

SPIS TREŚCI

WSTĘP	9
1. Temat	9
2. Stan badań	10
3. Źródła	14
4. Metoda i konstrukcja pracy	17
Rozdział 1	
MŁYNY ZBOŻOWE W XIII–XV W. – ZAGADNIENIA PRAWNE	19
1.1. Regale młyńskie w państwie krzyżackim	19
1.1.1. Przywileje młyńskie	27
1.1.2. Młyny krzyżackie	32
1.2. Młyny w dobrach biskupich, kapitulnych i klasztornych	34
1.3. Młyn w mieście	43
1.4. Młyn w dobrach prywatnych – nadanie młyna z dobrami	47
1.5. Sytuacja prawna młynarzy	59
1.6. Prawo, na jakim użytkowano lub posiadano młyn	75
1.6.1. Własność młyna i jej rodzaje	81
1.6.2. Dziedziczenie młyna	87
1.6.3. Rezerwacja miejsca na młyn	88
1.7. Zmiana właściciela młyna	93
1.8. Rezygnacja z młyna	94
Rozdział 2	
MŁYN – RODZAJE I TECHNIKA BUDOWY	117
2.1. Proces zakładania młyna	117
2.2. Rodzaje młynów	120
2.3. Wiadomości o konstrukcji młynów	130
2.4. Nakłady finansowe ponoszone przy wznoszeniu młynów	167

Rozdział 3

ORGANIZACJA PRODUKCJI MŁYNÓW	171
3.1. Organizacja produkcji	171
3.2. Wydajność młyna i spożycie	189
3.3. Przetwórstwo gospodarstwa młyńskiego	189
3.4. Produkty młyńskie, zaplecze gospodarcze i inne warsztaty przy młynie	200
3.5. Świadczenia młyńskie	205

Rozdział 4

MŁYN I JEGO OTOCZNIENIE	253
4.1. Młyn miejski, wiejski, zakonny, biskupi i kapitulny i ich relacje z otoczeniem	253
4.2. Gospodarstwo pomocnicze młyna – relacje z wsią	256
4.3. Ludzie i młyny (młynarze, sołtysi, wójtowie i inni)	264
4.4. Gospodarstwo pomocnicze młyna	276

Rozdział 5

ROZWÓJ SIECI MŁYNÓW W PAŃSTWIE KRZYŻACKIM	289
5.1. Środowisko geograficzne – sieć rzeczna	289
5.2. Związek z rozwojem osadnictwa i gospodarki rolnej	293
5.3. Sieć młynów wiejskich	295
5.4. Sieć młynów miejskich i ich funkcjonowanie	329
5.5. Sieć młynów krzyżackich	334
5.6. Młyny biskupie i kapitulne	338
5.7. Osady młyńskie	340

ZAKOŃCZENIE

1. Młyny w XIII–XV w. – zagadnienia prawne	343
2. Młyn – zakładanie i technika budowy	344
3. Organizacja produkcji młynów	345
4. Młyn i jego otoczenie	346
5. Rozwój sieci młynów w państwie krzyżackim	347

Wykaz czynszów pobieranych z młynów i wiatraków

w państwie krzyżackim do 1454 r.	357
---------------------------------------	-----

Zestawienie miejscowości ujętych w spisie czynszów

według kolejności numerów oznaczonych na mapach	415
---	-----

Spis młynów i wiatraków w państwie zakonu krzyżackiego

w Prusach wzmiankowanych do 1454 r.	420
--	-----

WYKAZ SKRÓTÓW	541
BIBLIOGRAFIA	545
SPIS MAP	565
SPIS TABEL	566
SPIS WYKRESÓW	568
INDEKSY	
1. Indeks rzeczowy	569
2. Indeks nazw geograficznych	572
3. Indeks osobowy	586
4. Wykaz nazw miejscowych niemiecko-polski i niemiecko-rosyjski	596

WSTĘP

1. Temat

Całościowe spojrzenie na problematykę funkcjonowania społeczeństw średniowiecznej Europy wymaga przeprowadzenia możliwie dokładnej rekonstrukcji przejawów ich życia gospodarczego. W ówczesnych warunkach czynnikiem mającym podstawowe znaczenie dla egzystencji ludności były realne możliwości zaopatrzenia jej w żywność, także w produkty zbożowe, w tym mąkę. Wraz ze wzrostem liczby ludności miast i wsi nie wystarczały już tradycyjne metody ich pozyskiwania. W związku z tym pierwszorzędną rolę miał do odegrania, wynaleziony już w starożytności, młyn napędzany energią wodną, a tam, gdzie nie pozwalały na to miejscowe warunki wodne – wiatrak. Co więcej, energia wodna znalazła zastosowanie jako uniwersalny sposób napędu wielu urządzeń technicznych stosowanych w średniowieczu, przede wszystkim tartaków, kuźnic, młynów mincerskich, prochowych i foluszy sukiennych.

Niejednokrotnie analizowano już „odkrycie” i rozprzestrzenienie się młynów wodnych w średniowiecznej Europie¹. W tym miejscu chcemy spojrzeć na funkcjonowanie młynarstwa rozumianego jako „gałąź przemysłu spożywczego, zajmującego się przerozaniem ziarna zbóż na mąkę, kaszę i inne produkty”² w szerokim kontekście organizacji

¹ W tym miejscu warto wspomnieć klasyczne studium M. Blocha, *Avènement et conquête du moulin à eau*, „Annales d’histoire économique et sociale”, 7, 1935, s. 538-563. O swoistej rewolucji, jaką było między innymi rozpowszechnienie się młynów wodnych, zob. E. M. Carus-Wilson, *An industrial revolution of the thirteenth century*, „The Economic History Review”, 11, 1941, 1, s. 39-60. Z prac powstałych w ostatnim czasie, dotyczących młynarstwa w innych krajach Europy, można wskazać syntezę R. Holta, *The Mills of medieval England*, New York 1988 oraz J. Langdona, *Mills in the medieval economy: England 1300–1540*, Oxford 2004.

