

GRZEGORZ MAJKOWSKI

J. KUĆ, ANTROPONIMIA POGRANICZA
PODLASKO-MAZOWIECKIEGO
(NA PODSTAWIE XVII-WIECZNYCH KSIĄG
PARAFIALNYCH Z MOKOBÓD),

WYDAWNICTWO UNIwersYTETU PRZYRODNICZO-
HUMANISTYCZNEGO W SIEDLCACH, SIEDLCE 2011, SS. 283.

Nakładem Wydawnictwa Uniwersytetu Przyrodniczo-Humanistycznego w Siedlcach ukazała się w 2011 r. praca Joanny Kuć *Antroponimia pogranicza podlasko-mazowieckiego (na podstawie XVII-wiecznych ksiąg parafialnych z Mokobód)*. Praca doskonale wpisuje się w nurt badań regionalnych z zakresu antroponimii. Nazwy osobowe od dawna fascynują badaczy. Polska onomastyka doczekała się licznych prac podejmujących problematykę nazewniczą w ujęciu synchronicznym i diachronicznym. Przykładem są tu publikacje Witolda Tazzyckiego, Edwarda Brezy, Marii Malec, Aleksandry Cieślikowej i wielu innych, w tym praca słownikowa podejmująca zagadnienia lokalne *Słownik historycznych nazw osobowych Białostoczczyzny* opracowany przez Z. Abramowicz, L. Citzko, L. Dacewicz. Jedną z ostatnich prac podejmujących regionalną problematykę antroponimiczną jest omawiana monografia, w której autorka podjęła próbę opisu XVII-wiecznego nazewnictwa osobowego z ksiąg metrykalnych parafii rzymskokatolickiej w Mokobodach, leżącej na pograniczu podlasko-mazowieckim.

Celem pracy jest analiza poszczególnych typów nazw osobowych pełniących funkcje nazwisk w XVII w. na granicy, która dzieliła Mazowsze i Podlasie.

Materiał do badań w postaci około 2 620 antropimów został wyekscerpowany z dokumentów kościelnych z Mokobód określonych nazwą *Księga mokobodzka*. Jest to dobrze zachowany zabytek z lat 1651–1700 zawierający rejestry ochrzczonych i małżeństw, ich imiona, nazwiska, przezwiska i przydomki, zebrane w dwóch księgach metrykalnych: *Liber baptisatorum* (*Księga chrztów*) i *Liber copulatorum* (*Księga małżeństw*) (przy czym Autorka zaznacza, że podział na wymienione księgi jest umowny i nieprecyzyjny, s. 15). Na uwagę zasługuje fakt, że księgi te nie były dotąd przedmiotem analiz onomastycznych. Zebrane w zabytku miana identyfikują ponad 5 tysięcy osób.

Autorka wybrała bardzo interesujący i jednocześnie wymagający głębokiej wiedzy historycznej, kulturowej i onomastycznej (także prawnej) teren badawczy. Obszar wyznaczony granicami XVII-wiecznej parafii (o czym informują dane z zabytku) był zróżnicowany pod względem językowym – jako miejsce bezpośredniego kontaktu gwar polskich, mazowiecko-podlaskich i małopolskich z ruskimi oraz zróżnicowany kulturowo (społecznie, etnicznie) – jako miejsce oddziaływania kultury Polaków, Rusinów i Litwinów. Złożone czynniki pozajęzykowe: historyczne, administracyjne, polityczne, kulturowe i społeczne wpływały na kształtowanie się i zasób nazewnictwa osobowego na badanym obszarze.

Praca ma charakter materiałowo-interpretacyjny. Autorka zebrała obszerny materiał przykładowy z obszaru pogranicza i szczegółowo omówiła w oparciu o dokumentację źródłową. Materiał badawczy pozwolił scharakteryzować mechanizmy tworzenia i powielania słowotwórczych wzorów antropimicznych, wskazać na wzajemne relacje rodzinne ich nosicieli, scharakteryzować zależność typów nazwisk od określonych czynników socjolingwistycznych w XVII-wiecznej polszczyźnie. Autorka zwraca uwagę na pewne sygnały stabilizacji nazw osobowych takie, jak krystalizacja formy, obejmowanie wspólnym mianem rodziny i dziedziczenie. Dokonuje wszechstronnej charakterystyki XVII-wiecznego nazewnictwa osobowego pogranicza podlasko-mazowieckiego. Dąży do pokazania pewnych tendencji i regularności przejawiających się w ówczesnym systemie antropimicznym. Analizuje żywe jeszcze w XVII-wiecznej polszczyźnie procesy nazwiskotwórcze

różnych grupach społecznych, żyjących na pograniczu dialektalnym podlasko-mazowieckim.

Autorka stara się w pracy prześledzić pewien etap kształtowania się nazwiska jako elementu języka w różnych grupach społecznych i narodowościowych współżyjących w XVII w. na wschodnich terenach Rzeczypospolitej. Uwzględnia nazewnictwo wszystkich stanów: szlachty, mieszczan, chłopów. Stara się pokazać podobieństwa i różnice w antroponimii badanego terenu ze względu na jego przejściowy charakter.

