonia., Po I I woj-
nie, Brzesko Nowe spadło do rzędu wsio W 1945 ra na
terenie ziem obecnego powiatu było 1 miasto Proszo=
wloe, liczące 2 945 osób i 113 wsi /kilka mniejszych
wsi administracyjnie zostało włączonych do większych
wai/0

Zasadniczym zmianom po 1921 r» uległa struktura
p-zestrzenna wsi pod wpływem pareelaojig a zwłaszcza
kaasaeji /por0 poprzednie rozdziały/o Wsie skupione
z zmieniły się w osady kilkuczęściowe, mniej lub wię=
oej rozproszonej

Zmieniło się również zaludnienieo Ilość ludności
nn wsi z powodu stosunkowo nikłego odpływu w okresie
międzywojennym znacznie wzrosła0 W okresie wojny
eksterminacyjna polityka okupanta spowodowała pewns
straty ludnościowe; najsilniej dotknęły one Proszo-
wice, gdzie wymordowano ludność iydowską0 W 1945 r°
rozpoczął się odpływ ludności ze wsi do Krakowa i
Zagłębia Dąbrowskiego, nieco później - na Ziemie 0d=
zyskaneo Wynikiem strat wojennych i przemieszczeń
ludnościowych był niewielki, w porównaniu z 1921 ro
przyrost ludności w 1946 rQ W 1946 rQ liczba ludnoś
cl wynosiła 49 60?; w 1921 rD - 47 100 osób. W nie*
których miejscowościach nastąpił nawet w porównaniu
z 1921 rc ubytek ludności» Dotyczyło to przede wszyst'
kim Proszowic, i wsi nadwiślańskicho W Proszowicach
ilość ludności obniżyła się z 3 297 osób w 1921 r0

na 2 945 osób w 1946 roku0 W Brzesku Nowym ubyło
około 100 osób, w Wawrzeńczycaeh ponad 200o Średnia

- 91 -

ilość ludności we wsi proszowickiej w 1946 r<* wyno*
siła 413 osób /w 1921 r. - 371/° Największą grupę
stanowiły nadal wsie liczące od "300 - 500 osób
/465S ogólnej liczby wsi/. Znaczną grupę tworzyły
też wsie liczące od 500 - 700 i 20C - 30C osób
/16»7S% i 19s47%/o

Średnia gęstość zaludnienia powiatiuproszowiekie-
go wynosiła w tym czasie 120 osób na km /dla Polski
779 dla województwa krakowskiego 134/» a gęstość za-
ludnienia ludności wiejskiej - 115,»'

W 1950 roku w porównaniu z 1946 r. obserwujemy
znaczny spadek liczby ludności« Ludność powiatu ogó-
łem w 5950 roku wynosiła 44 548 osób w tym ludności
wiejskiej 41 941 osób. Ubytek ludności za okres 5 lat
wynosił łącznie 5 159 osób» w tym ludności wiejskiej
4 721 osób czyli ponad 10%o Spadek liczby ludności
wiązał się ściśle z silną emigracją do Zagłębia Dą-
browskiego 0 na Ziemie Odzyskane i do Krak©waoWskaź =•
niki odpływu ze wsi wynosiły od 6 do 24%o Nacisk de-
mograficzny w© wsiach o rozdrobnionej strukturze gos-
podarstw» w których w 1945 r0 nie było już folwarku»
był bardzo duży i spowodował» że omawiane wsie sta-
ły się głównymi wielkimi eksporterami ludnościo Do
takich należały m0in0 Wawrzeńczyc©» Winiary» Piotr-
kowice Wielkie i inne» z których odpływ do 1949 r.
pochłonął» jak obliczyłam» piątą lub czwartą część
ludności«

Ze wsi» w których na mocy reformy rolnej rozpar-
celowano folwarki, np0 z Makocic, Jakubowic, Bobina,
odpływ był mniejszy i wynosił 6-10%. Nadzieleni bo-
wiem byli zainteresowani w gospodarowaniu otrzymanej
ziemi i w jak najszybszym wystawieniu zabudowańo

Spadek ilości ludności pociągnął spadek gęstości
zaludnienia. Średnia gęstość zaludnienia dla ziem
powiatu proszcuHickiego w r0 1950 wynosiła około 108
osób na 1 km2 V, /dla Polski ogołem 79 osób/km%dla

2 ' w 1946 roku - 120 osób/km

- 92 -

województwa krakowskiego - 135/. Obniżyła się także
średnia gęstość zaludnienia dla wsi ze 115 na 103
osoby/km". Łąozyło się to, jak nadmieniłam, s sil-
ną emigracją.

W 196O r. liczba ludności wynosiła 46 172 osoby,
na wsi 42.161 osób, w porównaniu z 1950 rokiem lud-
ność wzrosła ogółem o 1 524 osoby, na wsi tylko o
220 osób. W stosunku do 1946 r. był to jeszcze uby-
tek ludności, wynoszący ogółem 3 575 osób, na wsi
4 501 osób czyli 9,65%. Przyrost ludności za okres
1950-1960 wiąże się przede wszystkim ze spadkiem wy-
jazdów ze wsi^.

Wzrosła również ludność Proszowic, jedynego mias-
ta i stolicy powiatu od 1954 re /w 1960 r« - 4 011.
osób; w 1950 r. - 2 607 osób^. Wynikiem wzrostu licz-
by ludności w powiecie był pewien wzrost gęstości za-
ludnienia. Średnia gęstość_zaludnienia dla całego po-
wiatu wynosiła 112 osób/km /w tym czasie średnia dis
Polski - 95 osób/km , dla woj .krakowskiego •= 129 osób
kar, dla pow0 miechowskiego - 97 osób/knr/. Średnia
gęstość zaludnienia dla wsi powiatu wynosiła 104 oso-
by na km2. Jest to wzrost niewielki ale świadczy o
ponownym zagęszczaniu się ludności wiejskiej« W wielu

Odpływ z terenu prószowickiego w latach 1949-1960
nie odgrywał już tak poważnej roli, jak w latach
1946-1949, poza tym przyrost naturalny był znacz-
nie niższy. J.Herma, Migracje wewnętrzne ludności
woj.krak.. Studia socj. 1960 r.f tab«1, s«309.
W.Czarkowska, Przemiany demograficzne w regionie
krakowskim w latach 1951-1960 oraz przewidywane
kierunki tych przemian w latach 1961-1980. Proble-
my Ekonomiczne. Kraków 1962, nr 10.

3

W 1955 r. przyłączono do Proszowic wieś Zagrody
/obszar 263,45 ha, 680 osób/.

»siach gęstość zaludnienia wynosiła od 150 do 200 osó
cm20 Wzrasta gęstość zaludnienia we wsiach leżących '
)obliżu Proszowic i wzdłuż tras autobusowych wiodący
lo Krak owa o Ma to pewien związek z dojazdami ludność
lo praey do Howej Huty i do Krakowar z intensyfikacji
upraw oraz z przejściem do zawodów pozarolnych pewne
części ludności mieszkającej na wsi0

Z krótkiego przeglądu zmian w zaludnieniu ziem
obecnego powiatu proszowickiego po II wojnie świato<=
wej wynika, że największe zagęszczani® ludności było
bezpośrednio po wojnie o Miało ono duży wpływ na prze
biog reformy rolnej i na wielkość odpływu ze wsio Od
pływ ze wsi był z kolei głównym czynnikiem zmniejsza
jącyia zaludnienia i wpływającym hamująco na rozpad
gospodarstwo

2o Wpływ reformy rolnej na zmianę struktury
osadniczo=>agrarnej wsi

Reforma rolna PKWN z 944 rc odegrała najbardzie
doniosłą rolę ze wszystkich dotychczasowych refom
agrarnych w Polsce tak w przeobrażeniu struktury spo-
łecznej, jak i agrarne jo Na mocy dekretu o reformie
rolnej została wywłaszczona z ziemi i zlikwidowana
klasa obszarników, a ich majątki liczące ponad 100 ha
powierzchni ogólnej lub 50 ha użytków rolnych zosta-
ły odebrane bez odszkodowania i rozdzielone między
służbę folwarczną, bezrolnych i małorolnych chłopów0
W ten sposób został rozładowany chłopski głód ziemi
i zahamowany proces pauperyzacji wielkich mas chłop-
skich. Na mocy.dekretu zlikwidowano, jak podaje A.
Szemberg /120/ 19 988 majątków obszarniczych o łącz
nym obszarze około 8 min ha0 Na 6 min ha rozparcelo-

A.Szemberg, Reforma rolna PKWN. KiW 1953, s.12.
Cz.Hadajczyk. op.cit., s.388-389.

93

- 94 -

wanej ziemi utworzono około 947 605 gospodarstw* co
stanowiło 23,4% ogólnej liczby gospodarstw i powięk»
szono powierzchnię 254 444 małorolnych gospodarstw
/7,3% ogółu gospodarstw w Polsce/o

Na obszarze obecnego powiatu proszowickiego w po-
ozątkach 1945 roku własność dworska skupiona w 38
folwarkach zajmowała przeszło 7,5 tysc ha ziemi/sko-
ło 7 630 ha/ na 41,3 tys.ha ogółem» Były to przeważ-
nie folwarki średniej wielkości, przeciętnie od 150
do 200 ha. W wyniku reformy rozparcelowano ok„ 5 700
ha między indywidualnych chłopów» Nadzielono ziemią
przede wszystkim służbę folwarczną, bezrolnych, ma-
łorolnych i częściowo średniorolnych chłopów"''. Z roz-
parcelowanej ziemi utworzono, jak obliczyłam, około
1 164 nowych gospodarstw, z tegos do 2 ha ~ 548 gos-
podarstw, od 2 do 3 ha - 469 gospodarstw, od 3 do 5
ha - 147 gospodarstw i powiększono areał 2 034 małyc!
i średniorolnych gospodarstwo

Reforma rolna w proszowickim, jak zresztą i gdzi
indziej zlikwidowała częściowo głód ziemi, dźwignęła
z nędzy i poniżenia proletariat wiejski, poprawiła
byt małorolnych chłopów przez powiększenie areału
ich gospodarstw, przyczyniła się do zwiększenia iloś-
ci gospodarstw oraz zapoczątkowała socjalistyczną
przebudowę wsio

Na wyłączonej z parcelacji ziemi, o powierzchni
1 930 ha utworzono w Jakubowicach, Stągniowicach,
Piotrkowicach Małych, Radziemicach i Igołomii mająt-
ki państwowe o łącznym obszarze 880 ha, ponadto Pań-

Rozdział ziemi był różnorodny w różnych wsiach, *
zależności od ilości bezrolnych i małorolnych. w

większości wypadków tworzono działki drobne, np°w
Klimontowie, gdzie ilość bezrolnych i małorolnych
była bardzo duża, działki do 1 ha zdecydowanie pi®e
ważały /127 na 180 wszystkich/.

- 95 -

stwowe Gospodarstwo Rybne w Pławowicach /117,5 ha/ i
majątek OZR w Majkowicach /67 ha/. Z pozostałej zie-
i, należącej do Państwowego Funduszu Ziemi wydzielo-

no grunty dla gromady dla szkół a resztówki przekaza-
no Samopomocy Chłopskiej.

Reforma rolna zapoczątkowała powstanie gospodarstw
typu socjalistycznego, na razie jako majątków państwo-
wych, a od 1950 roku, spółdzielni produkcyjnych, któ-
re w dużej mierze gospodarują na obszarze pochodzącym
z Państwowego Funduszu Ziemio

T a b e l a 3
Udział obszaru pochodzącego z PPZ

w ogólnej powierzchni spółdzielni produkcyjnych
w powiecie proszowickim w r, 1960

Nazwa
spółdzielni

Ilość
członków

Ogólny
obszar w ha w tyra z PiZ

Hebdów 14 70,80 64,17
Śmiałowice 25 54,70 19,59
Jakubowice 12 28,28 17,60
Majkowice 13 71,17 67,60
Ostrów 8 30,97 23,32
Żydów 8 13,47 7,61
Klimontów 7 20,86 20,86
Pławowice 10 28,61 27,61

R a z e m 97 318,86 248,36

Źródło; Materiały Wojewódzkiego Zarządu Spółdzielni
Produkcyjnych w Krakowie.

- 96 -

W 1960 roku na terenie powiatu było 8 spółdzielni
produkcyjnych, które skupiały 97 członków, gospoda-
rujących na 318,86 ha ziemi, w tym na 248,36 ha z
Państwowego Funduszu Ziemi «

W opracowanych przeze mnie w s i reformą rolną zo-
stały objęte 3 wsio, a mianowicie Bobin, Jakubowice
i Hakooice, gdyż tam były w 1945 r

0
 folwarki« W po-

zostałych wsiach tylko niektórzy gospodarze otrzyma-
li nadziały z majątków we wsiach sąsiednich« Refor-
ma rolna w Bobinie, Jakubowicach i Makocicach miała
zasadniczy wpływ na zmiany ilości i wielkości gospo=
darstw, ich układ przestrzenny i przestrzenną zabu=
dowę tych wsi»

We wszystkich wsiach, gdzie przeprowadzono re-
formę rolną, wzrosła po nadziale ilość gospodarstw^
w Bobinie i Makocicach o 44%, w Jakubowicach o 12555.
To podwojenie się ilości gospodarstw w Jakubowicach
o 125#o To podwojenie się ilości gospodarstw w Jaku-
bowicach, wynikło jak mnie informowano, z ogromne:
ilości ludności bezrolnej, składającej się częściowi
ze stałej służby folwarcznej, częściowo z dorywczej
siły roboczej dla folwarku, rekrutującej się z do-
rosłych członków rodzin posiadających gospodarstwa-.
Oprócz wzrostu ilości gospodarstw w tych wsiach na=

Według materiałów znajdujących się w Woj« Z ar z o
Spółdzielni Produkcyjnych w Krakowie, udostępnio-
nych mi przez inż. Z.Oziębłę. W 1956 r . było na
terenie powiatu 20 spółdzielni produkcyjnych, o
łącznym obszarze 919,43 ha /wg informacji j.w./.

2
Był to tylko chwilowy wzrost gospodarstw. W 1950r.
w czasie spisu powszechnego zarejestrowano tu tyl-
ko 49 gospodarstw, reszta bądź przystąpiła do spół-
dzielni produkcyjnej, bądź wcześniej pozbyła się
nadziału i wyjechała ze wsi.

~ 97 -

stąpiła zmiana w strukturze wielkościowej gospodaiofc
Przed reformą rolną gospodarstw» do 1 ha stanowiły
10 do 28%, a łącznie z grupą następną d@ 2 hat od 2i
do 50% wszystkich gospodarstwo Po reformie rolnej grt
pa do 1 ha bardzo się zmniejszyła, a w Jakub« wi©ac«fe
nawet zanikła zupełnie0 Powiększyły się bardzo znacz
nie grupy 2 ° 3 h a i 3 = 5 h a era z częściowo od 5 dc
7 hac W wyniku reformy rolnej w omawianych wsiach m
stąpiło silne ze średnia© zenie gospodarstw, oraz prz$
atrzenne zmiany w strukturze osadni@»&<=agraraejo

Wieś Bobin

Folwark Bobin tuż przed reformą roi ą liczył
238,93 ha, w tym 73,24 ha lasu, który został wyłącza
ny z parcelacji,, Ogółem rozdzielono 146 e 110 ha ziemi
między 68 chętnych, ponadto wydzielono resztówkę 898i
ha /na drogi, rowy i wody odeszło 10,7 ha/0 W wynika
reformy zwiększyła się liczba gospodarstw z 68 do 9S
/44%/ i powiększył się ogólny obszar gospodarstw z
229,88 ha d© 367,93 ha0 Zmieniła się również struk-
tura wielkościowa gospodarstwo Grupa poniżej 1 ha
po reformie była reprezentowana tylko przez 1 gospo<=
darstwo /przed reformą 7 gospodarstw/o Powiększyła
się silnie grupa 2 = 3 ha i 3 = 5 hae co przyczyni-
ło się do silniejszego zwarstwienia wsio Odsetek
gospodarstw powyżej 5 ha uległ niewielkiej zmianie0

1'ziałki ponaddziałowe znajdują się głównie w
środkowej części wsi. Układ tych działek nawiązuje
do istniejących wcześniej dróg i działek pokomasacyj=
nych oraz poparcelaeyjnycsho W ogóle układ wszystkich
działek jest dość zawikłany, bez większych różnic i
trudny do zorientowania się w ich chronologii. Naj-
drobniejsze są działki budowlane i bezpośrednio do
aich przylegając* w Starej Wsi oraz działki zajęte
Przez łąkio

Zabudowania folwarczne w chwili reformy składa-
ły się z dworku, trzech czworaków, czterech budynkom

gospodarczych oraz młyna0 znajdującego się w pewnej
odległości od reszty zabudowano Wkróts® po reformie
uległy rozebraniu trzy budynki gospodarcze i jeden
czworak. Młyn przeszedł w posiadanie GS w Kościelcu,
wkrótce jednak został również rozebrany,, Piękny dw,=
rek z podsieniami został częściowo wykorzystany aa
mieszkanie dla kilku nadzielonych rodzinp a częścią
wo rozebrany przez potrzebujących materiału budowla»
negOo Niereperowanyc zaciekający w czasie desz@zó*,
ul«gł w eiągu kilku lat całkowit®mu zniszczeniu0 W
19^0 rn do zamieszkania nadawała eię jeszcze tyli:?
jwdna izbao Zabudowania chłopskie wsi Bobin rozbita
były przed reformą w 1945 rQ przez komasację na 2
główna,częśei <= część zachodnią <= Stara Wieś i ©zęśi
'Rodnią <= zabudowania pokomasa@yjne0 W wyniku re®

formy wieś uległa dalszemu rozproszeniu /ryc04/o By
ł« służba folwarczna i nadzieleni synowi® gospodarz;
budowali się powoli w ciągu kilku lat na nowo otrzy-
manych działkaeho Zabudowania wznoszono wzdłuż trzech
]«tni*jąeych dróg0 jedynie trzy powstały oddzlelnid
W poluo

Prawie wszystkie zabudowania nadziałowców skła-
damy się z jednego budynku lub najwyżej* dwóeh2 tzn<>
stodoły osobno stojącej i domu mieszkalnego z ehl®=
wein i stajnią pod jednym daehem0. Zabudowania nadzia-
łowców przypominają swym wyglądem zabudowania wznie°
sion« po komasacji /i równie jak tamte miały mieć
charakter tymczasowy/0 Tak więc w wyniku wcześniej-
szych zmian i reformy rolnej została pokryta budyn=
kami oała środkowa część obszaru wsi0 Ośrodkiem
tralnym pozostała jednak nadal Stara Wieśo Tu znaj-
duje się szkoła,, Ośrodek Zdrowiafl sklepy. Dom Ludo»
wy i Kościóło

Jakubowic®
Majątek jakubowicki w dniach reformy rolnej li°

ozył 244o3 ha a razem z Zagrodami Jakubowskimi 302,6H

96

- 99 -

Rozparcelowano ogółem 1194o50 ha z czego nadzielono
79 mieszkańców Jakubowic„ 46 mieszkańców Zagród i
7 mieszkańców Źęboeina0 Z pozostałej części utworzo-
no majątek państwowy0 który wchodzi obecni© w skład
Stacji Selekcji Roślin /Jakubowice0 StągniowloeDPiotr-
kowice Małe a Radziemice 0 Wierzbno/0