² Definicję młynarstwa podają za: *Słownik języka polskiego*, red. M. Szymczak, t. II (L–P), Warszawa 1984, s. 194. Młynarstwo jako „przerób ziarna zbóż na mąkę, kaszę i inne produkty spożywcze” zdefiniował J. Bartyś, *Młynarstwo*, [w:] *Encyklopedia historii gospodarczej Polski do 1945 roku*, red. A. Mączak, (A–N), Warszawa 1981, s. 563. W związku z tym nie rozpatrujemy w tym miejscu kwestii zasad funkcjonowania innych urządzeń, napędzanych kołem młyńskim, takich jak kuźnice, tartaki, młyny garbarskie, folusze i szlifiernie, określanych nieraz ogólnym mianem młynów przemysłowych.

życia społeczności miejskich i wiejskich w powiązaniu ze wzrostem produkcji zbożowej, liczby ludności, pogłębieniem społecznego podziału pracy, urbanizacji oraz rozwoju handlu i rzemiosła na terenie państwa zakonu krzyżackiego w Prusach. Obszar ten był specyficzny z uwagi na fakt, że struktury państwa tworzyła korporacja kościelna – zakon krzyżacki, który realizował szeroki plan kolonizacji miejskiej i wiejskiej w oparciu o nowe wzorce rozwiązań prawnych. Badaniami objęto zarówno tereny, na których władztwo gruntowe sprawował sam zakon, jak i poszczególne biskupstwa i kapituły biskupie³.

Tematem pracy są zagadnienia dotyczące zarówno strony prawno-organizacyjnej, jak i techniczno-gospodarczej funkcjonowania młynów. Obok kwestii istnienia regale młynnego omówiono rozwiązania prawne stosowane w ich przypadku, rodzaje urządzeń technicznych, pozycję społeczną zajmowaną przez młynarzy, organizację produkcji oraz proces rozprzestrzeniania się młynów i wiatraków na terenie państwa krzyżackiego od początku XIII w. aż do połowy wieku XV. Jako umowną cezurę pracy przyjęto rok 1454, a więc początek wojny trzynastoletniej, w wyniku której nie tylko nastąpiła zmiana granic politycznych państwa krzyżackiego (pokój toruński – 1466 r.), ale przede wszystkim spustoszenie gospodarcze kraju, w tym zniszczenie wielu młynów, których w późniejszym czasie nierzadko już nie odbudowano. W badaniach uwzględniono ziemie, które weszły na trwałe w skład państwa krzyżackiego do połowy XIV w., a więc również teren Pomorza Gdańskiego, do 1308 r. znajdującego się pod kontrolą lokalnej dynastii, a później książąt i królów polskich i czeskich. Pominięto natomiast tereny czasowo administrowane przez zakon, jak ziemia dobrzyńska, a także znajdującą się w jego rękach w pierwszej połowie XV w. Nową Marchię. W pracy jedynie w niezbędnym zakresie uwzględniono kwestie dotyczące oddziaływania młynarstwa na środowisko geograficzne człowieka, przede wszystkim na kształtowanie stosunków wodnych, co wymagałoby odrębnego, całościowego opracowania.

2. Stan badań

Problem młynarstwa w państwie zakonu krzyżackiego nie doczekał się dotychczas opracowania monograficznego. Z nielicznych opracowań poświęconych ściśle młynarstwu trzeba wymienić syntetyczny artykuł Hansa Steffena, omawiający funkcjonowanie młynów wiejskich⁴. Autor ten w oparciu o dość szeroki materiał źródłowy przedstawił status prawny młynów wiejskich, wielkość nadań ziemskich dla młynarzy oraz ich prawa i obowiązki wobec władzy zwierzchniej (wymiar czynszu, szarwarki). Oddzielne opra-

³ Na temat struktury państwa zob. *Państwo zakonu krzyżackiego w Prusach. Podziały administracyjne i kościelne w XIII–XVI wieku*, red. Z. H. Nowak, R. Czaja, Toruń 2000.

⁴ H. Steffen, *Die ländliche Mühlwesen im Deutsche Ordenslande*, ZWG, 58, 1918, s. 73-92.

cowanie, dotyczące wybranych aspektów działania młynów w Toruniu, ogłosił natomiast Paul Ostwald⁵. Z kolei zagadnienia dotyczące organizacji i funkcjonowania młynarstwa w komturstwie malborskim opracował Wiesław Długokęcki⁶. Autor ten przedstawił także problem sporów o opłaty w Wielkim Młynie w Gdańsku⁷. W badaniach nad problematyką młynarstwa na terenie państwa krzyżackiego szczególne miejsce zajęło zagadnienie dotyczące okoliczności wprowadzenia regale młyńskiego, którym zajmował się specjalnie Guido Kisch⁸. Z polemiką wobec ustaleń tego badacza wystąpił Arthur Semrau⁹. Guido Kisch opracował także większość zagadnień dotyczących prawnej strony funkcjonowania młynów w państwie krzyżackim¹⁰. Ciekawą próbę ujęcia problematyki młynarstwa w ziemi chełmińskiej z perspektywy geografa przedstawił natomiast Zbigniew Podgórski¹¹. Na temat funkcji pełnionej przez młyny w zaopatrzeniu ludności miast w mąkę ważne obserwacje poczyniła Bertha Quassowski¹², a ogólną pozycję młynarstwa w gospodarce zakonu przedstawił Jürgen Sarnowsky¹³. Na temat roli młynów wypowiedzieli się również badacze ustroju wiejskiego państwa krzyżackiego i biskupiej Warmii¹⁴. Problematykę dotyczącą młynów poruszali ogólnie autorzy bardzo licznych

⁵ P. Ostwald, *Die Mühlen der Stadt Thorn im Mittelalter*, MCV, 20, 1912, s. 2-7.

⁶ W. Długokęcki, *Z dziejów młynarstwa w komturstwie malborskim w XIII-XV wieku*, RE, 12, 1991, s. 31-62; tenże, *Młynarstwo w komturstwie malborskim w XIII-XV w.*, [w:] W. Długokęcki, J. Kuczyński, B. Pospieszna, *Młyny w Malborku i okolicy od XIII do XIX wieku*, Malbork 2004, s. 7-36. Rozdział napisany przez W. Długokęckiego zawiera istotne uzupełnienia, dotyczące sieci wiatraków.

⁷ W. Długokęcki, *Spór gdańsko-krzyżacki o opłaty w Wielkim Młynie w pierwszej połowie XV w.*, [w:] *Władcy, mnisi, rycerze*, red. B. Śliwiński, (Gdańskie Studia z Dziejów Średniowiecza, nr 3), Gdańsk 1996, s. 17-27.

⁸ G. Kisch, *Die Mühlenregal im Deutsch-Ordensgebiete*, „Zeitschrift der Savignystiftung für Rechtsgeschichte”, Germanische Abtheilung, 48, 1928, s. 176-193.

⁹ A. Semrau, *Zur Geschichte des Mühlenregals im Deutschordenslande*, MCV, 37, 1929, s. 1-10.

¹⁰ G. Kisch, *Das Mühlenrecht im Deutschordensgebiete*, [w:] *Studien zur Rechts- und Sozialgeschichte des Deutschordenslandes*, Sigmaringen 1973, s. 87-164. Praca składa się z dwóch części, zatytułowanych: *Das Mühlenregal* i *Die Mühleprivilegien* i zawiera polemikę z artykułem A. Semraua.

¹¹ Z. Podgórski, *Wpływ budowy i funkcjonowania młynów wodnych na rzeźbę terenu i wody powierzchniowe Pojezierza Chełmińskiego i przyległych części dolin Wisły i Drwęcy*, Toruń 2004.

¹² B. Quassowski, *Obrigkeitleiche Wohlfahrtspflege in den Hansestädten des Deutschordenslandes (Braunsberg, Elbing, Königsberg, Kulm und Thorn) bis 1525*, ZWG, 59, 1919, s. 31-35.

¹³ J. Sarnowsky, *Die Wirtschaftsführung des Deutschen Ordens in Preußen (1382-1454)* (Veröffentlichungen aus den Archiven Preußischer Kulturbesitz, Bd. 34), Köln-Weimar-Wien 1993.

¹⁴ L. Weber, *Preussen vor 500 Jahren, culturbistorischer, statistischer und militärischer Beziehung nebst Special-Geographie*, Danzig 1878; W. von Brünneck, *Zur Geschichte des Grundeigentums in Ost- und Westpreußen*, Bd. 1-2, Berlin 1891-1896; H. Plehn, *Zur Geschichte der Agrarverfassung von Ost- und Westpreußen*, „Forschungen zur brandenburgisch-preußischen Geschichte”, 17, 1905, s. 43-126; G. Aubin, *Zur Geschichte des gutsherrlich-bäuerlichen Verhältnisses in Ostpreußen von der Gründung des Ordensstaates bis zur Steinschen Reform*, Leipzig 1911; E. Engelbrecht, *Die Agrarverfassung des Ermlandes und ihre historische Entwicklung*, München-Leipzig 1913. Stan badań podsumował i syntetycznie ujął W. Długokęcki, *Spółczesność wiejskie*, [w:] *Państwo zakonu krzyżackiego w Prusach. Władza i społeczeństwo*, red. M. Biskup, R. Czaja, Warszawa 2008, s. 460-494.

opracowań monograficznych, poświęconych miastom i wybranym jednostkom administracyjnym¹⁵. Informacje o rozmieszczeniu młynów pojawiały się też w pracach dotyczących rozwoju osadnictwa¹⁶ oraz studiach historycznych poświęconych poszczególnym

¹⁵ Zazwyczaj ograniczali się jedynie do wymienienia wzmianek dotyczących młynów, znajdujących się na danym terenie. Z prac szerzej odnoszących się do tego zagadnienia warto wskazać X. Froelich, *Geschichte des Graudenzers Kreises*, Bd. I, Graudenz 1868; W. Łęga, *Obraz gospodarczy Pomorza Gdańskiego w XII i XIII wieku*, Poznań 1949; K. Bruski, *Ziemia nad dolną Wierzycą od XIII do początków XV wieku*, Gdańsk 1997; G. Michels, *Zur Wirtschaftsentwicklung von Kleinstädten und Flecken im Ordensland und Herzogtum Preussen (bis 1619) Gilgenburg – Hohenstein – Neidenburg – Ortelsburg – Willenberg*, Lüneburg 1996. Odrębną grupę stanowią liczne monografie powiatów: T. Hirsch, *Geschichte des Karthäuser Kreises bis zum Aufhören der Ordensherrschaft*, ZWG, 6, 1882, s. 1-148; G. Liek, *Die Stadt Löbau in Westpreußen. Mit Berücksichtigung des Landes Löbau*, „Zeitschrift des Historischen Vereins für den Regierungs-Bezirk Marienwerder”, 25–29, 1890–1892; K. J. Kaufmann, *Geschichte des Kreises Rosenberg*, Marienwerder 1927; H. Plehn, *Geschichte des Kreises Strassburg in Westpreussen*, Leipzig 1900; tenże, *Ortsgeschichte des Kreises Strassburg in Westpreussen*, Königsberg 1900; F. Schultz, *Geschichte des Kreises Neustadt und Putzig*, Danzig 1907; tenże, *Geschichte der Kreises Dirschau*, Dirschau 1907; tenże, *Geschichte des Kreises Lauenburg in Pommern*, Lauenburg 1912; tenże, *Geschichte der Stadt und des Kreises Kulm*, Danzig 1874.