W wynik» reformy powiększyła się ilość gospodarstw
indywidualnych z 35 na 79 i areał ziemi do nich na-
leżący se 132¡,25 ha na 287o88 ha0 w wyniku czego zmie-
niła się także struktura wielkościowa gospodarstw 0
Przftd reformą wi©ś była rozwarstwiona o 20J6 wszystkich
gospodarstw posiadało mniej niż 1 ha ziemi» duży od-
setek gospodarstw, bo 3456» posiadała grupa 5 do 7 hao
Po reformie zniknęła grupa gospodarstw poniżej 1 ha»
a bardzo umocniły się grupys 3 do 5 ha» która miała
zdesydowaną przewagę /46 » 8<S/ i 5 do 7 ha /20#/o Dział-
ki otrzymane z reformy rolnej są na ogół węższe ©d
działek komasacyjnych /dotyczy to przede wszystkim
pól uprawnych/o Układ ich jest dość różny9 przeważ-
nie jednak o przebiegu południkowym lub zbliżonym do
niego0 czyli nawiązującym do układu działek pokorna-
sacyjnyeho

Zabudowa wsi po reformie uległa dalszym zmianom»
Budynki pofolwarczne w Jakuhowicach nie uległy znisz-
czeniu» jak np. w Bobinie, gdyż zostały przejęte na
rzecz majątku państwowego /obecnej Stacji Selekcji
Roślin/o Czworaki dworskie mieszczące się na Starej
Wsi przetrwały także aż do dzisiaj o Dalsze zmiany
zaszły natomiast w rozmieszczeniu zabudowań chłop-
skicho Nadziałowey po zgromadzeniu odpowiednich fun-
duszy zaczęli budować się na nadzielonej ziemio Za-
budowania nadziałowców, podobnie» jak w Bobinie i
wielu innych wsiach» składały się najczęściej z jed-
nego lub dwóch budynków /stodoła, inne zabudowania
gospodarcze i dom mieszkalny pod jednym dachem/o No-
we zabudowanie, rozproszyły się bezładnie po rozpar-
celowanym obszarze /ryc»7/, prawie wszystkie na wyż-
szym do Starej Wsi terenie, na południe od drogi

- 100 -

Proszowice - Jakubowic« Kowala, przy której zosta«
ły wzniesione jedynie 4 zabudowania nadziałowców.Cen
trum wsi pozostała nadal Stara Wieś położona na pod
mokłym, zabagnionym terenie u stóp wzgórza, na który
stoją zabudowania Stacji Selekcji Roślino Nie ma tu
wprawdzie żadnego punktu usługowego /ze względu na
bliskość Proszowic/, ale z tej części wsi przez sze°
reg lat wybiera się sołtysa, w pobliżu Starej Wsi
jest przystanek autobusowy, w budynku Stacji Selek
oji Roślin jost świetlica z telewizorem. Peryferyj-
ne przysiółki Jakubowio lgną jednak dą sąsiednich ofc
ozarów, np0 spółdzielcy z Zagród Jakubowskich do Pro-szowic, mieszkańcy przysiółka południowego do Żębo-
cina, mieszkańcy domów leżących w pobliżu Kowali »
do Kowallo

Makociee
Makocice leżą prawie w środku powiatu w pobliżu

Proszowic, oddalone od nich o 3 km«, w środkowej częś-
ci Płaskowyżu«, Przez południowy obszar wsi przepły=
wa Ściekieo, uchodzący do Szreniawy pod Proszowica-
mi. Zarówno Szreniawa, jak Ściokle© i inne mniejsze
dopływy rozcięły płaskowyż na szereg garbów ciągną
cych się przeważnie w kierunku od półnoeo-zachodu ku
południo-wschodowi. Obszar Makocic zajmuje południo-
wy skłon jednego z tych garbów /osiągającego w naj-
wyżej wzniesionym miejscu około 270 m noPom./ i pół-
nocną część doliny Ściekła. Osiąga ona tu szerokosć
około 0,5 km i wysokość 210 m n0pom. Cały obszar wsi
pochyla się wyraźnie ale dość łagodnie w kierunku po-
łudniowo-wschodnim, ku dolinie Śeieklea.

Geologicznie obszar wsi budują iły mioceńskie
/pod którymi chowa się opoka kredowa/ pokryty 2»ła»*
cza na garbach grubą warstwą lessu. Gleby wyst̂ fojuC«
we wsi należą do bardzo dobrych i dobrych. Ją to
ezarnoziemy lessowe i gleby brunatne, zajmujące ca-
łą północną i środkowo-południową część wsi, wyko-

- 101 -

rzystane przez pola orne0 Jedynie na południu wsi wy
stępują mady, zajęte przez łąki. Makocice są wsią sta
rą, notowaną w źródłach XIII wieku jako osada części'
wo świecka, a w części należąca do klasztoru w Sta
niątkach1. Taki stan rzeczy przetrwał do XVIII wieku
IV 1789 roku część klasztorna przeszła ^^rfaaJrtie
Skarbu Rzeczypospolitej, następnie w ręce Ignacego
Stadnickiego i jego potomków. Makocice są dzisiaj
wsią rozproszoną /ryc.10/, ale do 1945 roku prawie
wszystkie budynki skupiały się w południowej części
obszaru, w pobliżu Scieklca, tak jak w II połowie XB
wieku a może i w czasach średniowiecza /iyco2/i'o

ZcKozłowska-Budkowa, op0cit0, so30. Materiały do
Słownika..., s.174.

2
Dokumentem ilustrującym przestrzenny obraz osadni-
czo-agrarny wsi jest mapa z 1867 r. Według mapy.za-
budowania skupiają się głównie wokół placu»powsta-
łego jak gdyby ze zbiegu 4 wychodzących ze wsi
dróg, w podmokłej dolinie Ścieklca, na granicy łąk i pól uprawnycho Poza zwartym siedliskiem znajdo-
wały się tylko budynki folwarczne /na terenie wyż-
szym, suchszym, odległym około 300 m od wsi/ i 3
mniejsze zabudowania włościańskie. Obszar wsi wy-
nosił w tym czasie 639 morgów 458 prętów0 Własność
folwarczna i włościańska były od siebie oddzielone
Ziemia należąca do folwarku obejmowała przeszło 486
morgów /prawie 3/4 całego obszaru wsi/ i zajmowała
niemal całą wschodnią i płn.-zachodnią część wsi,
teren raczej równy, o bardzo urodzajnej glebie.
Własność włościańska liczyła 151 morgów /1/4 całe
go obszaru wsi/ i składała się z 2 części: gruntów
ornych położonych w płd0-zachodniej stronie wsi,na
terenie nierównym i częściowo podmokłym oraz z
pastwiska, zwanego Błoniem, które włościanie otrzy
mali za serwitut.

- 102 -

Polwark przetrwał tu do 1945 roku» W czasie
formy powierzchnia jego wynosiła około 2 0 7 , 3 0 ha, Roz-
parcelowano 1 9 6 , 2 6 ha ziemi między 7 4 mieszkańców Ma

kocic' i 25 mieszkańców Szczytnik; ponadto wydzielo-
no dla gromady 4 , 7 4 ha i resztówkę Samopomocy Chłop-

skiej o powierzchni 6,33 ha» Przed reformą było we
wsi 4 6 gospodarstw2 o łącznej powierzchni 1 2 0 , 8 9 ha,

najliczniejsze były gospodarstwa do 2 ha, gdyż obej-

nowały około 4 7 , 8 % wszystkich gospodarstw» Ł ą c z n i e

z grupą gospodarstw 2 - 3 ha, stanowiły 5 4 , 3 4 % wszyst

kich gospodarstw» Gospodarstwa od 3 do 5 ha liczyły
30% ogólnej liczby gospodarstw, od 5 do 7 ha - .15,221

Tak więc przed reformą rolną wieś posiadała dużo, bo
ponad 50% gospodarstw poniżej 6 ha» Po reformie w
1945 r. było we wsi 67 gospodarstw, czyli przybyło
21% gospodarstw. Zmieniła się również ich struktura
wielkościowa» W grupie do 2 ha było 5 gospodarstw czy
li 7,46% /przed reformą 22 gospodarstwa/, w grupie
2 do 3 ha 2 0 , 9 % » Łącznie ilość gospodarstw poniżej 3

ha obejmowała tylko 28,36% /przed reformą 54,3 %/•>
»rosła ilość gospodarstw od 3 do 5 ha z 30,4% do
35,8% /z 14 do 24/ i grupa od 5 do 7 ha z 15,7% do
2 8 , 3 % . Powstała tak2̂ nowa grupa gospodarstw 7 do 10
ha / 7 » 4 6 % / , której poprzednio nie było» Działki gos
podarstw ponadziałowych już na pierwszy rzut oka róż
nią się od ukazowych czy poparcelacyjnych /rycol0/o
Są proste, szerokie, o przebiegu prawie równoleżni-
kowym» Wąskie paski ponadziałowe w płd»-wschodniej
części wsi to łąki, o które ubiegał się niamal każdy
nadziałowiec»

Z tych samych rodzin bardzo często dwie osołsy by-
ły nadzielone w zależności od wieku i okresu pra=
cy na folwarku»
Po uwłaszczeniu w Makocicach było 25 gospodarstw»
Wszystkie były gospodarstwami małorolnymi» Na jed
no gospodarstwo przypadało około 6 morgów ziemi»

1

2

Struktura gospodarstw prssd 1 po rtforal« rolnsj
l i b i l i 4

źródło: oblloB«nla własne

Wieś Og6 Z » t 1 - 2 ha 2 - 3 ha 3- 5 ha 5- 7 ha 7 -10 ha Wieś
Uośt • Uaść * UM6 • • UoSÓ * llotfó * Utttó * *

Przed reforaą

Bobin 68 100 7 10 ,29 11 16,18 9 13,24 30 44 ,12 6 8 ,82 4 5 ,88 1 1 ,47

Jakubowioe 35 100 7 20 ,00 3 8 , 5 7 2 5,71 9 25 ,72 12 34,29 2 5,71 _ _
Makoolce 46 100 12 28 ,09 10 21 ,73 3 6 ,52 14 30,44 7 15,22 - - - -

Po raformle

Bobin 99 100 1 1,01 9 9 , 09 24 24,24 50 50,51 9 9 ,09 5 5 ,05 1 1,01

Jakub owloe 79 100 - - 12 15 ,19 11 13,93 37 46 , 83 16 20 ,25 3 3 , 8 0 — _
Makooloe 67 100 2 2 ,98 3 4 , 4 8 14 20 ,90 24 35 ,82 19 28,36 5 7 ,46 - -

- 103 -

Po reformie rolnej zmieniła się także przestrzen-
na zabudowa wsio Do czasu reformy rolnej zachował
się, jak wspomniałam, zasadniczo stary skupiony
układ zabudowań z drugiej połowy XIX wieku. Wieś
została tylko bardziej ścieśniona przez późniejszą
zabudowę /dom przy domu i za domem/o Jednakże jesz-
eze przed reformą rolną istniały w Makocicach pew-
ne tendencje do rozpraszania budownictwa, które wy-
nikały między innymi z częściowej parcelacji ziemi
folwarcznej i z przyrostu liczby rodzin0 Daleko w
polu, w północno-zachodniej części wsi, na tzw»
Romie, czyli terenie poparcelacyjnym powstały 3 no-
we zabudowania*, w pobliżu Starej Wsi przy drodze
do Rzędowic także trzy0 Reforma rolna przyniosła
zasadnicze zmiany w rozplanowaniu wsi, które wiążą
się między innymi z wyznaczeniem nowych dróg, ułat-
wiających dojazd do nowych pól.

W latach 1945 - 1960 powstało na terenie Mako-
cic 29 nowych zagród wybudowanych na polach nadzia-
łowych, z tego 5 wzdłuż starej drogi Makocice
Szczytniki, 13 wzdłuż nowo wytyczonej drogi, bieg-
nącej prawie równolegle do wyżej wymienionej o Po-
zostałe zabudowania zostały dość luźno rozrzucone
w płdo-wschodniej części wsi. Większość nowych za-
budowań powstała w latach 1948 do 1956© Wzniesio-
ne budynki stały się nie tylko funkcjonalną cząst-
ką nowych gospodarstw ale i utwierdzeniem praw na-
działowców do otrzymanej ziemi w oczach całej spo-
łeczności wiejskiej. Zabudowania pofolwarczne uleg-
ły pewnym zmianom. Budynek mieszkalny dawnego właś-
ciciela został wykorzystany na pomieszczenia dla
b. służby folwarcznej, po powstaniu GRN w Makoci-
cach w 1954 roku na pomieszczenie dla tegoż urzędu.

Do dzisiaj pozostało tam tylko jeszcze jedno za-
budowanie»

- 104 -

Trzy budynki gospodarcze i jeden czworak zostały ro.
zebrane, inne zaadoptowano na budynki mieszkalne i
pomieszczenia ochotniczej straży pożarnejo Centrum
wsi pozostaje nadal Stara i/ieś. Tu znajduje się sie-
dziba GRN, sklep, przystanek autobusowy i punkt stoi-
pUo

Najważniejszym skutkiem reformy rolnej były prze
kształcenia w strukturze własnościowej, poprzez lik*
dację majątków obszarniczych i stworzenie zrębów gos
podarki socjalistycznej, oraz poprzez nadział ziemi
pofolwarcznej bezrolnym i małorolnym chłopom» Nadzia
ziemi przyczynił się do wzrostu ilości gospodarstw
chłopskich i przekształcenia ich struktury wielkoś-
ciowej w kierunku powiększenia grupy gospodarstw śrei
nich. Ujemnym następstwem rozdziału ziemi było dalsz
rozproszenie zabudowy, oraz pogłębienie szachownicy
gruntowej, zarówno wewnętrznej, jak i zewnętrznej,
poprzez przydziały ziemi dla gospodarstw z innych
wsi.

3. Rozdrabnianie gospodarstw

Dalsze zmiany w strukturze agrarnej omawianych
wsi wiążą się z procesem rozdrabniania idywidualnych
gospodarstw:. Najważniejszą przyczyną rozpadu gospo-
darstw chłopskich było rosnące zapotrzebowanie na zie-
mię związane ze wzrostem ilości ludności pozostają-
cej w indywidualnych gospodarstwach rolnych. Im wię-
cej w rodzinie spadkobierców, tym drobniejsze stawa-

Przez rozdrabnianie gospodarstw przyjmuję za B̂ Ga-
łęskim i A.Szemberg taki przyrost ilości gospo-
daritrr,który odbywa się kosztem zapasu ziemi chłop-
skiej. B.Gałęski i A.Szemberg, Aktualne tendencje
zmian struktury agrarnej. Wieś Współcz.1958, s.12.

- 105 -

ły się nowo powstałe gospodarstwa. Na ścisłe powią-
zanie rozdrabniania gospodarstw z przyrostem lud-
ności zwróciło uwagę wielu badaczy« m»in» światny
znawca tych zagadnień W.Styś /1l6/\ Potwierdziły
to także liczne wywiady, jakie przeprowadziłam w
terenie. Oczywiście zjawiska demograficzne nie są
jedynym czynnikiem powodującym zmiany w .'strukturze
gospodarstw2. Badania prowadzone pod kierownictwem
profaM.Dobrowolskiej w uprzemysłowionych powiatach
woj,.krakowskiego wykazały, że w wyniku industriali-
zacji nastąpiło tu daleko posunięte skarłowacenie
gospodarstw rolnych, zamienianych na działki ro-
botnicze /21/3. Nie mniej nacisk demograficzny
zwłaszcza na terenach rolniczych był głównym czyn-
nikiem rozpadu gospodarstw rolnych»

Przebieg procesu rozdrabniania gospodarstw rol-
nych od 1945 do 1960 roku

Proces rozpadu gospodarstw liczących więcej niż
6 morgów zaznaczył się już pod koniec okresu zabo-
rów, zwłaszcza w tych wsiach, w których nie było
możliwości nabycia ziemi z parcelacji folwarków»
Wtedy np. uległy podziałowi prawie wszystkie liczą-
ce ponad 6 morgów, gospodarstwa w Wawrzeńczycach -
Koloniî ,, Podziałowi gospodarstw towarzyszył wzrost

WoStyś, Współzależność rozwoju rodziny chłopskiej
i jej gospodarstwa. Wrocław 1959, so40.

2 M.Mieszczankowski, Tendencje rozwoju struktury
agrarnej województw połudnxowych. Wieś Współczes-
na, 1960 r. z.12, s„84.
M.Dobrowolska, Przemiany społeczno-gospodarcze
wsi małopolskiej. Przegl.Geogr.1959, z.1, s.21-23.

3

Z jednego dotychczasowego gospodarstwa powstały
najczęściej 2 nowe. Ziemię dzielono zwykle wzdłuż
działki, które dzięki temu stawały się coraz węższe.

- 106 -

ilości budynków mieszkalnych i gospodarczych* który
w Wawrzeńczycach - Kolonii doprowadził do dużego za-
gęszczenia w budownictwie i Kolonia aczkolwiek roz-
ciągnięta na kilka kilometrów, stała się niemal tak
zwarta, jak wieś ulicowa» Przed pierwszą wojną świa-
tową rozpadły się także na 2 części prawie wszystkii
duże gospodarstwa w Kaczowicacho, Proces rozdrabnia-
nia gospodarstw przybierał na sile również w okresif
międzywojennym» Podziały miały niejednokrotnie prze-
bieg burzliwy» Często wykorzystywano oficjalną oka
z.ię, przy której można było załatwić sprawy podzia-
ło**» Taką okazją była m0in0 komasacja gruntów» W
Piotrkowicach Wialkiefc np0 w czasie prac komasacyj-
nych w 1932 roku załatwiono, jak mi opowiadano, wie-
le spraw podziałowych» Komasacja nie miała zresztą
najmniejszego wpływu na zahamowanie dalszych podzia
łów o V/ tyohże Piotrkowicach Wielkich p« kdaaaa.i;i
daxfclono gospodarstwa nadal, co ilustrują pohlżste
«yfry» W 1932 r» po komasacji było 78 gospodarstw,do
których należało 4-04,41 ha» Na jedno goapaiar^'^)
przypadało przeciętnie 5,18 ha ziemi» W 1945 r» we
w.-i było 91 gospodarstw, do których należało 399,76ha
Średnio 1 gospodarstwo liczyło 4,39 ha» Od 1932 r„
do j 945 r» przybyło we wsi 13 gospodarstw, przeważ-
n - drogą działów rodzinnych i ożenku /93%/oByły to
w większości działy umowne a nie rejentalne» Podzia
łowi uległy prawie wszystkie grupy gospodarstw,a naj
bardziej gospodarstwa większe, przyczyniając się do
coraz znaczniejszego zwarstwienia wsi»

Poniżej zostanie omówione rozdrobnienie gospo-
darstw we wszystkich badanych wsiach po .11 wojnie
światowej to znaczy od 1945 do 1960 roku „ Aby móe

Punktem wyjścia dla wszystkich wsi jest koniec r.
1945, a więc po reformie rolnej„ Wiąże się to 2
podstawowym założeniem, że rozdrobnienie, jest to
taki przyrost ilości gospodarstw, który odbywa sii
kosztem zapasu ziemi chłopskiej /poro strony po-
przednie/.