¹⁶ D. Brauns, *Geschichte des Culmerlandes bis zum Thorner Frieden*, Thorn 1881; H. Maercker, *Geschichte der ländlichen Ortschaften und der drei kleineren Städte*, QuD, 2, Danzig 1899–1900; A. Pöschmann, *Die Siedlungen in den Kreisen Braunsberg und Heilsberg*, ZGAE, 17, 1910, s. 501-562; ZGAE, 18, 1913, s. 171-215, 489-532, 733-801 (szczególnie s. 782-786); M. Rousselle, *Die Besiedlung des Kreises Preussisch-Eylau in der Ordenszeit*, AF, 3, 1926, H. 2, s. 5-44 (szczególnie mapa z zaznaczonymi młynami); tenże, *Das Siedlungswerk des Deutschen Ordens im Lande Gerdauen*, AF, 6, 1929, s. 220-255; F. Lorentz, *Die Bevölkerung der Kaschubei zur Ordenszeit*, ZWG, 66, 1926, s. 7-67; H. Gollub, *Der Kreis Ortelsburg zur Ordenszeit*, „Prussia Zeitschrift der Altertumsgesellschaft Prussia”, 26, 1926, s. 241-273; P. Siegmund, *Deutsche Siedlungstätigkeit der samländischen Bischöfe und Domkapitel vornehmlich im 14. Jahrhundert*, AF, 5, 1928, H. 2, s. 262-303; O. Barkowski, *Beiträge zur Siedlungs- und Ortsgeschichte des Hauptamtes Rhein*, AF, 11, 1934, s. 197-224; R. Seeberg-Elverfeldt, *Der Verlauf der Besiedlung des ostpreussischen Amtes Johannisburg bis 1818*, AF, 11, 1934, s. 39-63; K. Riel, *Die Siedlungstätigkeit des Deutschen Ordens in Preussen in der Zeit von 1410–1466*, AF, 14, 1937, s. 224-267; A. Semrau, *Die Orte und Fluren im ehemaligen Gebiet Stuhm und Waldamt Bönhof (Komturei Marienburg)*, MCV, 36, 1928; tenże, *Die Orte und Fluren im ehemaligen Kammeramt Morrin (Komturei Christburg), I. Der Südwestteil*, MCV, 38, 1930, s. 127-156; tenże, *Die Siedlungen im Kammeramt Morein (Komturei Christburg) während der Ordenszeit*, MCV, 39, 1931, s. 1-153; tenże, *Die Siedlungen im Kammeramt Preußischmarkt (Komturei Christburg) im Mittelalter*, MCV, 40, 1932, s. 1-109; tenże, *Entstehung und Besiedlung der Vogtei Brathian (Kulmerland)*, MCV, 40, 1933, s. 110-131; tenże, *Die Siedlungen im Kammeramt Kirsiten (Komturei Christburg) im Mittelalter*, MCV, 41, 1933, s. 1-118; tenże, *Die Siedlungen im Kammeramt Neimen (Komturei Christburg) im Mittelalter*, MCV, 42, 1934, s. 1-113; tenże, *Die Siedlungen im Kammeramt Kerpau (später Liebemühl) – Komturei Christburg – im Mittelalter*, MCV, 43, 1935, s. 1-141; tenże, *Die Siedlungen im Kammeramt Fischau (Komturei Christburg) im Mittelalter*, MCV, 44, 1936, s. 1-153; H. Mortensen, G. Mortensen, *Die Besiedlung des nordöstlichen Ostpreußens bis zum Beginn des 17. Jahrhunderts*, Teil I, Leipzig 1937; M. Roman, *Osadnictwo i stosunki własnościowe w Pomezanii biskupiej od końca XIII do połowy XV wieku*, ZH, 37, 1972, z. 1, s. 25-53; L. Wakuluk, *Osadnictwo i sieć parafialna kętrzyńskiego okręgu prokuratorskiego w XIV–XV wieku*, „Komunikaty Mazursko-Warmińskie” 1976, nr 3, s. 375-395.

komturstwom¹⁷, dominiom biskupim i kapitulnym¹⁸ oraz dobrom wielkiej własności klasztornej, funkcjonującym w ramach państwa krzyżackiego¹⁹. Z powyższego przeglądu stanu badań wynika, że najlepiej opracowane są kwestie prawne dotyczące działalności młynów miejskich i wiejskich, wybrane zagadnienia z zakresu pozycji społecznej młynarzy wiejskich i rozmieszczenie młynów w wybranych jednostkach terytorialnych państwa. Nie dokonano natomiast całościowej analizy rozproszonych informacji źródłowych na temat młynów i młynarzy, w tym organizacji produkcji młynów krzyżackich, ich wydajności przemiałowej, zaplecza gospodarczego i ścisłego związku z procesami osadniczymi. Brak dotychczas także bliższej charakterystyki swoistej społeczności, jaką tworzyła grupa młynarzy wiejskich²⁰.