Struktura gospodarstw w 1945 r . według grup obszarowych

Ź idd ło : ob l lozen la wïasr.e

Wyszczegól-

n ien ie

1 1 0 ś ć g o p 0 d a r 8 t w

Wyszczegól-

n ien ie
ogółem pon l ż e j

ha 1 - 2 ha 2 - 3 ha 3 - 5 ha 5 - 7 ha 7 - 10 ha ponad
10 ha

Wyszczegól-

n ien ie
ilość « Ilość * ILOŚĆ * Ilość * Ilość « norfć * Ilość * Uość «

Bobin 99 100 1 1,01 9 9,09 24 24,24 50 50,51 9 9,09 5 5,05 1 1,01

Jakubowloe 79 100 - - 12 15,19 11 13,93 37 46,83 16 20,25 3 3,80 - -

Kaozowloe 20 100 - - 1 5,00 2 10,00 8 15,00 8 40,00 5 25,00 1 5,00

Makocloe 67 100 2 2,98 3 4,48 14 20,90 24 35,82 19 28,36 5 7,46 - -

Piotrkowioe
Wie lk i* 91 100 10 10,98 9 9,90 11 12,09 22 24,17 22 24,18 14 15,33 3 3,30

Wawrzeńozyoe 436 10C 54 12,37 109 25,00 102 23,39 96 22,02 49 11,24 24 5,50 2 0,46

Wlnlary 59 100 - - 7 11,86 5 8 ,47 24 40,68 11 18,66 7 11,86 5 8,47

Wronleo 29 100 - - 1 3,45 4 13,79 8 27,59 8 27,59 6 20,69 2 6,89

- 107 -

odtworzyć przebieg zmian» jakie zaszły w strukturze
gospodarstw w tym okresie czasu pod wpływem rozdrob-
nienia należało najpierw ustalić strukturę obszarową
gospodarstw dla 1945 roku. Przy opracowaniu tego za-
gadnienia natrafiłam na duże trudności» Nie istnieją
jak wspomniałam, oficjalne materiały» na których moż
na by się oprzeć» Księgi wieczyste zostały w dużej
«zęści zniszczone w czasie działań wojennych, zresz-
| tą nie były one źródłem wiarygodnym, gdyż podziały
umowne nie były w nich odnotowane» Wykazy struktury
gospodarstw dla tego roku, o ile były sporządzone w
ówczesnych gminach, nie są dostępne» Pozostawała za-
tem droga najtrudniejsza, tzn» bezpośrednie lub po~
średnie wywiady w gospodarstwach» Wywiadami bezpo-
średnimi objęłam prawie 80% wszystkich gospodarstw
w badanych wsiach, a pozostałe około 20% gospodarstw
zostało objęte wywiadem pośrednim» Na tej podstawie
odtworzyłam strukturę gospodarstw dla lat 1945 i
1960, oraz zmiany jakie zaszły w tej dziedzinie w
okresie 15=lecia»

Struktura gospodarstw w 1945 roku /po reformie
rolnej według grup obszarowych

Struktura gospodarstw w 1945 r0 w badanych wsiach
przedstawiała się dość różnorodnie, przeważały jed-
nak gospodarstwa 3 do 5 ha, następnie 5 do 7 i 2
do 3 ha» W poszczególnych grupach obszarowych między
wymienionymi wsiami zachodziły dość duże różnice»
Odział gospodarstw w grupie poniżej 1 ha miały tyl-
ko 4 wsie, w tym Bobin i Makocice prawie minimalny,
bo poniżej 3%. Piotrkowice Wielkie i Wawrzeńczyce
około 12%. W pozostałych 4 wsiaoh nie było ani jed-
Q0go gospodarstwa w grupie poniżej 1 ha"» Grupa ob-

Na niski udział tej grupy gospodarstw w ogólnej
strukturze gospodarstw wpłynęła, jak to już za-
znaczyłam, reforma rolna.

- 108 -

śzarowa od 1 do 2 ha była już liczniej reprezentowa-
na, osiągając najwyższą wartość w Wawrzeńczycach/£5#
w Jakubowicach i w Winiarach od 15% do 12%, w pozo-
stałych wsiach od 3 do 10% ogółu gospodarstw. Udział
gospodarstw w grupie obszarowej od 2 do 3 ha był we
wszystkich wsiach dość znaczny; w Bobinie, Wawrzeń-
czycach, Makocicach wynosił od 20 do 24% ogółu gospo-
darstw, w pozostałych od 8 do 14%. Grupa obszarowa 3
do 5 ha, była jak wspomniałam najliczniej reprezen-
towana. W Bobinie w tej grupie znajdowała się aż 5$
wszystkich gospodarstw, w Jakubowicach i Winiarach
ponad 40%, w pozostałych wsiach, z wyjątkiem Haczo-
wie, na tę grupę przypadało 23 do 26% ogółu gospo-
darstw. W Raczowicach, gdzie przeważały gospodarstwa
większe na tę grupę przypadało tylko 15% gospodarstw,
Grupa gospodarstw od 5 do 7 ha najsilniej reprezento-
wana była w Kaczowicach /około 40%/o W pozostałych
wsiach, z wyjątkiem Bobina i Wawrzeńczyc grupa ta
osiągała wartości wyższe niż grupa 2 do 3 ha.We Wróć-
cu przypadał na nią niemal taki sam odsetek gospodar-
stw, jak w grupie 3 do 5 ha. Grupę 7 do 10 ha cecho-
wały niewielkie wartości. Jedynie w Kaczowicach sku-
piło się w niej 25% ogółu gospodarstw, we Wrońcu 20,Ti
Najmniejszy udział miały Jakubowice, Bobin i Wawrzeń-
czyce, od 3 do 5%. W grupie obszarowej ponad 10 ha
nie było ani jednego gospodarstwa w Jakubowicach i
Makocicach. Inne wsie miały w tej grupie gospodarstw
też niewielki udział /najwyższy Winiary - 8,47%/*

Reasumując rozważania nad strukturą gospodarstw
w 1945 r. stwierdzić należy, że prawie we wszystkich
wsiach przeważały gospodarstwa do 5 ha z dużym udzia-
łem grup do 3 ha /w Wawrzeńczycach np. w grupach
3 ha skupiało się około 60% wszystkich gospodarstw,
w Bobinie i w Piotrkowicach Wielkich ponad 30%/.
Wszystkie wsie były rozwarstwione, ale niezbyt sil-
nie. Poszczególne wsie osiągały różną wartość dla
średniej wielkości gospodarstw np. Kaczownice i Wr°"
niec największą - 5,94 i 5,61 ha, a Jakubowice i

Struktura powlaraohnl gospodarstw w 1949 roku

T a b • X a 6

I L o M b a g r u p a o h 0 b s z a r o * o h

tjraao mtgfil-
Blonle

Ogólea pod tej 1 ba 1 - 2 ha 2 - 3 ha 3 - 5 ha 5 - 7 ha 7 - 10 ha ponad 10 ha
tjraao mtgfil-

Blonle

1 1 0 « * Ilość * Ilość * Ilość » Ilość * Ilość * Ilość * Ilość •

Bobin 360,17 100 0,46 0,13 12,02 3,34 59,72 16,58 189,95 52,73 49,92 13,86 37,85 10,51 10,25 2,35

Jafcubowloe 287,88 100 - - 17,06 5,93 27,68 9,62 120,09 41,71 98,65 34,27 24,40 8,47 - -

Kaosoeloe 118,87 100 - - 1,67 1,41 5,34 4 ,49 13,03 10,79 46,79 39,36 41,50 34,91 10,54 8,04

Malcoclca 280,11 100 1,15 - 3,92 - 37,43 13,36 88,29 31,52 112,33 40,10 36,99 13,21 - -

Plotrkowloe
Wieikl»

399,76 100 5 ,52 1,38 11,76 2,94 28,44 7,11 88,53 22,15 123,85 30,98 109,40 27,37 32,26 8 , 0

fawraeńosyoi 1307,39 100 34,30 2,62 148,83 11,38 249,85 19,11 365,91 27,99 286,15 21,89 195,87 14,98 26,48 2 ,0

finlazy 291,03 100 - - 11,96 4,11 12,07 4 ,15 93,90 32,26 60,81 20,39 55,00 18,90 57,29 19,69

Wronie o 162,57 100 - - 1,94 1 ,20 11,14 6,85 30,51 18,77 48,95 30,11 47,98 29,51 22,05 13,56

Struktura gospodarstw w 1947 1 1990 r . w odeatkaoh

T a b e l a 7

1 Według H.Kowalska 1 Cs.Kozłowski, Struktura oossaru indywidualnych gospodarstw rolnych według danyoh
reprezentacyjnych opracowań spisu powszeohnego 1960. Wlad. S ta tyst . 1962, a . 3 , a .4 .

Źródło: N.S.P. - 1990 r . 1 obliczenia własne

WyaaozagólDlanle Bok Ogólam PonlśaJ
1 ba

1- 2 ba 2- 3 ba 3- 5 ba 5- 7 ha 7 -10 ha
Powyiaj
10 ha

Bobin
19*5 100 1,01 9 ,09 24,24 50 ,51 9,09 5,05 1,01 Bobin
1950 100 8,49 10,83 16,04 48 ,11 14,15 2,83 -

Jakub owloa
1945 100 - 15 ,19 13,93 46 ,83 20,25 3,80

Jakub owloa
1950 100 - 16 ,33 8,16 48 ,98 24,49 2,04 -

faoaowlea
1945 ico - 5 ,00 10,00 15 ,00 40,00 25,00 5,00 faoaowlea
1950 100 - 4 ,54 - 18 ,18 54,55 18,18 *,54

Makoolca
1945 100 2,82 4 ,48 20,90 35 ,82 28,36 7,46

Makoolca
1950 100 5,56 5 ,56 9,72 48 ,60 25,00 5,56 -

Plotrkowloa 1945 100 10,98 9 ,90 12,09 24 ,17 24,18 15,38 3,30
• l a l k i * 1950 100 10,58 17 ,31 14,42 29 ,81 15,38 11,54 0,96

VawraaAoayoa
1945 100 12,37 25 ,00 23,39 22 ,02 11,24 5,50 0,46

VawraaAoayoa
1950 100 13,87 29 ,39 22,88 23 ,86 7,30 2,56 0,20

f l c l a r y
1945 100 - 11 ,86 8,47 40 ,68 18,66 11,86 3,47 f l c l a r y
1950 100 - 7 ,94 9,52 44 23,81 11,11 3,18

Wronloe
1945 100 - 3 ,45 13,79 27 ,59 27,59 20,69 6,89

Wronloe
1950 100 5,71 14 ,29 14,29 20 ,00 25,71 11,43 8,57

Polaka I l a< 19501
9,6 12 ,6 12,00 20 ,30 16,0 16,8 12,7

- 109 -

Wawrzeńczyce najmniejszą - 3,64 i 3,00 ha o Dla 1945 r.
brak jakichkolwiek danych o strukturze gospodarstw
w Polsce , województwie czy powiecie, nie mogę więc
przeprowadzić żadnego porównania tych struktur z
gospodarstwami omawianych wsio

Struktura gospodarstw w 1950 roku

Strukturę wielkościową gospodarstw dla 1950 rc
opieram na materiałach spisu powszechnego z 1950 r0
/arkusz Jo/o Wprowadzam ją w opracowani« dla celów
porównawczych i kontrolnych dla 1945 rokuo Chodziło
mi bowiem nie tylko o porównanie ilości gospodarstw,
ale przede wszystkim ilości ziemi, jaka pozostawała
we władaniu tych gospodarstwo

Ilość posiadanej ziemi nie mogła bowiem ulec
zbyt wielkim odchyleniom, zmieniła się natomiast po-
ważnie ilość gospodarstw, co ilustruje tabela 8o We
wszystkich wsiach ilość gospodarstw wzrosła, z wy-
jątkiem Jakubowic, 7 do 20%0 Zmniejszenie się licz-
by gospodarstw w Jakubowicach związane jest z • pow-
staniem spółdzielni produkcyjnej i przeniesieniem
się pewnej ilości nadzielonych ze wsi do Proszowic
i lanych miejscowośeio Wspomniany przyrost ilości
gospodarstw w pozostałych wsiach, a zwłaszcza w
Piotrkowicach, Wawrzeńczyeach i Wrońcu jest zbyt za-
wyżony i wskazuje na fikcyjne rozbicie gospodarstw,
które przetrwało tu jeszcze z czasów okupacjio Lata
1945 i 1950 nie są okresem wzmożonych działów gospo-
darstw a znaczna część osób odpływa w tym czasie ze
wsio Największe zmiany w ilości posiadanej ziemi,
tak jak i w ilości gospodarstw zauważamy w Jakubo-
wicach, poza tym w Wawrzeńczycacho Dla Jakubowic
Przyczyny zmian zostały omówione powyżej. Zmiany
w ilości ziemi w Wawrzeńczyeach mogą mieć następu-
j ą przyczynę o Ilość gospodarstw /ustalona przeze
unie/, zwłaszcza najmniejszych, a więc i ilość zie-
®i, mogła być zaniżona dla 1945 rD Odpływ ludności,

Zmiany w ilości i obszarze gospodarstw w latach 1945=1950

T a b e l a 8

bródko s H.Soï» — 1 950 x-, i obliczenia własne

Ilość
gospodarstw

Przyrost ilości
gospodarstw Obszar w ha

1945 r< 1950 rD ilość % w 1945 r0 w 1950 r0

Bobin 99 106 7 7,07 368,15
Jakubowice 79 49 -30 -37 „97 287,88 118,73
Kaczowice 20 22 2 10,00 118,87 132,25
Hakocice 67 72 5 7,46 280,11 289,00
Piotrkowice
Wielki® 91 104 13 14,29 399,76 394,46
Wawrzeńezyee 436 507 71 16,28 1307,39 1339,55
Winiary 59 63 4 6,78 291,03 296,55
Wroniec 29 35 6 20,69 162,57 168,03

- 111 -

największy z gospodarstw karłowatych, pociągał za
sobą likwidację tyah gospodarstw i pozostawienie ich
w użytkowaniu najbliższych krewnych« Ci zaś w 1960r.
na pytanie o wielkość gospodarstw w 1945 roku poda-
wali często tylko tsn obszar, który był w ich włas-
nym użytkowaniu,, nie wspominali natomiast o ziemi,
użytkowanej przez krewnych«

Wzrostowi ilości gospodarstw od 1945 roku do
1950 towarzyszyło obniżenie się średniej wielkości
gospodarstwo W 1945 roku średnia wielkość gospodarstw
wahała się od 6 ha w Kaizowieach /5,94 ha/ do 3 ha
w Wawrzeńozyeaeh« W 1950 r« Kaozowice utrzymują na-
dal swą przodującą pozycję /nastąpił tu nawet nie-
wielki wzrost średniej wielkości gospodarstw/, na-
tomiast w Jakubowicach i Wawrzeńczycach średnia wiel-
kość gospodarstw spadła znacznie poniżej 3 ha /2,42
i 2,64/« Średnia wielkość gospodarstw w omawianych
wsiach kształtowała się wówczas poniżej średniej
dla Polski /5,2/3, ale na ogół powyżej średniej dla
województwa krakowskiego, która wynosiła w tym
czasie 3 ha.

W 1950 roku największy odsetek gospodarstw w ba-
danych wsiach z wyjątkiem Wawrzeńczyc, Kaczowic i
Wrońca przypadał na grupę obszarową 3 do 5 ha, gdyż
prawie 30 do 50%« W Kaczowicach i Wrońcu natomiast
na grupę 5 do 7 ha /54,5 do 25,7% ogółu gospodarstw/,
w Wawrzeńczycach na grupę 1 do 2 i 2 do 3 ha« W po-
równaniu z 1945 r« nastąpiły pewne przesunięcia w
ilości gospodarstw w grupach obszarowych,. W grupie
poniżej 1 ha nastąpił pewien wzrost odsetka gospo-
darstw /największy w Bobinie o 7% i 5,7% we Wrońcu/.
W Jakubowicach, Kaczowicach i Winiarach w dalszym

Według S0Mierzejewski, Uwagi dotyczące przemian w
strukturze agrarnej indywidualnych gospodarstw rol-
nych. Zag«Ek.Rolnej 1963. z«4, s.147.

- 112 -

ciągu nie ma w tej grupie ani jednego gospodarstwao
Grupa 1 do 2 ha powiększyła również odsetek gospo-
darstw /z wyjątkiem Kaezowic i Winiar„ W grupie 2 do
3 ha obserwujemy na ogół zjawisko zmniejszenia się
liczby gospodarstw lub stabilizaejio W grupie 3 do
5 ha /największej/ wzrosła ilośó gospodarstw w 5
wsiach /od 2 do 13#/° W pozostałych obserwujemy lek=
ki spadek w ilości gospodarstwo Grupa 5 do 7 ha w
porównaniu z 1945 rB wykazuje wahaniae W cztereeh
wsiach wzrosła procentowo ilość gospodarstw» w czte-
recz pozostałych obniżyła się o Grupy 7 = 10 ha i po=
wyżej 10 ha cechuje spadek z wyjątkiem WrońcaoReasu-
mująe zmiany, jakie zaszły w strukturze gospodarstw
od 1945 - 1950 rc stwierdzić należy prawie w® wszyst»
kich wsiach wzrost odsetka gospodarstw na jmn±®j szych
do 2 ha, średnich 3 do 5 ha i spadek w grupach 2 do 3
7 do 10 i powyżej 10 ha<,

Struktura gospodarstw indywidualnych w 1960 r0
Dla określenia ilości gospodarstw w 1960 rc po°

sługuję się materiałami pochodzącymi z® spisu pow=
szeohnego /arkusz K/ i z wywiadu /patrz tabela 9/»

Porównując te dwa źródła ze sobą stwierdzamy pew=
ne różnice w ilości gospodarstw w sześciu wsiaah z
tym, że w pięciu spis wykazał większą ilość g&spo=
darstw1 niż wywiad» a w jedneje w Winiaraeh - mniaj-

Arkusz K„ - pamiętać tu jednak należy, że ilość gos
podarstw w różnych arkuszach spisowych jest różna»
a zwłaszcza jeżeli chodzi o arkusz A i pozostałaś
Ilość gospodarstw w arkuszach A odesłanych do GUS
uległa w tamtejszym opracowaniu redukcji. Zdarzał0
się bowiem nieraz w czasie spisu, że ojcu lub mat-
ce, jeżeli byli na dożywociu, przepisywano zgodni8
z ich życzeniem lub życzeniem dzieci, osobne gos-
podarstwo, tjoZiemię, bez inwentarza żywego i mar-
twego. Gospodarstwo to w opracowaniu uległą włącze-
niu do gospodarstwa dzieci.

Rok 1960 - wywiad Rok 1960 - spis powszechny
Wyszczegól-

nienie ilość
gospo-
darstw

powierz-
chnia
gospo-
darstw

średnia
wielkość
gospo-
darstwa

ilość
gospo-
darstw

powierz-
chnia
gospo-
darstw

średnia
wielkość
gospo-
darstw

Bobin 101 364,71 3.61 101 366,28 3,63

Jakubowice 63 206,90 3 . 2 8 63 206,73 3,28

Kaczowice 26 119,06 4.58 29 116,20 4,00

Makocice 75 280,29 3,74 80 281,68 3,52

Piotrkowice
Wielkie 102 431,01 4,23 110 430,33 3,91

Wawrzeńczyce 499 1338,78 2,68 505 1337,82 2,65

Winiary 62 298,51 4,81 58 277,50 4,78

Wroniec 33 162,01 4,91 35 161,92 4,63

Ilość i powierzchnia ogólna gospodarstw w 1960 r.

- 114 -

szą0 Najbardziej niezgodną ilość gospodarstw między
spisem a wywiadem zauważono w Piotrkowicach Wiel»
kich i Winiarach® Odnośnie Piotrkowic Wielkich, któ-
re znam najlepiej, stwierdzam, że ilość gospodarstw
w spisie została zawyżona /w 1959 roku było ich 98/,
w Winiarach natomiast różnica mogła wyniknąć bądź
z nieścisłej informacji dotyczącej podziału gospo-
darstw, bądź ze spisania pewnych gospodarstw w in-
nej wsi, na co wskazywałaby różnica w powierzchni
gospodarstwa.

Strukturę indywidualnych gospodarstw rolnych wg
grup obszarowych w 1960 roku ilustruje tabela 10.

Odsetek gospodarstw przypadający na grupę poni-
żej 1 ha był w omawianych wsiach, jak wynika z ta-
beli, bardzo niewielki, z wyjątkiem Wawrzeńczyc,wsi
0 rozdrobnionej z dawien dawna gospodarce /14,5 %/
1 Piotrkowio Wielkich /10%/„ Odsetek gospodarstw dla
wsi powiatu proszowickiego wyniósł w tej grupie w
960 ra 7,01, dla wsi województwa krakowskiego 17,1

dla wszystkich wsi w Polsce 11,4. Grupa 1 do 2 ha
była silniej reprezentowana, osiągając najwyższy od-
satek gospodarstw w Wawrzeńczycach, gdzie było zresz-
tą najwięcej gospodatstw w tej grupie, bo aż 27%.
Udział innych wsi w tej grupie wahał się od 4,8%
do 15,9%. Odsetek gospodarstw we wsiach powiatu pro-
szowickiego wynosił w grupie 1 do 2 ha 18,87%,a więc
więcej niż w badanych wsiach /z wyjątkiem Wawrzeń-
czyc/, we wsiach województwa i Polski - 23,3% i 14,0%.

Grupa 2 do 3 ha była najsilniej reprezentowana
w Wawrzeńczycach, następnie w Jakubowicach, w Mako-
cicach i w Piotrkowicach Wielkich /od 25,2 do 16,656/«
a najsłabiej w Kaczowicach /3,85% ogółu gospodarstw/-
Udział gospodarstw w tej grupie dla wsi pow0 proszo-
wickiego wyniósł 18,93%, dla wsi woj0 krakowskiego
18,6%, dla wsi Polski 12,6%„ Łącząc jednak grupy gos-
podarstw poniżej 3 ha w badanych wsiach, otrzymamy
wartości dość znaczne i tak np. w Wawrzeńczycach pra-

Struktura Indywidualnych gospodarstw rolnyoh
według grup obszarowych w 1960 roku w odsetkach

x Wed lag Statystyka Polski, Seria "R", ».1-2, a.XV 1 8.38.
Źródło: obliosenla własne

Wysaozególnlenli rok ogółem poniżej
1 ha 1 - 2 ha 2 - 3 ha 3- 5 ha 5 - 7 ba 7-10 ha powyżej

10 ha

Bobin 1960 100 2,97 12,07 14,85 52,48 13,86 1,98 0,99
Jakubowic* 1960 100 6,35 15,87 22,22 36,51 15,87 2,94 -

Kaoeowlce 1960 100 - 15,38 3,85 42,31 26,92 11,54 -

Kakocloe 1960 100 4,00 8,00 21,33 48,00 17,33 1,34 -

Plotrkowloe
Wielkie 1960 100 9,80 11,77 18,63 34,31 16,67 8,82 -

Wawrzeńcejoe 1960 100 14,43 27,25 25,25 20,44 9,82 2,8t -

Wlnlary 1960 100 - 4,84 9,68 41,93 30,64 9,68 2,23
»1 oni eo 1960 100 - 9,09 15,15 30,30 33,34 12,12 -

pow.proai owlokl
Wlłi* 1960 100 7,01 18,87 18,93 35,73 14,00 4,62 0,84

woj.krakowskie
wle<* 1960 100 17,1 23,3 18,6 23,9 10,1 4,9 2,1

Polaka - wle<x 1960 100 11,4 14,0 12,6 20,3 14,9 14,6 13,2

- 115 -

wie 67% gospodarstw liczy mniej niż 3 ha, w Jakubo-
wicach i Piotrkowicach Wielkich powyżej 40%, w Bo-
binie i Makocicach 30%, Odpowiednie wskaźniki dla
wsi powiatu proszar/ickiego wynoszą 44,8%, dla wsi
woj a krakowskiego 50,0%, dla wsi Polski 38,0%.Wska-
zuje to na silne rozdrobnienie gospodarstw czysto
rolniczego powiatu, jakim jest powiat proszowicki.

Grupa 3 - 5 ha była najsilniej reprezentowaną
grupą we wszystkich omawianych wsiach z wyjątkiem
Wawrzeńczyco W Wawrzeńczycach na tę grupę przygada-
ło tylko 20,44% ogółu gospodarstw, we wszystkich in-
nych wsiach ponad 30% /w Bobinie i Makocicach 52%
i 48%/0 Odsetek gospodarstw we wsiach powiatu dla
tej grupy wynosił 35,73%, dla wsi województwa 23,9%,
dla wsi Polski 20,3%. Grupa gospodarstw 5 do 7 ha
jest silniej reprezentowana tylko w Kaczowicach, Wi-
niarach i Wrońcu /26,9%, 30,6% i 33,34%/. Udział
gospodarstw w grupie 7 do 10 ha jest już znacznie
słabszy i bardziej zróżnicowany /od 1% do 12%/, Ł .V
grupie powyżej 10 ha jest już nieznaczny /O,84%/
dużo mniejszy niż analogiczny odsetek dla W3i woje-
wództwa krakowskiego /2,1%/ i Polski /13,2%/. Śred-
nia wielkość gospodarstw w poszczególnych wsiach w
1960 roku wynosiła od 4,9 do 2,7 ha podczas gdy śred-
nia dla gospodarstw powiatu stanowiła 3,7 ha, dla
województwa krakowskiego - 2,9 ha, ¿1«.. jfoiafcl -
4,7 ha.

Rozpatrzeć teraz należy ?;miany .jaicim uległa
ilość i struktura gospodarstw w omawianych wsiach
w latach 1945 - 196o. Zmiany w liczbie gospodarstw
za okres 1945 - 1960 roku przedstawia tabela 11»

Przy porównaniu liczby gospodarstw za lata 1945
i 1960 opieram się na materiałach uzyskanych drogą
wywiadów.

Z zestawienia ilości gospodarstw w 1945 i 1960r.
wynika, że przyrost ilości gospodarstw w ciągu 15-

Ilość gospodarstw w 1945, 1950 i 1960 roku

T a b e l a 11

Wyszczególnienie 1945 r.
1950 r.
spis

powszechny
1960 r.
wywiad

1960 r.
spis

powszechny

Bobin 99 106 101 101

Jakubowice 79 49 63 63
Kaczowice 20 22 26 29
Makocice 67 72 75 80

Piotrkowice Wielkie 91 104 102 110

Wawrzeńczyce 436 507 499 505
Winiary 59 63 62 58

Wroniec 29 35 33 35

- 117 -

lecia jest stosunkowo niewielki i waha się od 2% w
Bobinie do 30% w Kaczowicacho W pozostałych wsiach
poza Wawrzeńczycami i Jakubowicami wynosi od 5% do
13%. W Jakubowicach następuje spadek liczby gospo-
darstw indywidualnych o około 20%, ale wynika tof
jak poprzednio nadmieniłam, z powstania spółdziel-
ni produkcyjnej.

Oczywiście bezwzględny przyrost ilości gospo-
darstw był większy, ale ponieważ procesowi powsta-
nia nowych gospodarstw towarzyszyła likwidacja pew-
nej ilości starych gospodarstw bądź przez przekazy-
wanie ich następcom, bądź przez wyjazdy do miast
lub innej okolicy, stąd końcowe saldo jest mniejsze*
Dla porównania przedstawię teraz zmiany, jakie za-
szły w ilości gospodarstw za lata 1950 - 1960 w
świetle oficjalnych danych statystycznych w 1950
i 1960 roku /patrz x 1 /„

Z zestawienia wynika, że w 3 wsiach zmniejszyła
się ilość gospodarstw /w Bobinie, Wawrzeńczycach,Wi-
niarach/ w 1960 r. w porównaniu do 1950 r. we Wroń-
ou pozostała ta sama ilość gospodarstw, a w pozosta-
łych 4 wsiach zwiększyła się od 5% do 30%. Najwięk-
szy przyrost nastąpił w Jakubowicach i w Kaczowicach
/wiąże się to przede wszystkim z wystąpieniem pew-
nej ilości członków ze spółdzielni produkcyjnej po
1956 r. i rozpadem kilku dużych gospodarstw/. Sto-
sunkowo są to jednak zmiany nieznaczne i porównanie
oficjalnych materiałów statystycznych z 1950 i 1960J
utwierdza mnie w przekonaniu, że liczba gospodarstw
w 1950 r. została zawyżona, oraz, że spis z 1960 r.
ujmował pod tym względem zjawisko struktury gospo-
darstw daleko dokładniej, dzięki większemu uświado-
mieniu społeczeństwa. Zmianie liczby gospodarstw w
okresie 1945 do 196O r. towarzyszyła zmiana średniej
wielkości gospodarstw. Porównując dane z r. 1945 i
1960 w opracowanych wsiach stwierdzamy niewielki,ale
stały spadek średniej wielkości gospodarstw/wa wszyst

- 118 -

kich wsiach/. Najniższą średnią wielkość gospodarstw
w 1945 r. miały Bobin, Jakubowice i Wawrzeńczyce/3,13
do 3,64/. W 1960 r. najniższą średnią wielkość osir,
nęły w dalszym ciągu Wawrzeńczyce, Jakubowice, Bobin
1 Makocice.

W ciągu 15-lecia wskutek postępującego rozdrobnie-
nia gospodarstw zaszły także zmiany w wielkości gos-
podarstw, świadczące o powolnym pogorszeniu się struk-
tury indywidualnych gospodarstw rolnych. Niemal we
wszystkich wsiach stwierdzamy powiększenie się odset-
ka gospodarstw w grupach do 2 ha i 3 do 5 ha. W gru-
pie 2 do 3 ha sześć wsi powiększyło swój udział, a
dwie zmniejszyło. Grupy gospodarstw powyżej 5 ha wy-
kazują we wszystkich wsiach systematyczny spadek. W
grupie 5 do 7 ha tylko w jednej wsi nastąpił znaczny
wzrost odsetka gospodarstw, w jednej jest niewielki
wzrost, a w pozostałych spadek. Bardzo silnie skur-
czył się odsetek gospodarstw w grupie 7 do 10 ha, a
grupa powyżej 10 ha jest niemal w zaniku. W ciągu
15-lecia nastąpiło zatem zjawisko silniejszego roz-
drobnienia ale i zwarstwienia gospodarstw. Najsilniej
reprezentowane są grupy gospodarstw od 3 do 5 ha i od
2 do 3 ha.

Wzrost liczby gospodarstw w niższych grupach ob-
szarowych potwierdzają także badania M.Mieszczankow-
skiego /89/ w 9 wybranych wsiach w woj. krakowskim i
w rzeszowskim w latach 1945-1959» oraz prace A.Szem-
berg /121, 122/, A.Kowalskiej, Cz. Kozłowskiego /75/
i innyoh.

Najczęstszą przyczyną zmian struktury gospodarstw
były działy rodzinne, przeprowadzane z okazji ożen-
ków członków rodziny /65% - 83%/. Poważną rolę gra-
ły tu również sprzedaż i kupno ziemi /5% - 25%/, któ-
re miały i mają różny charakter. Sprzedają ziemię ro-
dzice z zamiarem kupna jej w innej wsi dla dziecka
przyżenionego do tejże wsi, lub też sprzedają ziemię
ci, którzy opuścili wieś i przenieśli się do miasta.

S t r u k t u r « goapodara t» • 1945 1 1960 r . » odaetkaoti

Tabela 12

Wyseofiagćlnlenl* Bok Cgóltm P o n l t a j
1 ba 1 - 2 ha 2 - 3 ha 3 - 5 ha 5 - 7 ha 7 - 1 0 ha PowyżaJ 10 ba

Bobin 194.5 100 1,01 9 ,09 24,24 50,51 9 , 0 9 5 ,05 1,01 1960 100 2 , 9 ? 12,87 14,85 52 ,48 13,86 1 ,98 0 , 9 9

Jakub ovio s 1945 100 - 15,19 13 ,93 4 6 , 8 3 20 ,25 3,80
1960 100 6 ,35 15 ,87 22,22 36,51 15 ,87 2,94 -

(aosovlo* 1945 100 - 5 , 0 0 10,00 15,00 4 0 , 0 0 25 ,00 5 , 0 0
1960 100 - 15,36 3 , 8 5 42 ,31 26 ,92 11,54- -

Mekoolo* 1945 100 2 ,98 4 , 4 8 20,90 35 ,82 28,36 7 , 4 6 _ Mekoolo* i 960 100 4 , 0 0 8,00 21 ,33 4 8 , 0 0 1 7 , 3 3 1,34

Plotrkarto* 1945 100 10 ,98 9 , 9 0 12,09 24 ,17 -A OD

15 ,38 3 , 3 0 Wiłlklł 1960 100 9 , 8 0 11,77 18 ,63 34,31 16 ,67 8,82
W»»r»«ńo»yo* 1945 100 12,37 25,00 23,39 22 ,07 11,24 5 , 5 0 0 ,46 W»»r»«ńo»yo*

1960 100 1 4 , 7 3 27 ,25 25 ,25 20,44 9 , 8 2 2.81 -

tlnlary 1945 100 - 11,86 8 , 4 7 40 ,68 18,66 11,86 8 , 4 7 tlnlary
1960 100 — 4 ,81 9 , 6 8 4 1 , 9 3 30 ,64 9 ,68 2 , 2 3

Wronlto 1945 100 - 3 ,45 13 ,79 27 ,59 27,59 20,69 6 ,89
1960 100 9 ,09 15 ,15 3 0 , 3 0 33 ,34 12,12 -

¿rádlo: obllosaBla «łasa*

- 119 -

Odsprzedawanie małych działek robotnikom należy do
rzadkości i zachodzi raczej we wsiach nadwiślańskich.
Rozdrabnianie gospodarstw niezależnie od przyczyny
powoduje nie tylko zmiany w ogólnej strukturze gos-
podarstw, ale i zmiany w wielkości i układzie pól,
co ilustrują mapy z 1945 i 1960 roku. Jak już wspom-
niałam w ciągu 15-lecia procentowy wzrost ilości gos-
podarstw był mniejszy we wsiach proszowickich niż
można było przypuszczać. Wiązało się to przede wszyst-
kim z wielkim nasileniem wyjazdów ze wsi. Odpływ w
pierwszych latach po wojnie i późniejsze wyjazdy mło-
dzieży do szkół /która po ukończeniu szkoły do wsi
już nie wraca/ wstrzymały tempo faktycznego rozpadu
gospodarstw. Dalszy rozpad gospodarstw hamuje usta-
wa z 1963 r.1 o ograniczeniu podziału gospodarstw
rolnych.

4. Rzut oka na zróżnicowanie gospodarstw rolnych,
dalsze zmiany w przestrzennej zabudowie

i fizjonomii wsi

Omówione reformy społeczno-agrarne oraz proces
rozdrabniania gospodarstw odegrały bardzo ważną ro-
lę w ukształtowaniu współczesnej własnościowej i
wielkościowej struktury gospodarstw. Decydującą ro-
lę w strukturze własnościowej odegrała reforma rol-
na z 1945 roku i proces uspółdzielczenia, gdyż dały
one podstawy istnienia gospodarstw typu socjalistycz-
nego. Gospodarstwa te zajmują stosunkowo mały obszar.
Podstawowy trzon gospodarki rolnej w powiecie stano-
wią gospodarstwa indywidualne. Są one znacznie zróż-
nicowane tak pod względem genezy, jak i cech ekono-
mie zno-społec znych.

1 Dziennik Ustaw PRL. 1963, nr 28, poz.168, s.343
do 346.

- 120 -

W każdej niemal wsi możemy wyróżnić kilka gene-
tycznych grup gospodarstw; Do pierwszej grupy będą
należały te gospodarstwa, które sięgają swymi po-
czątkami czasów przed-uwłaszczeniowych /kolonijne i
pańszczyźniane/, gdyż uwłaszczenie przypięczętowało
tu tylko istniejący stan rzeczy, lub też pochodzą z
okresu uwłaszczenia /niektóre gospodarstwa małorolne/
W następnych okresach czasu ulegały one wielu zmia-
nom, bądź przez podział, bądź powiększenie areału lut
też przez przeniesienie na inne miejsce drogą koma-
sacji. Obszar przyłączony mógł pochodzić z gospodarski
ukazowych, poparcelacyjnych lub nawet z ostatniej re-
formy rolnej.

Do drugiej grupy wliczam gospodarstwa poparcela-
cy jne, pochodzące bądź z końca XIX, lub też z I poło-
wy XX wieku, z parcelacji rządowej lub prywatnej. I
one ulegały różnym zmianom,, podobnie jak opisana po-
wyżej grupa gospodarstw. Następną genetyczną grupę
gospodarstw stanowią te, które powstały w wyniku re-
formy rolnej. Wprawdzie reforma rolna była też swego
rodzaju parcelacją, ale miała inny charakter społecz-
ny, dlatego wydzielam je w odrębną grupę.

Oprócz tych grup można wyróżnić kilka innych, jak
np. gospodarstwa powstałe drogą dziedziczenia, drogą
kupna, drogą przyczyn wiązanych itp. Droga powstania
gospodarstwa, warunki w jakich powstawało, zmiany ja-
kim ulegało, rzutują tylko w pewien sposób na zali-
czenie go do takiej czy innej kategorii współczesnych
gospodarstw, a główną rolę grają tu określone oechy
ekonomiczno-społeczne, takie jak obszar, siła robo-
cza, maszyny, narzędzia, budynki, inwentarz żywy,
struktura upraw itd«^. Y/ielkość obszaru gospodarstwa,
jedno z bardzo ważnych kryteriów grupowania gospo-

1 Por. B.Kopeć, Ekonomika i organizacja gospodarstw
rolniczych w zarysie. Warszawa 1961. PWRiL, s.5-7«

- 121 -

darstw nie jest związana teoretycznie z jedną gene-
tyczną grupą gospodarstw. Przed uwłaszczeniem i po
uwłaszczeniu istniały gospodarstwa o różnej powierzcb
ni, podobnie jak w czasie parcelacji czy reformy rol-
nej powstały gospodarstwa o różnym areale. Stąd ob-
szar gospodarstwa i zmiany jakim ono ulegało grają
ważniejszą rolę niż jego geneza. Weźmy dla przykładu
gospodarstwa 2 hektarowe. Obojętnie czy są to gospo-
darstwa odziedziczone po przodkach z czasów uwłaszczę
nia, czy powstały z parcelacji majątku rządowego lub
prywatnego, drogą nadziału czy rozpadu gospodarstw
większych, mają ten sam start życiowy, niemal takie
same wyposażenie w budynki, najczęściej budynki gos-
podarcze i mieszkaniowe pod jednym dachem,nie posia-
dają w ogromnej większości konia, a v związku z tym
żadnych maszyn i narzędzi rolniczych,najwyżej 1 kro-
wę i 1 do 2 3ztuk trzody chlewnej. Gospodarstwa te
nie zapewniają egzystencji ich właścicielom, którzy
zmuszeni są szukać dodatkowych źródeł zarobku. Nieco
korzystniej przedstawia się sytuacja w gospodarstwach
3-hektarowych, zależnie zresztą od ilości osób w ro-
dzinie i innych czynników. Zabudowania są zwykle po-
dobne do zabudowań grupy poprzedniej,coraz częściej
występuje tu koń, a w związku z nim gospodarstwa te
zaopatrzone są w wóz i najprostrze narzędzia rolnicze,
czasem w maszyny do młócenia,indywidualne lub wspól-
ne i większą ilość krów i trzody chlewnej. Gospodar-
stwa 4 czy 5-hektarowa są bardziej zróżnicowane niż
gospodarstwa grup poprzednich, zależnie od drogi roz-
wojowej, jaką przeszły, od ilości osób w rodzinie,
możliwości intensyfikacji poprzez uprawę takich
czy innych roślin. W tej grupie niemal każde gospo-
darstwo posiada 1 do 2 koni, 2 do 3 krów, większą
ilość nierogacizny, zaopatrzenie we wszystkie po-
trzebniejsze narzędzia i maszyny. Zabudowania miesz-
kalne i gospodarcze bywają różne, bądź podobne do
grup poprzednich, to znaczy pod wspólnym dachem wszyst-
kie budynki yfczasem stodoła osobno/, bądź też oddziel-

- 122 -

nie stojące pomieszczenia mieszkalne i gospodarcze,,
Gospodarstwa powyżej 5 ha, na dobrej glebie proszo-
wickiej należą na ogół, jeśli dysponują wystarczają-
cą ilością siły roboczej, do zamożnych. Gospodarstwa
te w ostatnich latach szybko mechanizują się, a upra=
wa kontraktowanych roślin zapewnia im wysoki dochód.
Wspomniałam już kilkakrotnie powyżej, że pewne zmia-
ny, jakim ulegało gospodarstwo w swym rozwoju wywarły
duży wpływ na jego współczesne oblicze*, Dotyczy to
zwłaszcza komasacji0 Komasacja łączyła się bowiem w
większości wypadków z przeniesieniem pola uprawnego
i zabudowań na nowy teren, co było niesłychanie du-
żym obciążeniem zwłaszcza dla gospodarstw o mniejszyn
areale. Dlatego też gospodarstwa pozostające na sta-
rym miejscu były przez wiele lat ekonomicznie prężniej
sze od gospodarstw o tej samej powierzchni lecz prze-
niesionych na nowe miejsce. Na współczesne zróżnicowa
nie gospodarstw w proszowickim pewien wpływ ma również
praca pozarolna» W omawianych przeze mnie wsiach odse
tek gospodarstw, z których zarobkowano w 1960 roku po
za własnym warsztatem pracy był stosunkowo niewielki.
W Bobinie, Kaczowicach, Makocicach, Piotrkowicach W.
i Winiarach wynosił on 6% - 8% ogólnej liczby gospo-
darstw rolnych, we Wroricu 12%, w Wawrzeńczycach 15%»
w Jakubowicach 22%1. Wielkość obszarowa gospodarstw
z których zarobkowano dodatkowo była różna lecz nig*
dzią z wyjątkiem 1 gospodarstwa w Piotrkowicach Wiel-
kich nie przekraczała 5 ha, zaś około 80% gospodarstw
zarobkujących rekrutowało się z grupy poniżej 4 ha. W
Wawrzeńczycach prawie 2/3 liczby gospodarstw dodatko-
wo zarobkujących liczyło do 2,5 ha, liczba gospodarstw
rolnych, z których głowa rodziny, lub ktoś z członków
rodziny zarobkuje poza swoim gospodarstwem była i jest

1 W Jakubowicach ta stosunkowo duża ilość gospodarstw
zarobkujących wypływała z możliwości znalezienia pw
cy w miejscowej przetwórni, Stacji Selekcji Roślin
oraz w pobliskich Proszowicach.