¹⁷ M. Toeppen, *Geschichte Masurens. Ein Beitrag zur preussischen Landes- und Kulturgeschichte*, Danzig 1870; R. Wegner, *Ein Pommersches Herzogthum und eine Deutsche Ordenskomthurei. Kulturgeschichte des Schwetzer Kreises, nach archivalischen Quellen bearbeitet*, Bd. 1, Teil 1, Posen 1872; R. Plümicke, *Zur ländlichen Verfassung des Samlandes unter der Herrschaft des Deutschen Ordens*, Leipzig 1912; H. Wunder, *Siedlungs- und Bevölkerungsgeschichte der Komturei Christburg 13–16 Jahrhundert*, Wiesbaden 1968; P. Germershausen, *Siedlungsentwicklung der preussischen Ämter Holland, Liebstadt und Mohrungen vom 13. bis zum 17. Jahrhundert*, Marburg 1970; K. Abe, *Die Komturei Osterode des deutschen Orden in Preussen 1341–1525*, seria: Studien zur Geschichte Preussens, 16, Köln–Berlin 1972; W. Guddat, *Die Entstehung und Entwicklung der privaten Grundherrschaften in den Ämtern Brandenburg und Balga (Ostpreussen)*, seria: Wissenschaftliche Beiträge zur Geschichte und Landeskunde Ost-Mitteleuropas, nr 96, Marburg/Lahn 1975; M. Dziecielski, *Dzieje ziemi mirachowskiej od XII do XVIII wieku*, Gdańsk 2000; G. Vercamer, *Siedlungs-, Sozial- und Verwaltungsgeschichte der Komturei Königsberg in Preußen (13.-16. Jahrhundert)*, Berlin 2007 (mps); J. Stephan, *Die Besiedlung der Komturei Elbing bis zur Mitte des 15. Jahrhunderts*, „Pruthenia”, 3, 2008, s. 83-85; G. Białyński, *Osadnictwo regionu Wielkich Jezior Mazurskich od XIV do początków XVIII wieku – starostwo leckie (gizyckie) i ryńskie*, Olsztyn 1996; tenże, *Kolonizacja „Wielkiej Puszczy” (do 1568 roku) – starostwa piskie, elckie, straduńskie, zelkowskie i wegoborskie (wegorzewskie)*, Olsztyn 2002; tenże, *Bevölkerung und Siedlung im ordensstaatlichen und herzoglichen Preußen im Gebiet der „Großen Wildnis” bis 1568*, Hamburg 2009.

¹⁸ Dane na temat młynów w dobrach biskupich i kapitulnych ogólnie przedstawiają: V. Röhrich, *Die Kolonisation des Ermlandens*, ZGAE, Bd. 12–22 1889–1926; M. Pollakówna, *Osadnictwo Warmii w okresie krzyżackim*, Poznań 1953; P. Kriedte, *Die Herrschaft der Bischöfe von Włocławek in Pommern von den Anfängen bis zum Jahr 1409*, Göttingen 1974, s. 267-271; A. Szorc, *Dominium warmińskie 1243–1772. Przywilej i prawo chełmińskie na tle ustroju Warmii*, Olsztyn 1990; M. Glauert, *Das Domkapitel von Pomesanien (1284–1527)*, Toruń 2003; R. Biskup, *Das Domkapitel von Samland (1285–1525)*, Toruń 2007.

¹⁹ A. Czacharowski, *Uposażenie i organizacja klasztoru norbertanek w Żukowie od XIII do połowy XV wieku*, Roczniki TNT, 68, 1963, z. 2; P. Czaplewski, *Kartuzka kaszubska*, Gdańsk 1966; K. Dąbrowski, *Rozwój wielkiej własności ziemskiej klasztoru cysterek w Żarnowcu od XIII do XVI wieku*, Gdańsk 1970; tenże, *Opactwo cystersów w Oliwie od XII do XVI wieku*, Gdańsk 1975; S. Kujot, *Opactwo pelplińskie*, Pelplin 1875; R. Frydrychowicz, *Geschichte der Cisterzienserabtei Pelplin und ihre Bau- und Kunstdenkmäler*, Düsseldorf 1905.

²⁰ Próbkę takiego ujęcia dla młynarzy z wiatraków na Kujawach przedstawił J. Świąć, *Młynarze wiatraków jako grupa społeczno-zawodowa na Kujawach od XIV do XX wieku*, „Zapiski Kujawsko-Dobrzyńskie”, 9, 1995, s. 33-38.

3. Źródła

Podstawowym źródłem do badania wielu zagadnień związanych z funkcjonowaniem młynów w państwie krzyżackim są dokumenty nadania młynów, przywileje młyńskie wystawiane przez władców terytorialnych dla poszczególnych młynarzy i właścicieli młynów w momencie powzięcia planu jego budowy lub zmiany stanu własnościowego²¹. Część z nich została opublikowana w kodeksach dyplomatycznych Prus, Pomorza Gdańskiego, poszczególnych komturstw²² i biskupstw²³. Pewne regulacje na temat prawa do użytkowania przez zakon młynów przynoszą też jego statuty²⁴. Ważne dane o stanie i organizacji młynów znajdujących się w rękach zakonu krzyżackiego zawierają przede wszystkim wytwarzane przez jego administrację źródła skarbowe, rachunkowe, inwentarze i wizytacje²⁵. Ich uzupełnienie stanowią natomiast księgi czynszowe i kopiariusze przywilejów, powstałe na potrzeby urzędów Prus Książęcych, w których znajdują się

²¹ Wykaz wykorzystanych archiwaliów znajduje się na końcu pracy. Kwerenda przeprowadzona w Archiwum Diecezjalnym we Włocławku dała wynik negatywny.

²² Urkunden der Komturei Tuchel. Handfesten und Zinsbuch, bearb. von P. Panske, QuD, 6, Danzig 1911; Handfesten der Komturei Schlochau, bearb. von P. Panske, QuD, 10, Danzig 1921; Księga komturstwa Gdańskiego, wyd. K. Ciesielska, I. Janosz-Biskupowa, (Fontes TNT nr 70), Warszawa 1985; J. Stephan, Die Handfesten des Elbinger Komtureibuches, „Jahrbuch für die Geschichte Mittel- und Ostdeutschlands”, 54, 2008, s. 97-160; J. Stephan, Die Handfestensammlungen der Komturei Elbing vom Ende des 14. Jahrhunderts, „Jahrbuch für die Geschichte Mittel- und Ostdeutschlands”, 56, 2010, s. 55-133.

²³ Codex diplomaticus Prussicus, hg. v. J. Voigt, Bd. 1–6, Königsberg 1836–1861; PU; hg. v. M. Perlbach, Bd. I–II, Danzig 1881–1882, Preussisches Urkundenbuch, hg. v. R. Philippi, A. Seraphim, M. Hein, E. Maschke, H. Koeppen i K. Conrad, Bd. 1–6, Königsberg–Marburg 1882–2000; Urkundenbuch des Bisthums Samland, hg. v. C. P. Woelky, H. Mendthal, Leipzig 1891–1905; Urkundenbuch des Bisthums Culm, hg. v. C. P. Woelky, t. I–II, Danzig 1885–1887; Codex diplomaticus Warmienseis oder Regesten und Urkunden zur Geschichte Ermlands, hg. v. C. P. Woelky, J. M. Saage, V. Röhrich, F. Liedtke, H. Schmauch, Mainz-Braunsberg-Leipzig 1860–1935; Urkundenbuch zur Geschichte des vormaligen Bisthums Pomesanien, hg. v. H. Cramer, „Zeitschrift des historischen Vereins für den Regierung Bezirk Marienwerder”, 15-18, 1885–1887.

²⁴ Die Statuten des deutschen Orden nach den ältesten Handschriften, hg. v. M. Perlbach, Halle 1890.

²⁵ Das grosse Ämterbuch des Deutschen Ordens, hg. v. W. Ziesemer, Danzig 1921; Das grosse Zinsbuch des Deutschen Ritterordens 1414–1438, hg. v. P. G. Thielen, Marburg 1958; Handelsrechnungen des Deutschen Ordens, hg. v. C. Sattler, Leipzig 1887; Das Marienburger Tresslerbuch der Jahre 1399–1409, hg. v. E. Joachim, Königsberg 1896; Pfennigsschuldbuch der Komturei Christburg, hg. u. bearb. v. H. Wunder, Köln–Berlin 1969; Wirtschaftsordnung des Elbinger Ordenshauses, hg. v. W. Ziesemer, „Prussia”, 24, 1922, s. 1-16; Ein Königsberger Rechnungsbuch aus den Jahren 1433–1435, hg. v. W. Ziesemer, AM, 53, 3–4, 1916/1917, s. 253-267; Das Ausgabebuch des Marienburger Hauskomturs für die Jahre 1410–1420, hg. v. W. Ziesemer, Königsberg 1911; Das Marienburger Ämterbuch, hg. v. W. Ziesemer, Danzig 1916; Das Marienburger Konventsbuch der Jahre 1399–1412, hg. v. W. Ziesemer, Danzig 1913; Das Zinsbuch des Hauses Marienburg, hg. v. W. Ziesemer, Marien-

późniejsze odpisy zaginionych przywilejów²⁶. Niestety, nie zachowały się analogiczne księgi rachunkowe i inwentarze dotyczące młynów w dobrach biskupich, kapituł biskupich oraz klasztorów funkcjonujących na Pomorzu Gdańskim. Zachowały się natomiast rachunki młyna kieratowego w Toruniu²⁷. Spory stanów z zakonem odnośnie do zasad funkcjonowania młynów w XV w. prezentują zaś akta stanów Prus krzyżackich²⁸. Informacje dotyczące różnych aspektów (zastawy, pożyczki) funkcjonowania młynów pojawiają się również w źródłach proveniencji miejskiej, w tym księgach czynszowych, rachunkowych, ławniczych i korespondencji²⁹. Sprawy spadkowe, podziały, spłaty, za-

burg 1910; *Visitationen im Deutschen Orden im Mittelalter*, hg. v. M. Biskup i I. Janosz-Biskupowa, Teil I (1236–1449), Teil II (1450–1519), (QSGDO, 50-50/II), Marburg 2002–2004.

²⁶ O zasobie listów i dokumentów tego archiwum dla okresu krzyżackiego informacje przynosi w formie regestów wydawnictwo: *Regesta historico-diplomatica Ordinis S. Mariae Theutonicorum 1198–1525*, bearb. E. Joachim, hg. v. W. Hubatsch, pars I–II, Register, Göttingen 1948–1973. Późniejsze materiały zgromadzone są w dziale Ostpreussische Folianten. Na temat charakterystyki źródeł do dziejów osadnictwa, wśród których znajdują się przekazy dotyczące młynarstwa, zob. K. Kasiske, *Die Siedlungstätigkeit des deutschen Ordens im östlichen Preussen bis zum Jahre 1410*, Königsberg 1934, s. VIII–IX; tenże, *Das deutsche Siedelwerk des Mittelalters in Pommerellen*, Königsberg 1938, s. 9–21; B. Jähnig, *Die Bestände des historischen Staatsarchivs Königsberg als Quelle zur Bevölkerungs- und Siedlungsgeschichte des Preußenlandes*, [w:] *Aus der Arbeit des Geheimen Staatsarchivs Preußischer Kulturbesitz*, hg. v. J. Kloosterhuis, Berlin 1996, s. 273–286.

²⁷ Zestawienie zachowanych rachunków z XV w. sporządził P. Ostwald, dz. cyt., s. 6–7.

²⁸ *Acten der Ständetage Preussens unter der Herrschaft des Deutschen Ordens*, hg. v. M. Toeppen, Bd. I–V, Leipzig 1878–1886.