- 123 -

faktycznie znacznie wyższa. Prawie we wszystkich
gospodarstwach poniżej 2 ha, a nawet 3 ha poszukuje
się dodatkowych zajęć, bądź przez odnajem swej siły
roboczej u sąsiadów, najczęściej na dniówki, popzzez
odrobek za wypożyczonego konia lub inne wykonane pre
ce, bądź przez szukanie sezonowych zajęć w porze
zimowej. Ten rodzaj zarobkowania specjalnie rozwi-
nięty był w Winiarach, a także w Jakubowicach.W Wi-
niarach, gdzie były częste pożary, każdy kto budo-
wał się lub zamierzał się budować pracował krócej
lub dłużej w Nowej Hucie, najczęściej w porze zimo-
wej. W niektórych wsiach, jak np. w Wawrzeńczycach
ponad 1/4 gospodarstw dorabiała i dorabia pracą rze-
mieślniczą, przede wszystkim wyplataniem v< iuych
przedmiotów z wikliny1, poza tym jest kilka krawców,
szewców, stolarzy, cieśli i innych.

Obszar gospodarstw i praca pozarolna są główny-
mi czynnikami wpływającymi na zróżnicowanie gospo-
darstw. Struktura upraw np. gra znacznie mniejszą
rolę. Uprawy bardzo dochodowe, najczęściej kontrak-
towane, takie jak np. tytoń, uprawy nasienne, wa-
rzywa konsumpcyjne itp. są wprawdzie zrejonizowane,
niemniej każde gospodarstwo, dysponujące odpowied-
nią ilością siły roboczej w zależności od gleby,
wielkości obszaru i innych czynników, może uprawiać
przynoszące mu wysoki dochód rośliny.

Wyplatanie z wikliny, zwane przez mieszkańców Wa-
wrzeńczyc plecieniem lub grodzeniem było poważnym
źródłem ich zarobków od dość dawnych czasów. Sil-
nie rozwinięte było przed I i II wojną światową.
Ze swymi wyrobami objeżdżali oni okoliczne jar-
marki w Brzesku Nowym, Koszycach, Skalbmierzu,
Proszowicach, Kazimierzy Wielkiej itd. Opowiada-
no mi, że liczne 12 do 14 osobowe rodziny mogły
wyżyć z 2 ha ziemi tylko dzięki "grodzeniu", do
którego wciągano także dzieci.

- 124 -

Geneza gospodarstw, jak już nadmieniłam, nie od-
grywa zbyt wielkiej roli we współczesnym zróżnicowa-
niu gospodarstw. Duży jej wpływ zaznacza się nato-
miast we wzajemnym usytuowaniu gospodarstw i tym sa-
mym w przestrzennej zabudowie wsi i w jej wyglądzie
/por.rozdziały o reformach rolnych/. W ostatnich la-
tach zachodzą duże zmiany w wielu gospodarstwach,któ-
re zmieniają fizjonomiezne oblicze wsi i częściowo
jej przestrzenną zabudowę. Wywołane są one dążeniem
indywidualnych właścicieli do polepszenia swych war-
sztatów pracy poprzez właściwsze rozplanowanie i usy-
tuowanie zabudowań mieszkalnych i gospodarczych w
stosunku do siebie i największego kawałka pola oraz
rzeźby terenu, dróg komunikacyjnych itd.

Dotyczy to przede wszystkim gospodarstw, które
posiadały bądź posiadają zabudowania w Starej Wsi
o skupionej i ciasnej wewnętrznej zabudowie. Areał
działki budowlanej wynosił tu najczęściej 0,03-0,05
ha. Dom mieszkalny składał się z 1 izby® lub w naj-
lepszym wypadku 2 izb i łączył się z zabudowaniami
gospodarczymi najczęściej z chlewem i stajnią» Koło
domu były tylko małe ogródki warzywne lub kwiatowe.
Ciasne, zabagnione podwórze dopełniało reszty. Za-
budowania skupiały się przeważnie w pobliżu wody, na
pograniczu łąk i pól uprawnych. Tak było i jest
jeszcze częściowo w Bobinie, w Makocicach, Kaczowi-
cach, Piotrkowicach Wielkich i innych wsiach. Refor-
my rolne rozluźniły wprawdzie gęstą zabudowę Starej
Wsi, ale rozplanowanie zagród pozostałych tu gospo-
darstw przeważnie nie uległo zmianie. I właśnie w
ostatnich latach, po 1956 roku, a zwłaszcza po roku
1960 obserwujemy przenoszenie się gospodarzy ze Sta-
rej Wsi, zwłaszcza jeśli jest to teren podmokły, na
wyższe, suchsze miejsca, leżące w miarę możliwości
w pobliżu największego kawałka pola i przy ważniej-
szej drodze. Przeniesienie towarzyszy powiększenie
rozmiarów działki budowlanej /obecnie 0,10-0,20 ha/,
wznoszenie obszerniejszych i wygodniejszych budynków

- 125 -

zarówno mieszkalnych /mieszkalno-kilkuizbowe, częstt
z piętrową przybudówką/, jak i gospodarczych, bar-
dziej odpowiadających wymogom współczesnej gospoda-
rowania. Ten rodzaj przebudowy wsi z jednej strony
zwiększa przestrzenne rozluźnienie zabudowy wsi, a
jednocześnie zwiększa wysoce szkodliwą obudowę drói
głównych i przelotowych, z drugiej strony zmienił
fizjonomię osad wiejskich. Nawpół zapadłe, kryte
strzechą chałupy ustępują miejsce ładnym, murowany;
domkom, pokrytym dachówką lub blachą. Oczywiście
tempo tej przebudowy nie jest wszędzie jednakowe i
ma różny przebieg , a uzależnione jest od dochodów
gospodarstwa,. Ten kierunek przebudowy wsi łączy
się ściśle, aczkolwiek nie zawsze bezpośrednio z
ogólnym procesem przebudowy naszego kraju, z jego
industrializacją i urbanizacją, z podniesieniem sto-
py życiowej ludności wsi; nie sprzyja jednak, właś-
nie poprzez rozproszone budownictwo i rozdrobnione
gospodarstwa, przeprowadzeniu ważnych inwestycji
na wsi i utrudnia realizację dyskutowanego obecnie
programu przebudowy wiejskiej 3ieci osadniczej /1,
2, 3, 4, 12/„

Nie wszyscy się przenoszą» w Wawrzeńczycach - Ko-
lonii np. nowe domy obszerniejsze, wygodniejsze
wznosi się na miejsce starych rozebranych; w Wi-
niarach natomiast, a zwłaszcza na Kolonii i w Ryn-
ku stare zabudowania najczęściej pali się, a po-
tem dopiero ich właściciele budują nowe, na sta-
rym lub nowym placu.

- 126 -

5. Ujemny wpływ współczesnej przestrzennej zabudowy
wsi i rozrzuconych gospodarstw na powojenny proces

przemian na wsi proszowickiej na przykładzir
elektryfikacji

l i a p a o b s z a r ó w objętych reformami ilustruje prze-
strzenny zasięg zmian, które objęły wieś proszowicką
w w;niku reform agrarnych od poł. XIX wieku do 1945 r.
Wynika z niej /ryc.1/, że około 3/5 wszystkich wsi
Proszowic kich uległo zmianom pod wpływem reform agrar-
nych i że w tych wsiach w mniejszym lub większym stop
niu został posunięty proces rozpraszania osadnictwa,
pogłębiony jeszcze przez indywidualne przenoszenie
zabudowań w dogodniejsze miejsca. Rozproszenie osad-
nictwa połączone najczęściej ze scaleniem pól ucho-
dziło, jak już wspomniałam, za rzecz korzystną,zwłas»
oza w oczach indywidualnego właściciela gospodarstwa.
Dopiero w okresie Polski Ludowej, w okresie przepro-
wadzania wielkich inwestycji na wsi np. elektryfika-
cji, okazało się, jak dużą przeszkodą w realizacji
tych zadań jest rozproszone osadnictwo1. Do 1945 r.
wieś proszowicką nie była w ogóle zelektryfikowana.
Elektryfikacja wsi proszowickiej rozpoczęła się w
1946 r., a przybrała na sile po utworzeniu powiatu
proszowickiego. Do 1960 roku zelektryfikowano 78 wsii

Według H.Benki koszt elektryfikacji jednej zagro-
dy w zabudowie rozproszonej sięga 20 tys. zł przy
średniej krajowej 12 tys. zł., koszt elektryfika-
cji zagrody we wsi skupionej wynosi kilka- X f 9 l $ - 1

cy.
K.Benko, Problemy wiejskiej sieci osadniczej w Pol-
sce. Wieś współczesna nr 5. 1962 r., s.26, 36.

- 127 -

czyli około 70% wszystkich wsi powiatu* Elektryfika-
cja nie objęła jednak wszystkich zagród we wsiach
elektryfikowanych. Zaledwie 23% wsi objętych elektry
fikaćją było w pełni zelektryfikowanych* V pozosta-
łych, odsetek zelektryfikowanych zagród wynosił od
50 - 96%* Wynikało to prsede wszystkim ze zbyt roz-
proszonego budownictwa* Elektryfikacja poszczegól-
nych wsi ciągnęła się nieraz kilka lat i nie zosta-
ła całkowicie zakończona. Z opracowanych przeze mnie
wsi do 1960 r. energii elektrycznej nie posiadały
Bobin i Wroniec. Pozostałe wsie były zelektryfikowa-
ne w latach 1946 - 1959. Jednak żadna z tych wsi nie
została całkowicie zelektryfikowana do dzisiaj.Ilość
zelektryfikowanych domów wahała się od 44% w Winia-
rach do 95% w Kaczowicach. W Wawrzeńczycach np.elek-
tryfikację rozpoczęto w 1951 r. Trwała ona klllta lat
z przerwami i do 1963 r. nie objęła jeszcze dwóch
najdalszych przysiółków /Międzygórza i Zagórza/. Naj-
pierw zelektryfikowano Rynek i część Kolonii koło
GRN, następnie dalszą część Kolonii i te części wsi,
które leżały najbliżej Rynku i Kolonii, a później
stopniowo dalsze budynki. Jakubowice elektryfikowa-
ne w 1953 r. Do 1960 r. światła elektrycznego nie
posiadały domy leżące na pograniczu z Żębocinem.
Winiary nie zostały także całkowicie zelektryfiko-
wane. W Piotrkowicach Wielkich około 20% zagród znaj-
dujących się na Kresach Północnych nie posiada do
dzisiaj światła elektrycznego. Elektryfikacja wsi
jest tylko jednym z jaskrawych przykładów trudności,
jakie wynikają z rozproszonego osadnictwa wiejskie-
go w wielkim programie przebudowy wsi. Zaopatrzenie
wsi w dalsze urządzenia komunalne oraz usługi jest
prawie niemożliwe przy tak daleko posuniętym rozpro-
szeniu zabudowań i gospodarstw.

IIIo UWAGI KOŃCOWE

Celem mojej pracy było przedstawienie przeobra-
żeń form osadniczo-agrarnych, które zachodziły na
tereni® dzisiejszego powiatu proszowickiego w ciągu
ostatniego stulecia oraz wyjaśnienie ich genezy.
Przebieg tych procesów na badanym terenie nie był
dotąd dostatecznie znany i wyjaśniony,,

Przeobrażenia osadniczo-agrarne zostały omówio-
ne na tle zmian sieci osadniczej i zaludnienia ba-
danego terenu. Wzrastające zaludnienie wzmagało bo-
wiem zapotrzebowanie na ziemię i wywarło duży wpływ
na przebieg reform, a zwłaszcza na parcelację mająt-
ków folwarcznych.

Punktem wyjścia w opracowaniu przemian osadniczo-
agrarnych była analiza form osadniczych i układu grun-
tów w 8 wybranych wsiach z okresu przed przeprowadze-
niem reform agrarnych.,

Sieć osadnicza badanego terenu w pierwszej poło-
wie XIX wieku /jak stwierdziłam to w oparciu o histo-
ryczne źródła kartografic zne i inne/ różniła się
nie wiele- od współczesnej, bowiem obszar ten z powo-
du słabego zalesienia i dobrej gleby był jednym z naj-
wcześniej zasiedlonych terenów Polski. W XIX-
wiecznych wykazach miejscowości w porównaniu z wyka-
zami współczesnymi stwierdziłam brak tylko 9 wsi.
Powstały one pod koniec XIX wieku i w początkach wie-
ku XX. Sieć osadnicza w I połowie XIX wieku była sła-
bo zróżnicowana. Ha 112 wsi na badanym terenie przy-
padały tylko 2 małe miasteczka Proszowice i Brzesko
Nowe. Wsie były niewielkie. Najsilniejszą grupę/46%/

- 129 -

tworzyły wsie liczące 100 - 200 osób0 Największe
wsie skupiały się w południowej części obszarug
na pograniczu doliny Wisły i Płaskowyżu Proszowio-
kiego, przy starym trakcie Kraków - Koszyce - San-
domierzo Wsie istniejące w połowie XIX wieku były
starymi osadami, notowanymi już w Liber Beneficio-
rum Długosza, Kilka największych cytowanych jest
w Monumenta Poloniae Vaticana, jako parafie o Były
to /w XIX wieku/ w olbrzymiej większości wsie z
folwarkiem. Wsi bez folwarku tak zwanyoh kmiecych
było zaledwie kilka. Miały one oharakter osad sto-
pionych /odzwierciedla to mapa kwatermistrzowska/,
0 niwowo-szachownicowym układzie pól. Należały one
według mapy Zaborskiego do typu wsi wielodrożnych.,
W istocie jednak żadna z opracowywanych przeze anie
wsi nie miała charakteru typowej wielodrożnicyoZa-
budowania skupiały się według rozdrożnego placu
lub krótkiej ulicy. Czasem wieś miała oharakter pila
cowo-ulicowy, np, Piotrkowice Wielkie, Niektóre
wsie, jak Makocice, przez późniejszą zabudowę pla-
cu upodobniły się do wsi wielodrożnych, Pola w
przebadanych wsiach miały układ niwowo-szachownico-
wy. W wypadku wsi kmiecych, np, w Kaczowicach była
to szachownica wewnętrzna. We wsiach z folwarkiem
grunty folwarczne były wymieszane z włościańskimi
1 tworzyły szachownicę zewnętrzną /Piotrkowice
Wielkie, Wawrzeńczyce, Winiary/.

Spośród procesów i czynników przekształcających
struktury osadniczo-agrarne w XIX wieku i I poło-
wie XX wieku, decydującą rolę odegrały reformy spo=
łeczno-agrarne. Wiązały się one z przechodzeniem
gospodarki feudalno-pańszczyźnianej na tory gospo-

Monumenta Poloniae Vaticana, ed. JoPtaśnik. Kra-
ków 1914, s,83, 237, 459 i inne.

- 130 -

darki kapitalistycznej1. Pierwszą wielką reformą spo<
łeczno-agrarną, rozpoczynającą nowoczesną przebudów;
osadnictwa na badanym terenie w XIX wieku było oczyn
szowanie włościan wiążące się z przebudową wsi według
systemu kolonijnego* Urządzeniem kolonijnym objęto
na badanym terenie 13 wsi. Przekształciło ono wsio
skupione, o nadmiernie zagęszczonej zabudowie /nuin,
Wawrzeńczyce, Winiary/ we wsie wydłużone lub przy-
czyniło się do powstania nowych wydłużonych części
wsi zwanych koloniami, z zachowaniem starej części,
lecz o rozluźnionej zabudowie. Stary szachownico-
wy układ gruntów został zastąpiony pokomasacyjnym.pi
mowym układem pól. Urządzenie kolonijne ułatwiało
przenikanie postępowyoh metod gospodarowania.

Uwłaszczenie włościan nie wpłynęło bezpośrednio
na zmiany w przestrzennej zabudowie i w układzie
gruntów, a raczej utrwaliło stan istniejący. 9e
wsiach, w których po uwłaszozeniu nie przeprowadzo-
no żadnych reform agrarnyoh np. w Kaczowicach zacho-
wał się do dzisiejszego dnia niwowo-szachownicowy
układ pól,jedynie poszczególne parcele uległy zwęże-
niu w wyniku podziału gospodarstw. Uwłaszczenie nie
wywołało również większych zmian w społecznej struk-
turze włościan. Społeczność chłopska zarówno przed
uwłaszczeniem, jak po, była zróżnicowana. We wsiach
kmiecych bez folwarku, chłopi byli posiadaczami du-
żych gospodarstw tzw. kmiecych, liczących 30 i wię-
cej morgów. We wsiach z folwarkiem, których była
olbrzymia większość, przeważały, jak wynika z tabel
likwidacyjnych i donacyjnyoh, gospodarstwa średnie
i małorolne dawnych półrolników i zagrodników liczą*
ce od 3 - 9 morgów.

Por. A.Grodek, I.Kostrowicka, Historia gospodar-
cza Polski. Warszawa 1955, s.288-289, oraz J.Chmu-
ra, Problem siły roboczej w rolnictwie Królestw®
Polskiego. Warszawa 1959.