²⁹ Dla Elbląga: *Das älteste Zinsbuch der Altstadt Elbing 1295 bis etwa 1316*, hg. v. A. Semrau, „*Elbinger Jahrbuch*”, 4, 1924, s. 1–32; *Das Elbinger Stadtbuch*, Bd. I: 1330–1360 (1393), hg. v. H. W. Hoppe, ZGAE, Beiheft 3, 1980; Bd. II: 1361–1480, hg. v. H. W. Hoppe, ZGAE, Beiheft 5, 1986; Nowa księga rachunkowa Starego Miasta Elbląga 1404–1414, t. 1–2, ed. M. Pelech, Toruń 1987–1989. Dla Torunia: *Thorner Denkwürdigkeiten von 1345–1547*, hg. v. A. Voigt, MCV, 13, 1904; *Liber scabinorum veteris civitatis Thoruniensis 1363–1428*, ed. K. Kaczmarczyk, (Fontes TNT nr 29), Toruń 1936; *Księga ławnicza Nowego Miasta Torunia (1387–1450)*, wyd. K. Ciesielska, Warszawa-Poznań 1973; *Księga ławnicza Starego Miasta Torunia (1428–1456)*, wyd. K. Ciesielska, J. Tandecki, (Fontes TNT nr 75–76), Toruń 1992–1993; *Księga ławnicza sądu przedmiejskiego Nowego Miasta Torunia z lat 1444–1457*, wyd. J. Przeracki, [w:] *Studia nad dziejami miast i mieszczaństwa w średniowieczu. Studia ofiarowane prof. Antoniemu Czacharowskiemu w sześćdziesiątą piątą rocznicę urodzin i czterdziestolecie pracy naukowej*, Toruń 1996, s. 309–330; *Katalog dokumentów i listów krzyżackich Archiwum Państwowego w Toruniu*, t. I: 1251–1454, wyd. A. Radziwiński, J. Tandecki, Warszawa 1994; *Katalog dokumentów i listów krzyżackich oraz dotyczących wojny trzynastoletniej z Archiwum Państwowego w Toruniu*, t. II: 1454–1510, wyd. A. Radziwiński, J. Tandecki, Warszawa 1998. Dla Chełmna: *Księga ławnicza sądu przedmiejskiego Chełmna, 1480–1559 (1567)*, wyd. Z. H. Nowak, J. Tandecki, (Fontes TNT nr 74), Warszawa 1990; *Księga czynszów fary chełmińskiej (1435–1496)*, wyd. Z. H. Nowak, J. Tandecki, (Fontes TNT nr 78), Toruń 1994; *Das Kulmer Gerichtsbuch 1330–1430 (Liber memoriarum Colmensis civitatis)*, bearb. von C. A. Lückerrath, F. Benninghoven, (*Veröffentlichungen aus den Archiven Preussischer Kulturbesitz*, hg. v. J. Kloosterhuis, I. Gundermann, 44, 1999), Köln 1999. Wiele dalszych przynoszą materiały niepublikowane, w tym proveniencji krzyżackiej (księgi czynszowe, księgi przywilejów) przechowywane w Archiwum Państwowym w Gdańsku oraz źródła wytworzone w kancelariach miejskich, w tym przede

stawy, dożywocia itp. odnotowywano także w, niestety tylko szczątkowo zachowanych, księgach sądów ziemskich³⁰, a wykroczenia młynarzy w dwóch poliptykach tabliczek woskowych, dotyczących okręgu mirachowskiego i gdańskiego (sulmińskiego)³¹. Pewne wzmianki na temat młynów zawierają też wybrane źródła narracyjne³². W przypadku prób lokalizacji wybranych młynów obok źródeł pisanych z okresu nowożytnego³³ wykorzystano wyniki badań archeologicznych i przekazy kartograficzne, w tym przede wszystkim powstałą na przełomie XVIII i XIX w. pod nadzorem Fryderyka Leopolda von Schroettera mapę Prus³⁴ oraz plany i mapy z XVIII i XIX w.³⁵

Niestety, nie zachowały się księgi wiejskich sądów ławniczych, które pozwoliłyby na pełniejsze odtworzenie relacji wsi z młynarzami. W okresie drugiej wojny światowej zaginęły także tzw. księgi szkodowe zakonu krzyżackiego, w których odnotowywano straty powstałe w wyniku wojny z Polską³⁶.

wszystkim księgi ławnicze i zachowana korespondencja. Szczególnie cenne są zachowane w zbiorze dawnego archiwum miejskiego w Elblągu księgi czynszowe komturstwa elbląskiego oraz rachunki i księgi ławnicze proveniencji miejskich w zbiorze dawnego Archiwum Miejskiego w Gdańsku.

³⁰ Przykładem jest tu księga ławnicza sądu ziemskiego w Bartoszycach z lat 1391–1493 przechowywana w GStA PK, XX. HA, Ordensfoliant 86.

³¹ Die Wachstafeln der Grossen Königlichen Bibliothek zu Kopenhagen, hg. v. G. Buchwald, ZWG, 4, 1881, s. 1-33; Die Wachstafeln der Danziger Stadtbibliothek, hg. v. A. Bertling, ZWG, 11, 1884, s. 1-62.

³² Chronica Oliviensis, auctore Stanislao, abate Oliviensi, ed. W. Kętrzyński, [w:] MPH, t. VI, Kraków 1893, s. 290-350; Petri de Dusburg, Chronicon terrae Prussiae, hg. v. M. Toeppen, [w:] SRP, I, s. 3-269; Franciscani Thorunensis Annales Prussici, hg. v. E. Strehlke, [w:] SRP, III, s. 13-464; Aufzeichnungen zur Geschichte des Bisthums Pomesanien, hg. v. M. Toeppen, [w:] SRP, V, s. 386-439.

³³ Visitaciones Archidiaconatus Pomeraniae Hieronymo Rozrażewski Vladislaviensi et Pomeraniae episcopo facte, cur. S. Kujot, (Fontes TNT nr 1-3), Toruń 1897–1899; Taryfy podatkowe ziem Pruskich z roku 1682, wyd. S. Kętrzyński, (Fontes TNT nr 5), Toruń 1901; Źródła dziejowe, t. 23: *Polska XVI wieku pod względem geograficzno-statystycznym*, t. 12: *Prusy Królewskie*, cz. 1, wyd. I. T. Baranowski, Warszawa 1911; *Inwentarz dóbr i dochodów biskupstwa włocławskiego z R. 1534*, wyd. B. Ulanowski, Archiwum Komisji Historycznej AU, t. 10, Kraków 1916; Visitaciones bonorum archiepiscopatus necnon capituli Gnesnensis saeculi XVI, ed. B. Ulanowski, Cracoviae 1920; M. Biskup, *Rozmieszczenie własności ziemskiej województwa chełmińskiego i malborskiego w drugiej połowie XVI w.*, (Roczniki TNT 60, z. 2), Toruń 1957; Źródła do dziejów Ekonomi Malborskiej, wyd. W. Hejnosz, t. I, (Fontes TNT nr 45), Toruń 1959; Lustracja województw malborskiego i chełmińskiego 1565, wyd. S. Hoszowski, Gdańsk 1961; Lustracja województwa pomorskiego 1565, wyd. S. Hoszowski, Gdańsk 1961; Lustracja województw malborskiego i chełmińskiego 1570, wyd. S. Hoszowski, Gdańsk 1962; Die Türkensteuer im Herzogtum Preußen 1540, Bd. 1-3, hg. v. H. H. Diehlmann, Hamburg 1998–2008.

³⁴ L. von Schroetter, *Karte von Ost-Preussen nebst Preussisch Litthauen und West-Preussen nebst dem Netzdistrict [...]* 1796–1806.

³⁵ Korzystano przede wszystkim ze zbioru kartograficznego APG, akta miasta Gdańska, Mapy i plany 300,MP oraz niemieckich map topograficznych w skali 1:25000 (Meßtischblätter).

³⁶ Wzmianki o ich zawartości, rozsiane w dawniejszej literaturze, wskazują, że odnotowywały one również fakt zniszczenia młynów nieraz znanych tylko z tego źródła.

4. Metoda i konstrukcja pracy

Stan badań i charakter źródeł, jakimi dysponuje badacz rekonstruujący organizację i funkcjonowanie młynarstwa w państwie zakonu krzyżackiego w Prusach, przemawiają za wyborem metody badań polegającej na odtwarzaniu poszczególnych elementów organizacji i różnych form młynarstwa w oparciu o możliwie szeroki materiał źródłowy. Przydatna jest w tym także metoda retrogresywna, a więc odwołanie się do rekonstrukcji faktów na podstawie źródeł i zjawisk od nich późniejszych, co pozwala na właściwą interpretację zachodzących w czasie zmian. Umożliwia to nie tylko uchwycenie szerszego kontekstu problemów, ale też dzięki lepiej zachowanym późniejszym źródłom właściwą interpretację nielicznych wzmianek z okresu najwcześniejszego, szczególnie gdy chodzi o przekazy dotyczące kwestii technicznych i budowy młynów. Ustalenia te konfrontowano z wynikami analogicznych prac zarówno dla terenów najbliższych geograficznie i gospodarczo oraz stanem gospodarczym terenów dawnego państwa krzyżackiego w okresie nowożytnym.

Praca składa się z pięciu rozdziałów pomyślanych jako prezentacja, pogrupowanych w wyraźne całości tematyczne, zagadnień związanych z rozwojem sieci i funkcjonowaniem młynów na omawianym terenie. W rozdziale pierwszym: *Młyny w XIII–XV w. – zagadnienia prawne* przedstawiono stan prawny młynów i młynarzy obowiązujący na terenie państwa krzyżackiego. Oddzielnie omówiono sytuację prawną młynów wiejskich, miejskich, prawo, na jakim użytkowano młyn oraz regulacje mówiące o obowiązkowych świadczeniach młyńskich. Rozdział drugi: *Młyn – rodzaje i technika budowy* zawiera analizę wiadomości źródłowych na temat urządzeń technicznych stosowanych w młynach, wzmianki o technice ich budowy oraz utrzymania gospodarstwa młyńskiego. W rozdziale trzecim: *Organizacja produkcji młynów* podjęto, obok ukazania ogólnych założeń organizacyjnych pracy młynów, także próbę oszacowania wydajności przemiału średniowiecznych młynów zbożowych i ich roli w zaspokojeniu potrzeb ludności. Rozdział czwarty: *Młyn i jego otoczenie* został poświęcony wszechstronnemu ukazaniu relacji ekonomicznych młyna i młynarzy, jako grupy zawodowej, z otoczeniem. W tym kontekście ukazano także rolę gospodarstwa pomocniczego, funkcjonującego zazwyczaj przy młynie wiejskim. W rozdziale piątym: *Rozwój sieci młynów w państwie krzyżackim* prześledzono dynamiczny proces rozwoju sieci młynów, podkreślono jego związek z rozwojem gospodarczym kraju, postęпами osadnictwa i gospodarki rolnej oraz wzrostem potencjału demograficznego poszczególnych obszarów. W celu lepszego ukazania poszczególnych zagadnień pracę uzupełniają liczne tabele i mapy, w tym mapa sieci młynów w państwie krzyżackim około 1454 r. Całość dopełnia wykaz młynów wraz z wymiarem płaconego przez nie czynszu oraz spis alfabetyczny młynów wzmiankowanych do 1454 r. w państwie zakonu krzyżackiego w Prusach.

W tym miejscu pragnę wyrazić szczególne podziękowanie recenzentowi pracy Panu Profesorowi Krzysztofowi Mikulskiemu, którego wnikliwe uwagi pozwoliły na jej ulepszenie. Słowa wdzięczności kieruję także do wszystkich, którzy na różnych etapach powstawania książki służyli mi swą pomocą.