- 131 -

Największe przekształcenia struktury osadniczo
agrarnej zaszły na badanym terenie w wyniku parce-
lacji folwarków i komasacji gruntów włościańskich*

Parcelacja w okresie od uwłaszczenia do 1939 r.
na obszarze obecnego powiatu proszowickiego miała,
podobnie jak na innych terenach byłego Królestwa
Polskiego charakter osadniczy i sąsiedzki. W wyni-
ku parcelacji osadniczej powstało 9 nowych wsi i
wiele przysiółków lub części wsi. We wsiach,w któ-
rych właściciele pozbywali się tylko części swych
majątków, jak np. w Bobinie, Jakubowicach, Makoci-
cach przybyło tylko parę nowych zagród, położo-
nych zazwyczaj na peryferiach wsi. Właściciele fol-
warków pozbywali się najpierw, jak wiadomo, naj-
bardziej oddalonych i najmniej urodzajnych części
gruntów. W układzie działek parcelacyjnych nie
stwierdziłam żadnej prawidłowości* Miały one róż-
ną długość i szerokość. Parcelacja nie wywołała na
badanym obszarze większych zmian w użytkowaniu zLe-
mi. Zamianie na pola uprawne uległy jedynie drobne
zagajniki lub niewielkie obszary mniej urodzajnych
pastwisk. Parcelacja we wszystkich badanych wsiach
zwiększyła znacznie ilość i obszar gospodarstw, po
głębiła również szachownicę wewnętrzną i zewnętrz-
ną.

Reformą likwidującą szachownicę, jednocześnie
rozpraszającą osadnictwo była komasacja czyli sca-
lenie. Scaleniem objęto na badanym obszarze w okre-
sie międzywojennym 49 wsi* Komasacja nie zmieniła,
jak wykazują rejestry pomiarowe, struktury wielkoś
ciowej gospodarstw, przyczyniła się tylko do upo-
rządkowania ich rozłogu. Przed scaleniem jedno gos-
podarstwo posiadało pole orne w kilku lub kilkunas-
tu częściach, po scaleniu w jednej lub dwóch, wy-
jątkowo w trzech częściach. Scaleniem obejmowano
na badanym terenie wszystkie grunty /ukazowe, par-
celacyjne/ gospodarstw podlegających komasacji.

- 132 -

Działki pokoraasacyjne były przeważnie krótkie i dość
szerokie. W przypadku objęcia komasacją obszaru ca-
łej wsi, jak np. we Wrońcu uległ całkowitemu zatar-
ciu stary układ dróg, zabudowań i pól. Układ zabudo-
wań po, komasacji nie wykazywał na terenie proszowic-
kim większych prawidłowości. Zabudowania tworzyły
bądź krótkie kolonie, bądź też pokrywały cały obszar
wsi, jak np0 we WTońcu, czy w Jakubowicach.

Reforma rolna PKWN była ostatnią /do 1960 r./,
reformą społeczno-agraraą o szerokim zasięgu, prze-
kształcającą strukturę agrarną i osadniczą wsi powia-
tu proszowiekiego. Objęła ona 38 folwarków istnieją-
cych do 1945 r. o łącznej powierzchni 7 600 ha /ob-
szar powiatu wynosił w 1960 r. 41 300 ha/. W wyniku
reformy rolnej rozparcelowano około 5 700 ha i utwo-
rzono około 1 160 gospodarstw, w tym 90% do 3 ha.Po-
za tym powiększono areał przeszło 2 tysięcy gospo-
darstw /w 1960 r„ na badanym obszarze było około
10,5 tys. gospodarstw/.

Reforma rolna zapoczątkowała socjalistyczną prze-
budowę wsi. Z wyłączonej spod parcelacji ziemi utwo-
rzono majątki państwowe o łącznej powierzchni 925 ha
/w 1960 r./. Około 250 ha ziemi folwarcznej /PFZ/ u-
żytkują do dzisiaj spółdzielnie produkcyjne /łączny
obszar spółdzielni wynosi 319 ha/. Pod wpływem refor-
my rolnej zmieniła się znacznie w badanych wsiach
ilość i struktura gospodarstw. Wzrost ilości gospo-
darstw we wsiach pofolwarcznych wyniósł od 40% do
przeszło 100%. W wyniku reformy rolnej nastąpiło ze-
średniaczenie gospodarstw. Zaszły również zmiany w
przestrzennej strukturze osadniczej. Zabudowania chłop-
skie uległy dalszemu rozproszeniu,wznoszone je wzdłuż
istniejących wcześniej lub nowo wytyczonych dróg na
działkach pofolwarcznych. Zabudowania folwarczne na
wsiach, w których nie przejęto ich odrazu na określo-
ne cele, np. w Bobinie uległy po części rozebraniu,
po części zniszczeniu. Reforma rolna pogłębiła także

- 133 -

szachownicę gruntową«, Przebudowie wsi towarzyszyła
prawie zawsze drobna zmiana granic, ich prostowanie
i przesuwanie.

Z żadną z omówionych reform nie wiązały się na
terenie proszowickim, jak zaznać-yłam, większe
zmiany w użytkowaniu ziemi.Jedynie likwidacja wspól-
not pastwiskowych /przeprowadzana naccwo w okresie
międzywojennym/ pociągnęła zmianę pastwisk na łą-
ki lub pola uprawne.

Czynnikiem, który wywarł poważny wpływ na prze-
obrażenia 3truktury agrarnej było r >zdrob:iienie gos-
podarstw pod wpływem działów rodzinrych. Przyczyni-
ło się ono do ześredniaczenia gospodarstw oraz roz-
kawałkowania działek gruntowych. Stwierdziłam przy
tym, że temro tego procesu zostało zwolnione i za-
hamowane w wyniku silnego wychodźstwa ze wsi. Za-
budowa wsi pod wpływem rozdrobnienia uległa niejed-
nolitym zmianom. W pewnych wsiach jak np.w Wawrzeń-
czycach rozdrobnienie doprowadziło do dużego zagęsz-
czenia zabuaowań, w innych np. w Makocicach czy Ka-
czowicach przyczyniło się do ich rozproszenia.

Czynniki środowiska geograficznego w procesie
przeobrażeń odegrały stosunkowo niewielką rolę.Nie-
mniej zaznaczyły się wyraźnie w przebiegu dróg i lo-
kalizacji zabudowań,unikając miejsc bardziej hipso-
metrycznie zróżnicowanych i podmokłych.

Reasumując należy zaznaczyć, że największy wpływ
ru< przeobrażenia struktury osadniczo-agrrrnej wsi
powiatu proszowickiego wywarły w ciągu ostatniego
stuleciatreformy agrarne takie jak, przebudowa wsi
według systemu kolonijnego a zwłaszcza pr.rcelacja
łącznie z reformą rolną i komasacja.

Czynnikiem, który silnie wpłynął także na zmia-
nę 3truktury obszarowej gospodarstw były spadkowe
podziały gospodarstw.

- 134 -

Dzielenie gospodarstw wywołane zapotrzebowaniem
na ziemię, obok reform powołujących do życia drobne
gospodarstwa lub ułatwiających ich powstanie, dopro-
wadziło do współczesnej rozdrobnionej struktury gos-
podarstw, która nie odpowiada wymogom nowoczesnego
gospodarowania i stanowi obok rozproszonego budownic
twa główną przeszkodę w planowanej przebudowie wai
i rolnictwa»

W Piotrkowicach Wielkich około 20% zagród znajdu
jących się na Kresach Północnych nie posiada do dzi
siaj światła elektrycznego. Elektryfikacja wsi jest
tylko jednym z jaskrawych przykładów trudności,jakie
wynikają z rozproszonego osadnictwa wiejskiego w wie
kim programie przebudowy wsi. Zaopatrzenie wsi w dal
sze urządzenia komunalne oraz usługi jest prawie nie
możliwe przy tak daleko posuniętym rozproszeniu zabu
dowań i gospodarstw.

S T R E S Z C Z E N I E

Przedmiotem rozważ" utorki są przeobrażenia
struktury osadniczej ^ arnej wsi powiatu proszo-
wickiego od połowy XIX. wieku do 1960 roku, zachodzą-
ce pow wpływem reform agrarnych i chłopskiego głodu
ziemi. Przebieg tych procesów na badanym terenie ni«
był dotąd dostatecznie znany i wyjaśniony.

Odtworzenie procesu przemian i uchwycenie relik-
tów dawnych struktur jest coraz trudniejsze z powodu
licznych zmian, jakie zaszły w krajobrazie osadniczo
rolnym w wyniku reform agrarnych i chłopskiego zapo-
trzebowania na ziemię .Ponadto działania wojenne prze-
rzedziły bazę źródłową i braki w podstawowych mate-
riałach musiaby być uzupełnione drogą badań tereno-
wych. Przeobrażenia osadniczo-agrarne zostały prze-
analizowane przez autorkę na tle zmian w sieci osad-
niczej i zaludnienia badanego terenu. Wzrastające za-
ludnienie wzmagało bowiem zapotrzebowanie na ziemię
i wywarło duży wpływ na przebieg reform a zwłaszcza
na parcelację majątków folwarcznych.

Punktem wyjścia w opracowaniu przemian osadniczo
agrarnych była analiza form osadniczych i układu grul
tów w 8 wybranych wsiach z okresu przed przeprowadza
niem reform agrarnych. Prześledzenia dynamiki prze-
mian dokonała autorka w oparciu o XIX-wieczne/wcześ-
niej szych brak/ i współczesne mapy i rejestry pomia-
rowe oraz badania w terenie, stosując metodę histo-
ryczną i retrogresywną.

Sieć osadnicza badanego teronu w I połowie XIX
wieku, jak stwierdziła autorka, w oparciu o źródła
historyczne, niewiele różniła się od współczesnej.

- 136 -

Obszar ten był boviem jednym z najwcześniej zasied-
lonych terenów Polski. Wsie istniejące w połowie
XIX wieku były osadami starymi, notowanymi w Liber
Beneficiorum Długosza, a kilka największych w JJonu-
menta Poloniae Vaticana, jako parafie. W XIX wieku
były to w olbrzymiej większości wsie z folwarkiem.
Wsi bez folwarku tak zwanych kmiecych było zaledwie
kilka. Wsie miały charakter skupionych osad ulico-
wych lub placowo-ulicowych o niwowo-szachownicowym
układzie pól.

Wśród procesów i czynników przekształcających
struktury osadniczo-agrarne decydującą rolę, jak
stwierdziła autorka odegrały reformy społeczno-agrar-
ne. Pierwszą z nich, rozpoczynającą nowoczesną prze-
budowę osadnictwa na badanym terenie, w połowie XIX
wieku, było ocaynszowanie włościan, wiążące się z
przebudową wsi według systemu kolonijnego. Urządze-
niem kolonijnym objęto na badanym terenie 13 wsi.
Przekształciło ono wsie skupione /np. Wawrzeńczyce
i Winiary/ we wsie wydłużone, podobne do szeregówek,
zwane koloniami.Stary szachownicowy ukłać pól został
zamieniony w układ pasmowy.Przebudowa według systemu
kolonijnego ułatwiła, zerwanie z trójpolov/ym systemem
gospodarowania i przejście do gospodarki płodozmien-
nej. Uwłaszczenie włościan nie wpłynęło bezpośrednio
w badanym terenie na zmiany w przestrzennej zabudowie
wsi i utrwaliło raczej istniejący stan rzeczy.

Największe przekształcenia struktury osadniczo-
agrarne j zaszły w wyniku parcelacji folwarków i ko-
masacji gruntów włościańskich. Parcelacja XIX i XX-
wieczna, łącznie z reformą rolną PKWII objęła około
38% badanego obszaru i przyczyniła się do zwiększe-
nia ilości gospodarstw, powiększenia ich obszaru,
powstania nowych części wsi i przysiółków oraz po-
głębienia szachownicy gruntowej. Komasacja /okresu
międzywojennego/ objęła około 27$ badanego terenu.

- 137 -

Zlikwidowała w dużej mierze bzz Jiownicę gruntową,
rozpraszając zabudowania.

Reformy agrarne przeprowadźne w ciągu ostatnie-
go stulecia i działy spadkowe gospodarstw doprowa-
dziły obecnej wadliwej struktury gospodarstw
oraz rozproszonej zabudowy wsi. Stanowi to ogromną
przeszkodę w unowocześnianiu naszego rolnictwa.

WYKAZ ŹRÓDEŁ

a. kartograficzna

1. Mapa województwa krakowskiego z doby Sejmu Cztero-
letniego /1788-1792/. 1*200 000. Atlas historyczny
Polski. Seria As Mapy szczegółowe. Kr 1. PAU. Pra-
ce Komisji Atlasu Historycznego Polski. Kraków.

2. Mapa Królestwa Polskiego. 1:126 000. Warszawa 1839.
3. Mapa parcelacji majątku rządowego wsi Wawrzeńczy-

ce„ 1:4 000. 1926.
4. Mapa powiatu Proszowice. 1:100 000. PPWK. Warsza-

wa 1957 o
5« Mapy nowego pomiaru wsi: Bobin, Jakubowice, Kacze-

wice, Makocioe, Wawrzeńczyce, Winiary, Wroniec.
1:2 000. Kraków. 1960-1963.

So K.Perthees, Mappa szczegulna województwa krakow-
skiego. 1s225 000. 1787.

7« Pierworys pomiaru Dóbr Wawrzeńczyce. 1:5 000. 1845«
8„ Pierworys pomiaru Dóbr Rządowych 7/awrzończyce.

1«5 000. 1857.
9. Pierworys pomiaru gruntów dworskich wsi Hakooice,

w gubernii radomskiej, powiecie miechowskim poło-
żonej. 1s5 000. 1867.

0. Pierworys pomiaru wsi Kaczowice do dóbr pobisku-
pich Sielec należącej. 1:5 000. 1855.

1. Plan Dóbr Wronina do Instytutu XX Emerytów w Kra-
kowie należących. 1:5 000. 1849.

1930.

- 139 -

12. Plan gruntów wsi Bobin 114 000. 1935.
13. Plan gruntów wsi Piotrkowice Wielkie. 1:4 000.

1932.
14. Plan gruntów wsi Wroniec. 1:4 000. 1933.
15. Powiat Proszowicee Województwo Krakowskie.

1:25 000. Warszawa 1963.
16. M.Tyczyńska. Mapa morfologiczna środkowej częś-

ci dorzecza Szreniawy. Dok.Geogr. z.6. 1959. i
b. statystyczne i inne

17. Archiwum Komissyi Rządowej Przychodów i Skarbu.
Wydział Dóbr i Lasów Rządowych. Akta dotyczące
włościan dóbr Wawrzericzyce. 279. Archiwum Ra-
dom.

18. P.Brodowski, J.Kaczkowski, Zbiór ustaw włościań-
skich obowiązujących w Królestwie Polskim. War-
szawa 1918.

19. J.Długosz, Liber Beneficiorum. t.I, II, III.Kra-
ków 1863 i 1864.

20. Dziennik Ustaw RPL. nr 28. Warszawa 1963.
21. Kielecki Dziennik Wojewódzki, nr 29. Kielce 1933.
22. Indywidualne gospodarstwa rolne. Woj. krakowskie

i miasto Kraków. Spis powszechny z 6.XII.1960 r.
GUS. Statystyka Polski. Seria "R". z.1-2.Warsza-
wa 1963.

23. Materiały do słownika historyczno-geograficznego
woj. krakowskiego w dobie Sejmu Czteroletniego
/1788-1792/ pod kierunkiem Władysława Semkowicza
opracowali K.Buczek, T.Czort, J.Szczudło i A.Szu-
mcuiSki, z.1. PAU, Kraków 1939, z.2. Inst. Hist.
Piui, Warszawa - Wrocław - Kraków 1960.

- 140 -

24. Monumenta Poloniae Vaticana, ed. Ptaśnik. Kraków
1914.

25. A.Pawiński, Polska XVI^wieku pod względem geogra
ficzno-statystycznym. Źródła dziejowe. Małopolska
t.III. Warszawa 1886.

26. Rejestr poborowy woj krakowskiego z r. 1629,
opracowany pod redakcją S.Inglota. Wrocław 1956.

27. Rejestr pomiarowy Dóbr Wawrzeńczyce z 1847 r.Ar-
chiwum Radom.

28. Rejestr pomiarowy Gruntów Włościańskich wsi Wa-
wrzeńczyce 1651. Archiwum Radom.

29. Rejestr Pomiarowy Separacyjny Dóbr Pobiskupich
Wawrzeńczyce 1858 r. Archiwum Radom. A. 51. 2 a.

30. Rejestr szczegółowy podziałowo-klasyfikacyjny
folwarku i Kolonii Winiary z 1856 r. Archiwum
Radom.

31. Rejestry gruntowe W3i Bobin, Jakubowice, Kaczo-
wice, Makocice, Winiary, Wawrzeńczyce, Wroniec.
Rok 1962, 1963.

32. Rejestry pomiarowo-klasyfikacyjne wsi Bobin, Ja-
kubowice, Kaczowice, Makocice, Winiary, Wroniec.
Wydział Geodezji i Urządzeń Rolnych Proszowice
1961-1963.

33. Rocznik Polski. Tablice Statystyczne, Warszawa
1922.

34. Rocznik Statystyczny ziemi krakowskiej 1963.
Urząd Statystyczny w Krakowie 1963.

35. Skorowidz Królestwa Polskiego czyli spis alfabe-
tyczny miast, wsi, folwarków, kolonii i wszyst-
kich nomenklatur w guberniach Królestwa Polskie-
go t.I, II. Warszawa 1877.

36. Skorowidz Miejscowości Rzeczypospolitej Polskiej
t.III, woj. kieleckie. Warszawa 1925.

- 141 -

37 o Spis powszechny 1950, arko A i C, O, J0 GUSo
380 Spis powszechny 1960 r«, ark0 A i Co GUSo
39o "Sprawa parcelacji majątku Wawrzeńczyc«". Okrę-

gowy Urząd Ziemski w Kielcacho Powiatowy Urząd
Ziemski. Miechów 1919.

40o Sumaryczny spis powszechny z 1946 r. GUS.
41 o Tabela miast, wsi, osad Królestwa Polskiego z

wyrażeniem ich położenia i ludności alfabetycz-
ni« ułożono w Biurz« Komisji rjtąciowej Spraw
Wewnętrznych i Policji. Warszawa 1827.

420 Tabela użytków Powinności Włościan Wsi Wawrzeń-
czyce niegdyś do funduszu Biskupa Krakowskiego
należąceo Archiwum Radom. 1827.

43o Tabele donacyjne wsi Bobin, Wawrzeńczyce, Winia*
ry. Archiwum Radom.

44o Tabel« likwidacyjne wsi Bobin, Jakubowic«, Ka-
czowice, Makocic«, Piotrkowic« Wielkie, Wroniecc
Archiwum Ki«lc«0

45. Wykaz alfabetyczny wsi i attenencji w powiecie
miechowskim z oznaczeniem, w której gminie, Pa-
rafii i Okręgu Sądowym położone. 1866 r.

46. Wykaz scalonych wsi. Wydział Rolnictwa i Urzą-
dzeń Rolnych. PPRN Proszowic«»

L I T E R A T U R A

1. B e n k o M., Problemy wiejskiej sieci osadni-
czej w Polsce. Wieś Współczesna nr 5. 1962.

2. B e n k o M«, Kierunki przeobrażeń wiejskich
jednostek osadniczych w Polsce. 1960.

3. B e n k o U.» Hiektór® zagadnienia * zakresu
teorii planowania osiedli wiejskich. Miasto, z.3.
1963.

4» B e n k o Ho0 Gęstość sieci osiedleńczej i
wielkość osiedli wiejskich, fiiiasto. z.4. 1960.

5. B i e g a j ł o WO0 Sposoby gospodarowania w
rolnictwie woj.białostockiego. Prace geograficz-
ne nr 35. Warszawa 1962.

6. B o l e t ; s k 1 A.» 0 złożu siarki w Posądzy.
Sprawozd. Polsk. Inst. Geol., t.8, z.30. 1935.

7. Biuletyn Doświadczalnictwa Terenowego ITJNG. Wy-
niki doświadczeń terenowych w woj. krakowskim.
Powiat Proszowice. Kraków 1960.

8. B r t t u n i n g R., Bauerndorf und Bauemwirt-
schaft in Generałgouvenunent. Die Burg, t. V.
z.2, 1944.

9. B u c z e k K.f Dzieje kartografii polskiej od
XV do XVIII wieku. Wrocław - Warszawa - Kraków.
1963.

10. B u c z e k Ko, Kilka uwag o zagadnieniach teo-
retycznych badań historyczno-osadniczych w szcze-
gólności. Kw. II.K.H. nr 1 - 2. 1962.

- 143 -

11. B u j a k Po, Studia nad osadnictwem Małopol-
ski, Rozprawy Wydz. Hist. Filozof. A.U. Kraków
1904.

12. B u l z a c k i W,, Planowanie zagospodarowa-
nia przestrzennego obszarów wiejskich jako pod-
stawa przekształcenia wiejskiej sieci osadni-
czej«, III Krajowy Przegląd Miejscowych Planów
Zagospodarowania Przestrzennego, nr 5. Warsza-
wa 1964.

13 o B u r s z t a J., Od osady słowiańskiej do
wsi współczesnej, Pol. Tow. Lud., t.I. Wrocław
1968o

14. C h i 1 c z u k Mo, Sieć ośrodków więzi spo-
łeczno-gospodarcze j wsi w Polsce» Prace Geogr.
IG PAN9 nr 45. Warszawa 1963.

15. C h m u r a J., Problem siły roboczej w rol-
nictwie Królestwa Polskiego. Warszawa 1959»

16. C z a r k o w s k a W., Przemiany demogra-
ficzne w regionie krakowskim w latach 1951 -
1960 oraz przewidywane kierunki tych przemian
w latach 1961 - 1980. Problemy ekonomiczne.
Kraków. Październik 1962«,

17. C z o s n e k W., Przemiany struktury agrar-
nej powiatu tarnobrzeskiego na przykładzie wsi
Stale w XIX i XX wieku. Praca magisterska, ma-
szynopis. Kraków 1963.

18. D o b r o w o l s k a M., Osadnictwo puszczy
sandomierskiej między Wisłą i Sanem,Krakowakie
Odczyty Geograficzne nr 14. Kraków 1931.

19. D o b r o w o l s k a H., Studia nad osad-
nictwem w dorzeczu Wisłoki i Białej. Wiadomoś-
ci geograficzne nr 6-7. Kraków 1931.

20. D o b r o w o l s k a M., Badania nad geogra-
fią osiedli południowej Małopolski. Rocznik

- 144 -

Nauk« Dyd. WSP w Krakowie nr 8. Geografia® Kra-
ków 1958o

21. D o b r o w o l s k a H«, Przemiany struktury
społeczno-gospodarczej wsi małopolskiej,, Przegl,
Oeogr. 1959, z.1.

22. D o b r o w o l s k a M., Przemiany środowi-
ska geograficznego Polski do XV wD Warszawa 1961.

23 o D o b r o w o l s k a M«, The morphogenesis
of the agrarian landscape of southern 3?4'land0
Morphogenesis of the agrarian cultural landscape
Geografiska Annaler, Vol. XLIII, 1961, nr 1 -2.

24 o D o b r o w o l s k i K«t Dzieje wsi Niedźwie-
dzia za czasów dawnej Rzeczypospospolitej. Stu-
dia z hist, społ.-gosp. pośw. Pr. Bujakowi.Lwów
1931.

25. D o b r o w o l s k i K«, Najstarsze osadnic-
two Podhalao Badania z dziejów społecznych i
gospodarczycho 20. 8.70« Lwów 1935.

26o D z i e w o ń s k i K., Geografia osadnictwa
i zaludnienia. Przegl. Geogr. 1956, t.XXVIII,
z.4«

27« P l i s J., Szkic fizyczno-geograficzny niec-
ki nidziańskiej. Czasop. Geogr. 1956, z.2.

28. G a ł ę s k i B., Społeczna struktura wsi w
Polsce Ludowej. Warszawa 1961.

29. G a ł ę s k i B., S z e m b e r g A., Aktual-
ne tendencje zmian struktury -agrarnej. Wieś
współczesna 1958, z.12.

30. G i e y s z t o r o w a I., Źródła i szacun-
ki w badaniach osadnictwa i demografii Polski
XVI - XVII w., KHKM 3-4. 1962.

31. G i l e w s k a S., Rozwój X? omorfclogie zny
wschodniej części Wyżyny Miechowskiej. PAN.War-
szawa 1958.

- 145 -

32. G o l a c h o w s k i S., Dawne wzory i now.
modele wsi. Czas. Geogr., t.XXXV, Z.3-4-S.371-
386. 1964.

33. G o l a c h o w s k i S., Niektóre formy ukłe
du pól we wsiach średniowiecznych Śląska.Sprawo
WTN 17 A. Wrocław 1962.

34. G O r a n s s o n S., Regular open-fied patter
in England and Scandinavian solskifte. Geogra-
fiska Annaler, vol. XLIII, 1961, nr 1 - 2.

35. G r a b s k i W„, Historia W3i w Polsce. War«
sza?/a 1929.

36. G r a b s k i W., Materiały w sprawie włością
skiej, t.I, Warszawa 1907.

37. G r o d e k A., K o s t r o w i c k a I.,
Historia gospodarcza Polski, Łódź-Warszawa. PW1
1955.

38. G r o n i o v s k i K., Przymusowe scalenie
ziemi w Królestwie Polskim w XIX w. Kw.HKM. z.2,
1961.

39« G u m i ń s k i R., Meteorologia i klimatolo-
gia dla rolników. Warszawa 1951.

40. H a n n e r b e r g D., "Solskifte" i dawnie,
sze sposoby podziału gruntów ornych w Szwecj:
Środkowej w średniowieczu. Przegl.Zagr.Lit.Geof
z.2. 1961.

41. H e l m f r i d S., The storskifte, enskifte
and laga skifte in Sweden general features.Geo-
grafiska Ał-naler, vol. XLIII, nr 1 - 2. 1961.

42. H e r m a J., Przemiany demograficzne i gos-
podarcze osiedla Brzeszcze. Rocznik Nauk. Dyd,
WSP w Krakowie, nr 8. Ceografia. Kraków 1958.

43. H e r m a J., Migracje wewnętrzne ludności
wojewoda'-wa krakowskitgo. Studia socjologiczne.
1960.

- 146 -

44. I g n a r SQ» Droga rozwoju społeczno-gospo-
darczego wsi w Polsce, Warszawa 1952.

45. I g n a r S., Kwestia rolna w Polsce kapita-
listycznej. Warszawa 1952.

46. I l e s i c S., Die Flurformen Sloweniens im
Lichte der europäischen Flurforschung. Mäncher
Geographische Hefte, n. 16. Regensburg 1959.

47. I l e s i c S., Die Jüngeren Gewannfluren in
Nordwestjugoslavien. Geografiska Annaler, vol.
XLIII, nr 1 - 2, s.150-137. 1961.

48. I n g l o t S., Stan i rozmieszczenie uposa-
żenia biskupstwa krakowskiego w połowie XV wie-
ku. Próba odtworzenia zaginionej Liber Benefi-
ciorum. Badania z dziejów gospodarczych i spo-
łecznych. z.2. Lwów 1925.

49. Instrukcja szczegółowego zdjęcia użytkowania
ziemi. Wydanie III poprawione i uzupełnione.
Dok.Geogr., z.3. 1962.

50. J a n i c k i S., Stosunki rolnicze Królestwa
Kongresowego. Warszawa 1918.

51. J a r o s z e w s k i Z., Okolice Proszowskie
pod względem gospodarskim. Gazeta Rolnicza VIT.
nr 1, 2, 4. 1867.

52. J a r o w i e c k a T., Struktura zatrudnie-
nia mieszkańców woj. krakowskiego. Rocznik
Nauk. Dyd. WSP. Prace geograficzne, nr 10.Kra-
ków 1962.

53. J a r o w i e c k a T., Przemiany struktury
zatrudnienia ludności wiejskiej woj.krakowskie-
go. Praca doktorska, maszynopis. Kraków 1963.

54. J e l o n e k J.» Z zagadnień ludnościowych
woj.krakowskiego. Zesz. Nauk. UJ. Prace z geogr.
ekonom., z.t. Kraków 1960.

55. J o h n s o n J.H., Rozwój osadnictwa wiej-
skiego w Irlandii, Pr-ogl. Zagr. Lit. Geogr.,
z.2, 1961.

560 J o h n s o n J.H.., The development of the
rural settlement p ttem of Ireland. Geogra-
fioka Annaler, vol. XLIII, nr 1 - 2. 1961.

57. K a c z k o w s k i J., Donacje w Królestwio
Polskim. Warczava 191Q.

58. K i e ł c z e w s k a - Z a l e s k a II., Geo-
graphical Studies on Rural Settlement in Poland.
GcoLra hia Polonie^, nr 1, 1964.

59. K i e ł c z e w s a - Z a l e s k a U., No-
ve kierunki studio t gecgraficzno-historycznych
nad osadnictwem wiejskim. Przegi. Geo^r. z.1.
1963.

60. K i e ł c z e w s k - Z a l e s k a U.,
0 powstaniu i przeobrażeniu kształtów v.si Po-
morza Gdańskiego. Trace geogr., nr 5, 3S. 94
1 inne. Warszawa 1 5 .

*

61. K i e ł c z e w s k a - Z a l e s k a 1.1., Roz-
wój badań geograficzrych osadnictwa wiejskiego
w Polsce. Czasop. Geogr. z. 3-4, 1964.

62. K i e ł c 7 e w 3 k a - Z a l e s k a K.,
Various trends of transformation of Polish
rural settlements. IJorp ogenesi3 of the agra-
rian cultural Landscape. Geografiska Annaler,
vol.XIIII, nr 1-2. i961.

63. K l i m a s z e w s k i LI., Podział morfolo-
giczny południowej Polski. Czasop.geegr. 1946.

64. K o c e n t - Z i e l i ń s k i W., Jak usu-
wać szachownicę i przeprowadza \ kolonizację
gruntów. Warszawa 1907.

65. K o ł o d z i e j c z y k R., Zamiana miast
w Królestwie Polsicm. Kw.Hist. z.l. 1961.

- 148 -

66. K o n d r a c k i J., Geografia fizyczna Pol-
ski. Warszawa 1965.

67. K o p e ć B., Ekonomika i organizacja gospo-
darstw rolniczych w zarysie. Warszawa 1961.

68. Korespondencja K.J. kolonisty z miechowskiego.
Gazeta Rolnicza 1867. t.VII.

69« K o s i ń s k i L., J e l o n e k A., Geo-
grafia zaludnienia i osadnictwa. Skrypt. Kraków
1954.

70. K o s t r o w i c k a I., Postęp agrotechnicz-
ny w Królestwie Polskim przed r. 1864. Zesz.naak,
SGPiS.nr 5. 1957.

71. K o w a l e w S.A., Problematyka badań geogra-
ficznych osadnictwa wiejskiego w ZSRR. Przegl.
Zagr.Lit.Geogr. z.2. 1961.

72. K o w a l i k - B o d z a k D., Wpływ podzia-
łu spadkowego, komasacji i parcelacji na zmianę
układów przestrzennych wsi w powiecie puławskim
od połowy XIX wieku. Dok.Gecgr. z.4. 1964.

73. K o w a l s k a H., K o z ł o w s k i Cz.,
Struktura indywidualnych gospoaarstw rolnych,
z.11 i 12. 1962.

74. K o w a l s k a H., K o z ł o w s k i Cz.,
Struktura obszarowa indywidualnych gospodarstw
rolnych. Wiad.Statyst. z.3. 1^62.

75. K r e n z l i n A., Blokowy, długopasmowy i
niwowy układ pól jako wyia1* rolnych systemów gos-
podarczych w Niemczach. Prz^i.Zagr.Lit.Geogr.
z.2. 1961.

76. K r e n z l i n A., Zur Genese der Gewannflur
in Deutschland. Geografislca Annaler. vol. XLIII,
nr 1-2, 19Ó1.

- 119 -

77. K w i a t k o w s k a B., Osadnictvo wiejski»
Ziemi Dobinyńckicj w świetle planów z XVIII i
XIX wieku i jego przemiany pod wpływe i uwłasz-
czenia i parcelacji. Studia So?. Scient. Toru-
niensis. Vol.IV. nr 3. Sectio C. Toruń 1963.

78. K o z e 1 a M., Pr umiany «n.o-graficzne i gos
podarcze wsi Wiato" . Rocz.'.Jnuk Dyd. WSP w
Krakowie, nr 8. Geografia. Kraków 1958.

79. K o z ł o w s k a - B u d k J w a Z. f Z prze-
szłości ziemi mieehOA'sk1"j. Miechów 1929.

80. K u c z y k W., ".'r rie rewolucyjno na wsi w
latach 1917-1919. Warszawa 1957.

81. L a 1 i k T., Przegląd badań nad historią ro2
planowania osad vi^jsKich w Polsce. Instytut
Urbanistyki i Architektury. Prace własne, z.11.
Warszawa 1963.

82. Ł a d o g ó r s k i T.t Studia nad zaludnie-
niem Polski w XIV . Wrocław 1958.

83. Ł y c z e w s k a J., Sprawozdanie z badań
geologicznych w pfcn.-wschodniej części arkusza
Brzesko Nowe ,ts^OO 000/. Przyczynki do geolo-
gii Pol3ki za rok 1947. PIG. Biulety 42. War-
szawa 1948.

84. M a d a j c z y k C., Burżuazyjno-obezarni-
cza reforma rolna w Polsce 1918 - 1939. War-
szawa 1956.

8r. M a d u r o w i c z H. i P o d r a ż a A.,
Regiony go podan-ze Lnłopolskj Zachodniej w II
połowie XVIII wieku. Wrocław - Kraków - War'
szawi 1958.

86. I l a l e c z y ń s k i K., Najstarsze targi w
Polsce. Lwów 192 .

- 150 -

87. M e i t z e n A„, Siedlung und agrarwesen
der West und Ostgermanen, der Kelten, Finnen,
RtJmer und Slaven<> t.1-3, Berlin 1895«

88. M i c h a» 1 s'k i* A., Zarys geologiczny stro-
ny południowo^zachodniej gubernii kieleckiej.
Pamiętnik Fizjograficzny 3. Warszawa 1883-4 '

' /przedruk w Arch. Geol. Pola Pam« FizJ., Z.?0
Warszawa 1955. *

•

89. M i e s z c z a n k o w s k i U., Struktura
agrarna Polski międzywojennej. Warszawa 1960*

90o. M i e - a z c z a n k o w s k i M*, Tendencje
rozwojń struktury agrarnej województw połud-
niowych^' Wieś współczesna 1960, z.12.

91. M i e r z e j e w s k i S., Uwagi dotyczące
przemian w strukturze agrarnej indywidualnych
gospodarstw rolnych. Zag„ 3k. Rolnej, z. 4.
1963»

92 o M o c h n a c k i R0, Zasięg pralasu na Śred-
niogórzu Polskim. Spraw0 Pol„ Ak. Um„ 28. Kra-
ków 1923, 10o

93. M o r s t i n L0H0, Opowieści o ludziach i
zdarzeniacho Czytelnik 1964.

94o M r a z k ó w n a M., Z antropogeografii zie-
mi Krakowskiej,, Przegl. Geogr. II. 1920-21. War-
szawa 1922. .

95« M r ó z Ko, Jastrzębia wieś powiatu radomskie'
go» Biblioteka Puławska. Seria prac społeczno-
gospodarczych nr 45. Warszawa 1935.

96o M tl n c h Ho, Geneza rozplanowania miast Wiel-
kopolskich XIII i XIV w. Kraków PAU 1946.

97. N a l b o r c z y k J», Stalowa Wola, jej roz-
wój i wpływ na przemiany w strukturze gospodar
czo-społecznej rolniczego zaplecza po II wojnis

- 151 -

światowej na przykładzie Kłyżowa. Praca magis-
terska, maszynopis. Kraków 1963»

98o 0 r m i c k i W., Mapa przeludnienia wsi w
Polsce emigracyjnej. Rolnictwo 1936, t.IV,z.1.

99. 0 r m i c k i W., Problemat ludnościowy w
Polsce. Warszawa 1937.

100. P a t r z y k B., Przemiany struktury spo-
łeczno-gospodarczej wsi w rejonie naftowym po-
wiatu gorlickiego /po II wojnie/. Praca magis-
terska, maszynopis. Kraków 1963.

101. P e r s o w s k i F., Uwagi o metodach i za-
kresie badań osadniczych. Kw. HKH, t.XIX,nr 2.
Warszawa 1964, s,220 - 232.

102. P i a ś c i k P0, Osadnictwo w Puszczy Kur-
piowskiej. Z.A.P. Rustica, nr 1. Warszawa 1939.

103. P i ą t k o w s k i L., Kształtowanie się
problemów agrarnych w Królestwie Polskim w
okresie od listopada 1917 do listopada 1918.
Roczniki Dziejów Społecznych i Gospodarczych.
T.XXVI. Rok 1964. Poznań 1965.

104. Pisma pośmiertne P o t k a ń s k i e g o Ko,
Studia osadnicze, t.I. Kraków 1922.

105. P o n i a t o w s k i J., Przeludnienie wsi
i rolnictwa. Warszawa 1936.

106. P r o c h o w n i k A., Rozdrabnianie gospo-
darstwa a emigracja ze wsi. Rocznik Nauk. Dyd.
WSP w Krakowie. Prace geograficzne, z.10.1962.

107. R a d w a n J., Zagadnienie scalenia gospo-
darstw wiejskich w Polsce. Y/arszawa 1938.

108. R o m a n o w s k a M., Zmiany w zalesieniu
Królestwa Polskiego w ostatnim stuleciu. Czas.
Geogr., t.XII, z.i, s.252-253. Warszawa 1934.

- 152 -

109. R u t k o w s k i J., Hi^+^ria gospodarcza
Polski, t.II. Poznań 1950.

110. ^ a d u s k a S., Prz iny społeczno-gos-
podarcze w zapleczu Jawc ^na po II wojnie
światowej na przykładzie }>c-yny, Ciężkowic i
Jelenia. Praca magister: -a, maszynopis. Kra-
ków 1964.

111. Słownik Geograficzny Królestwa Polskiego i in-
nych krajów słowiańskich, pod red. B.Chlebow-
skiego, W.Walewskiego, t.VIII. Warszawa 1887.

112. Społeczno-ekonomiczna struktura wsi w Polsce
Ludowej 1ER. Warszawa 1961.

113. S t a n k i e w i c z Witold, Konflikty spo-
łeczne na wsi polskiej 1918 - 1920. Warszawa
1963.

114. S t a ń c z y k II., Przeludnienie agrarne w
Polsce kapitalistycznej. \;uno.nista. nr l. 195S>.

115. S t y ś W., Zarys his torpo.îr^c^ej Pol-
ski. Łódź - Warszawa 1 [i5' .

116. S t y ś W », Współzależno." rr?.wcji' i-odziuy
chłopskiej i jej gospodî-rs owa. »'.roc va 1959.

117. S c h m u c k A., Regiony termiczne w Pol-
sce, Czasopismo Geograficzne, z.1, s. 22-27.
1961.

118. S c h m u c A., Zarys klimatologii Polski.
Warszawa 1959.

119. S z a f e r W., Szata roślinna Polski,t.II,
Warszawa 1959.

120. S z e m b e r g A., Reforma rolna PKWN. Ma-
teriały do studiowaniu polityki agrarnej. Se-
ria? Socjalistyczna przebudowa wsi polskiej.
Warszawa 1953»

- 1*3 -

121. S z e m b e r g A., Zmiany struktury agrar-
nej. Wieś Współczesna, z.7. 1962.

122. 3 z c m t <s r ? A.f Przewiany p+ruktury ob-
szarowej gospodarstw chłopskich w okresie
19"?2 - 13ili\ EY. itoirej. z.3. 19*:.

123. S z u l c H., 0 nowych drogach baiań w geo-
grafii historycznej. Czasopismo Geograficzne.
z.1, 1964.

124. S z u l c II., Osiedla podwrocławskie na po-
czątku XIX wieku. Monografie Śląskie Ossoli-
neum. Wrocław - Warszawa - Kraków 1963.

125. S z u l c 3«, Wartość materiałów statystycz-
nych dotyczących stanu ludności b. Królestwa
Polskiego GUS, t.I. Warszawa 1920.

126. T y c z y ń s k a M.t Morfologia środkowej
części dorzecza Szreniawy. Dok.Geogr., z. 6.
1959.

127. W ł o d e k J., N o w a k H.t Wspólnoty
pastwiskowe województwa krakowskiego. Warsza-
wa 1937.

128. Z a b o r s k i B,, 0 kształtach wsi w Pol-
sce i ich rozmieszczeniu. Prace Komisji Etno-
graficznej PAU, nr 1. Kraków 1926.

129. Zabudov,a wsi i budownictwo wiejskie /Materiały
dotyczące I Ogólnopolskiej Konferencji w spra-
wie budownictwa wiejskiego. Warszawa 1938.

130. Z a j ą c z k o w s k i St., Z zagadnień teo-
retycznych historii osadnictwa. Kw. HKM. nr 3.
1960.

131. Z a j ą c z k o w s k i St., W sprawie przed-
miotu i problematyki badań nad dziejami osad-
nictwa. Kw. HKT:., z.2. 1956.

- 154 -

132. Z a j c h o w s k a St,, Rozwój osadnictwa na
Ziemi Lubuskiej, Przegl. Zachodni, z. 11/12 ,1951.

133. Z a j c h o w s k a St,, Rozwój sieci osadni-
czej okolic Poznania. Przegl, Zachodni, nr 6-8,
1953.

134. XX Polski Ludowej. Praca zbiorowa. Warszawa 196*

POWIAT PROSZOWICK!
O B S Z A R Y OBOE T E REFORMAMI ROLNYMI

RYC.J

*Rijc.2. Bobin. Hipsomerricj.

Bobin I945r. A-^runłij jtlworczne, B^-ijomkj ^ojpodorsh» ¡ndijm^ualnijch^okonosacijjne, B2-poparcelocijjn«.

B O B I N 1945r.
P R Z E D R E F O R M Ą R O L N Ą

B O B I N 1960r.

f tyc.4. Bobin <960r. Współczesny obszar wsi ukszfatfowanij w wyniku parcelacji z początki«« XXw.,

konasocji i rejormij rolnej z 1945 roku.

RljC.5. "Jakubowice. Hipsomelria.

O A K U B O W I C E ok/1941 r.
UKŁAD WŁASNOSCI PRZED KOMASACJA

< R E K O N S T R U K C C I A >

Rue 6 . "Jakubowice 194lrr. zabudowomo folwarczne zabudowanie ijospodorasïw indijwidualntjch. A • qrunhj

folwarczne.. B - (jruntu ijospodorstw indywiduolnuch. B ł on ie - wspólne postwisko chłopskie.

. . /

Rijc.7. Jakubowice 1960r. B - zabudowania Sfacji Selekcji Roślin. E J - zabudowania gospodarstw indywidualnych.

A - yrunty należące de Stacji Selekcji Roślin. B, - yrunty gospodarstw indywidualnych, pokomasacyjne.

B, - yrunty grunty gospodarstw indywidualnych, olnymone z rejony rolnej.

• A K U B O W I C E -1960r.

Rtjc.8. Mokocice. Hipsometria.

MAKOCICE - 486? r.
PIERWORYS POMIARU GRUNTÓW DWORSKICH

R<jc.9. Nokocica I667t A-<jrunNj [ołworern«. B - qranhj włościańskie. Zagórze - nazwa ka«pł«ksów (jruniow.

G^Gj.G^G« - qamhj oddana tfleiciono» z sęMadmej tai Gniazdawica po «cparacji wzomwn za dra

bo« anklawij no Łączkach i R oktetu.

M A K O C I C E 1960.

fyc.lO. Mokocice W60r. Rozproszone budownictwo we wschodniej cteści wsi. jesf w^nikie» reformy

rolnej z 19451., w zochodniej części wsi wynikiea rodzinnych podziołów zie«i. częściowo

wcześniejszej porcelecji i przenoszenie sit z dawnego pod»okłey) siedlisko w sucksze miejsce.

Rijc.il. Piotrkowice Wielkie Hipsometria.

PIOTRKOWICE WIELKIE PO >1864 r.
PRZED PARCELAC3Ą

R i j d 2 °ionkcwice Wielkie po 1864 roku. A - «p i f i j joS-ar« " * ^ ^run^ włościańskie. B łońce -

wspólne pastwisko włościańskie. Kreskami 20200:2. ; u pole n:.lezqce do .eJnetjO gospodarstw

PIOTRKOWICE WIELKIE 1931r
PRZED KOMASACOA

R^c.t3u Piotrkowic« Metki« 19» r. Mapa przedstawia u Wad zabudowo* i pól pow«faJi|eh po p«re«bcji «¡«jsce^«

folwark» i rozpadzie wspólnoty yfMfekfej. K f t s M meoezsM pol« ««leżące 4« jednego gospodarstwa.

PIOTRKOWICE WIELKIE W1959r.

Rl|C.14. Piotrkowice Wielkie 1959r. Współczesny obraz wsi. ukształtowany w wyniku parcelacji, komasacj

i rodzinnych podziałów ziemi. granica yruntów objełych komasację. A,B,C - yrunty należące

do 3h. gospodarstw, przed i po podziale ziemi.

i

granico MCI
Rijc.15. Wawrzenczijce. Hipsomefria.

HAHRZENCZYCE
P R Z E D U R Z Ą D Z E N I E M K O L O N I J N Y M

18 4-5 r.

CeSARSWO austryjackif

Wawrzeńcztjce 1845r. A - (jrunhj folwarczne. B-<jrunNj należące do gospodarstw włościańskich. Błonie - wspólne pastwiska należące do

wioscian i folwarku. Łî sa Góro, Lelitki i in. - nazwij kompleksów pól.

WAWRZEŃCZYCE 1857 r.
P O U R Z Ą D Z E N I U K O L O N I G N Y M

Rijc.17, Wowrzeńczyce 1857r. A - g r u n t y należące do folwarku. Cyframi oznaczono nowourządzone osady rolne i chałupnicze, Błonie, Kopaniny -

wspólne pastwisko włościańskie.

W A H R Z E I N I C Z Y C E 1360 r.

Ryc. l8 . Wawtreńczyce I960r. Współczesny obraz wsi ukształtowany w wyniku przebudowy wy systemu kolonijnego, parcelacji folwarku, rozpodu

wspólnoty yromodzkiej i rodzinnych podzialow tieai.

— öäanica NSI

RijC.19. Winiarij. Hipsomefria.

W I N I A R Y -1960 c

Rijc.20, Winiorij. Kolonio - najstarsza część współczesnej wsi, powstało po przebudowie wtj systemu

kolonijnego z 1856 roku. Parcelacja - część wsi powstało po parcelacji jolwarku z 1913 roku.

Łaniec i Rijnek / zwonij dawniej Przyrzyikiem/-obszarij przijłqczone do Winiar w 1945 roku.

M - (jrunhj mołorolnijch, przedzielone bezrolnun w czoiie przebudowy wsi. K-<)runttj dawnej korczmij.

Rye.21. Wroniec. Hipsomefrio.

Rtjc.22. Wroniec 1849r. A - grunty folwarczne, B - grunhj włościańskie. Wielki« Pole, Korijciina

i inne - nazwij kompleksów pól.

W R O N I E C 'l960r.

Rijc.23.Wroniec 1360?. Współczesne rozproszone budownictwo i układ pól sq wijnikiem komasacji z l933roku.

- 155 -

M i i fABriL

1. Struktura gospodarstw włościańskich po uwłasz-
czeniu w morgach /według stanu z końca 1865 r./.

2» Kurczenie się obszaru wielkiej własności w wy-
niku parcelacji w latach 1889 - 1904.

3. Udział obszaru pochodzącego z PPZ w ogólnej
powierzchni spółdzielni produkcyjnych w pow.
prószowickim. 1960.

4» Struktura gospodarstw przed i po reformie rol-
nej .

5. Struktura gospodarstw w 1945 r. według grup ob-
szarowych .

6. Struktura powierzchni gospodarstw w 1945 r.
7. Struktura gospodarstw w 1945 i 1950 r. w odset-

kach.
8. Zmiany w ilości i w obszarze gospodarstw w la-

tach 1945 - 1950.
9. Ilość i powierzchnia ogólna gospodarstw w 1960 r.

10. Struktura indywidualnych gospodarstw rolnych
według grup obszarowych >v 1960 r. w odsetkach.

11. Ilość gospodarstw w 1945, 1950 i 1960 r.
12. Struktura gospodarstw w 1945 i 1960 r. w odset-

kach.

- 156 -

SPIS RYCIN

1. Powiat proszowicki. Mapa obszarów objętych re-
formami rolnymi.

2. Bobin. Hipsometria.
3. Bobin 1945 rok /przed reformą rolną/.
4. Bobin 1960 r.
5. Jakubowice. Hipsometria.
6. Jakubowice około 1941 r. /przed komasacją/.
7. Jakubowice » 1960 r.
8. Mgkocice. Hipsometria.
9. Makocice. 1867 r.
10. Makocice. 1960 r. f
11. Piotrkowice Wielkie. Hipsometria.
12. Piotrowice Wielkie po uwłaszczeniu /przed parce-

lacją/.
13. Piotrkowice Wielkie po parcelacji.
14. Piotrkowice Wielkie. 1959 t.
15. Wawrzeńczyce. Hipsometria.
16. Wawrzeńczyce przed urządzeniem kolonijnym.
fT. Wawrzeńczyce. 1857 r. /po urządzeniu kolonijnym/.
18. Wawrzeńczyce. 1960 r.
19. Winiary. Hipsometria.
20. Winiary. 1960 r.
21. Wroniec. Hipsometria.
22. Wroniec. 1849 r.
23. Wroniec. 1960 r.

Spis treści»

stz
WSTĘP 1 0

1. Wprowadzeni« 1
2. Przedmiot 1 cel pracy 1
3. Mat«riały źródłowe i matoda pracy 10
4. Charakterystyka geografiezno-ekonomiczna

powiatu proszowickiego 17
I. PRZEMIANY STRUKTURY OSADNICZO-AGRARNEJ WSI

POWIATU PROSZOWICKIEGO OD POŁOWY XIX WIEKU
DO 1945 R- POD WPŁYWEM REFORM AGRARNYCH I
WZROSTU ZALUDNIENIA 28
1. Rzut oka na aiaś osadniczą i zaludnienia

ziem obecnego powiatu proszowickiego w I
połowie XIX wieku 28

2. Sieć osadnicza i zaludnienie ziem obec-
nego powiatu proszowickiego po I wojnie
światowej /wg materiałów z 1921 r./ 32

3. Struktura własnościowa na terenie dzi-
siejszego powiatu proszowickiego pod ko-
niec XVIII wieku i jaj zmiany w wieku
XIX /przechodzenia wsi w ręce prywatne i
rządowa; tworzenia donacji/ 36

4. Reforma rolna przed uwłaszczeniom jako
wyraz zachodzących przeobrażeń politycz-
no-społeczno-gospodarczych w XIX wieku i
jej wpływ na zmiany struktury osadniczo-
agrarnej 38

- 158 -

str.
a/ Urządzenie włościan według systemu

kolonijnego przejawem dążeń do zjed-
nania włościan poprzez poprawę ich
bytu i do polepszenia wadliwej struk-
tury agrarnej 38

b/ Przebudowa wsi według systemu kolo-
nijnego na przykładzie Wawrzeńczyc i
Winiar 42

c/ Gospodarcze rezultaty przebudowy wsi 55
5. Uwłaszczenie włościan i rola tej reformy

w kształtowaniu struktury społcczno-gos-
poaarczej wsi 57

6. Parcelacja i jej wpływ na przekształce-
nie struktury własnościowej i zróżnico-
wanie wsi pod względem rpołoczno-gospo-
darczym i osadniczym 60
a/ Przyczyny parcelacji i jej charakter;

kurczenie się obszaru większej włas-
ności w wyniku parcelacji 60

b/ Przebieg akcji parcelacyjnej i jej
wpływ na dalsze zróżnicowanie gospo-
darczo-społeczne wsi, zabudowę wsi i
pogłębienie szachownicy gruntowej ... 62

7^ Komasacja gospodarstw chłopskich w okre-
sie międzywojennym 75
a/ Cel i charakter prac scaleniowych ... 75
b/ Komasacja, jako czynnik przekształca-

jący dotychczasowe 3truktury osadni-
czo-agrarne*..........«.... 76

c/ Zalety i ujemne strony komasacji 84
8. Podział wspólnot pastwiskowych, jako wy-

raz dążeń indywidualnych r/łaścicieli do
powiększenia obszaru gospodarstw 85

etr.
II. PRZEOBRAŻENIA STRUKTURY OSADNICZO-AGRAR-

NEJ W OKRESIE POLSKI LUDOWEJ /od 1945 -
1960 r./ 89
1. Sieć osadnicza i zaludnieni« ziem

obecnego powiatu proszowickiego po II
wojnie światowej 90

2. Wpływ reformy rolnej na zmianę struk-
tury osadniczo-agrarnej wsi 93

3. Rozdrabnianie gospodarstw• 104
Przebieg procesu rozdrabniania gospo-
darstw rolnych od 1945 do 1960 roku... 105

4. Rzut oka na zróżnicowanie gospodarstw
rolnych, dalsze zmiany w przestrzen-
nej zabudowie i fizjonomii wsi 119

5. Ujemny wpływ współczesnej przestrzen-
nej zabudowy wsi i rozrzuconych gos-
podarstw na powojenny proces przemian
na wsi proszowickiej na przykładzie
elektryfikacji 126

III.. UWAGI KOilCOWE 128

STRESZCZENIE 135

WYKAZ ŹRÓDEŁ 138

LITERATURA 142

SPIS TABEL 155

SPIS RYCIN 156

WYKAZ ZESZYTÓW DOKUMENTACJI GEOGRAFICZNEJ

za ostatnie lata

1961

1 PRACA ZBIOROWA — Klimat Hali Gąsienicowej tekst s. 20, 29
tabel, 44 ryc., zł 7.—

2 PRACA ZBIOROWA — Z badań Stacji Naukowej IG PAN nad
Jeziorem Mikołajskim, s. 135+nlb. 28 ryc.+mapa+2 tab., zł 7.—

3 PRACA ZBIOROWA — Materiały do geografii przemysłu Polski,
s. 245, zł 7.—

4 M. BOGACKI — Objaśnienie do mapy geomorfologicznej 1 : 50 000
Arkusz N 34-93 Kolno, s. 50, zł 7.—

5 PRACA ZBIOROWA — Materiały do geografii zaludnienia Polski
1 Czechosłowacji

6 E. TOMASZEWSKI — Objaśnienie do mapy geomorfologicznej
1 : 50 000 Arkusz N 33-143 — A KÓRNIK s. 50+1 tab. nlb., zł 7.—
(poz. 2, 4, 5, 6 do użytku służbowego)

1962

1 PRACA ZBIOROWA — Economic Regionaiizatlon. Materials of the
First General Meeting of the Commission held in Utrecht, the
Netherlands, from 8 till 9 Sept. 1961, s. 120, zl 7.—

2 T. LIJEWSKI — Geografia komunikacji woj. białostockiego, s. 206
+ mapy, zł 7.— (do użytku służbowego)

3 PRACA ZBIOROWA — Instrukcja szczegółowego zdjęcia użytko-
wania ziemi. Wydanie I I poprawione i uzupełnione s. 130, zł 7.—

4 Ł. GÛRECKA — Związek przemysłu cementowego w Polsce ze śro-
dowiskiem geograficznym, s. 171 + 36 nl. (ryc. i fot.), zł 7.— (służb.)

5 E. TOMASZEWSKI — Objaśnienia do mapy geomorfologicznej
1 : 50 000. Arkusz N 33-131-C KOSTRZYN s. 63 + ryc. n-b, zł 7.—
(do użytku służbowego)

6 PRACA ZBIOROWA — Studia nad użytkowaniem ziemi — IV.
Sprawozdania z prac w powiatach: koszalińskim, suwalskim 1 ol-
sztyńskim, s. 120+ryc. nlb. zł 7.—

1063

1 S. ZYNDA — Objaśnienia do mapy geomorfologicznej 1:50 OpO.
Arkusz N-33-139-B. TOPORÓW s. 70+nlb. ryc., zł 7.— (do użytku
służbowego).

2 D. KOSMOWSKA — Objaśnienia do mapy hydrograficznej 1 : 50 000
arkusz Ożarów, s. 80+mapy, zł 7.— (do użytku służbowego).

3 PRACA ZBIOROWA — Bibliografia geografii polskiej — 1960
str. 320, zł 7.—

4 PRACA ZBIOROWA — Studia nad wymianą cieplną na Stacji
Naukowej IG PAN w Wojcieszowie, s. 40 +ryc. nlb zł 7.—

5 PRACA ZBIOROWA — Zagadnienia z geomorfologii i hydrografii,
s. 54+ryc. nlb., zł 7.—

6 J. BĄCZYK — Geneza Półwyspu Helskiego na tle rozwoju Zatoki
Gdańskiej, s. 180+28 ryc.+36 fot. nlb., zł 7.— (do użytku służb.)

Cena zł 24.—

1904

1 PRACA ZBIOROWA — National and Regional Atlases, s. 155, zł 24.—
2 J. KOSTROWICKI — The Polish Detailed Survey of Land Utiliza-

tion. Methods and Techniques of Research, s. 100 +ulb., zł 18.—
3 PRACA ZBIOROWA — Instrukcja do mapy hydrograficznej Polski

1:50 000, wydanie I I I , s. 83 4- zał. nlb., zł 24.—
4 PRACA ZBIOROWA — Materiały do monografii geograficzno-go-

spodarczej Chełmży
Wpływy podziału spadkowego komasacji i parcelacji na zmianę
układów przestrzennych wsi w powiecie puławskim od połowy
X I X wieku, s. 152 + ryc. ulb., zł 24.—

5 PRACA ZBIOROWA — Badania klimatu lokalnego, s. 94+ryc. nlb.,
zł 18,—

6 PRACA ZBIOROWA — Zagadnienie geografii przemysłu, s. 814-
ryc. ulb., zł 15.—

1965

1 M. STOPA — Rejony burzowe w Polsce, s. 100 + ryc. ulb., zł 18.—
2 B. OLSZEWICZ, Z. RZEPA — Katalog rękopisów geograficznych,

s. 107, zł 24.—
3 T. KRZEMIŃSKI — Objaśnienia do mapy hydrograficznej Polski

1 :50 000, arkusz STRĘKOWA GÓRA, s. 36+nlb., zł 12.— (do użyt-
ku służbowego)

4 PRACA ZBIOROWA — Polskie mapy rozmieszczenia ludności. Cha-
rakterystyka i przegląd bibliograficzny. Zasięg wpływów szkół śred-
nich w rejonie Piły, s. 100+ryc. i tab. nlb., zł 21.—

5 PRACA ZBIOROWA — Studia nad użytkowaniem ziemi — V
(w druku).

6 A. PROCHOWNIK — Przemiany struktury osadniczo-agrarnej wsi
powiatu proszowickiego od połowy X IX wieku do 1960 r. (w druku)

	Spis treści
	Spis tabel
	Spis rycin