Przyjmuje termin *nazwisko* na oznaczenie dodatkowego, występującego po imieniu, elementu nazwy osobowej, przy czym przyznaje, że „W odniesieniu do nazewnictwa XVII-wiecznego jest to pojęcie nieściśle, ponieważ ówczesne miana nie miały jeszcze wszystkich cech nazwiska” (s. 23).

Autorka zmierzyła się z problemem wielomotywowości podstaw niektórych nazw osobowych. Przy ustalaniu etymologii danej nazwy odwołuje się do form poświadczonych w materiale, podstaw odimiennych, wiedzy pozajęzykowej, na przykład pochodzenia społecznego osoby nominowanej. Zebrany materiał źródłowy został poddany analizie w czterech rozdziałach.

W pierwszym rozdziale autorka zajęła się grafia i fonetyką w mokobodzich źródłach ksiąg parafialnych z Mokobód. Zwraca uwagę na wiele interesujących graficznych i fonetycznych wariantów. Oboczności wiąże z XVII-wieczną polszczyzną północno-wschodnią i ówczesną polszczyzną ogólną. Zauważa, że zabytek zawiera pewne zasady ortografii typowe dla XVII-wiecznych rękopisów, z elementami grafii staropolskiej i średniopolskiej. W zakresie pisowni samogłosek wskazuje m.in. na zwyczaj oznaczania *j* przez *i* lub *y* w śródgłosie i wygłosie wyrazów, np. *Czuy*. W zakresie oznaczania spółgłosek zwraca uwagę na wpływ łaciny, np. poprzez stosowanie dwuznaków *th*: *Thomasiewski*, *ph*: *Philip*, zastąpienie w polskich wyrazach grupy spółgłoskowej *ks* literą *x*, np. *Xiezopolski*. Uznaje, że niektóre cechy ortografii mogą wynikać z tendencji fonetycznych związanych z podłożem dialektalnym mazowiecko-podlaskim oraz ze zróżnicowania fonetycznego języków zachodnio- i wschodniosłowiańskich.

W zakresie zagadnień fonetycznych dotyczących wokalizmu Autorka zwraca uwagę na zapis samogłoski *a* w postaci *o* w przyrostku *-anka//onka* tworzącym nazwy kobiet niezamężnych, np. *Bakalarzonka*. Podaje, że „Ogółem na 104 nazwy żeńskie utworzone sufiksem *-anka*, zapis w postaci *-onka* wystąpił 60 razy.” (s. 43).

W zakresie konsonantyzmu wskazuje na zapisy świadczące o wymowie wariantywnej głosek dźwiękowych *š*, *č*, z przewagą form zamazanych. Są tu formy oboczne tych samych nazwisk *Godacz//Godac*. Zauważa przypadki *siakania* głosek *š*, *ž* w nazwiskach: *Romasiewska*, *Zieczny*. Uznaje, że są to przykłady przeczące teorii Friedricha, który wiąże taką wymowę z zapożyczeniami. (s. 47). Obserwuje uproszczenia grup spółgłoskowych przede wszystkim w przymiotnikach dzierżawczych, w których grupa *-wska-* upraszcza się do *-sk-* w nazwiskach odmiejscowych jako formach wariantywnych do nieuproszczonych, np. *Dmo(w)ska*. Uznaje, że występuje znaczna wariantywność fonetyczna form, która jest wynikiem współwystępowania cech archaicznych, jak i nowszych zjawisk językowych.

W rozdziale drugim charakteryzuje nazwiska męskie występujące po imionach chrzestnych, np. *Stephanus Adamiak* oraz w zapisach np. z nazwą zawodu: *Jacobus Obolewski Kucharz* czy z przezwiskiem: *Gregorius Principal alias Skonieczny*. Ukazuje strukturę i typologię tych nazwisk, produktywne typy słowotwórcze, wyodrębnia sufiksy tworzące nazwy męskie, określa funkcje formantów i częstotliwość ich występowania. Omawia rozmaite procesy onimizacyjne odnoszące się do poszczególnych typów nazwisk męskich. Z księgi mokobodzkiej wyekscerpowowała 1660 nazwisk męskich. Zauważa, że posiadanie nazwiska było już zjawiskiem powszechnym w XVII w. wśród mokobodzian, przy czym jego ustalenie się po imieniu jako drugiego elementu zestawienia antroponimicznego, dziedzicznego i niezmiennego, bez motywacji znaczeniowej, jest procesem żywym (s. 51). Zwraca uwagę, że nazwy osobowe męskie są zróżnicowane pod względem językowym (w zakresie semantycznym i strukturalnym) oraz pozajęzykowym – społecznym – ukazują rozwarstwienie stanowe parafii. Elementem różniącym i identyfikującym jest określenie łacińskie zlokalizowane w sąsiedztwie nazwiska, np. *nobilis* ‘szlachcic’ (dla szlachty), *famatus* ‘sławny’ (dla mieszczan), *laboriosus* ‘pracowity chłop’ (dla chłopów), *venerabilis* ‘szanowny’ (dla księży).

Autorka wprowadza własną typologię nazwisk męskich, co nie jest łatwe ze względu na semantykę, strukturę i motywacje form z pogranicza podlasko-mazowieckiego. Podział nazw osobowych opiera na klasyfikacji strukturalnej Stanisława Rosponda, przy czym terminy: *nazwiska prymarne* i *nazwiska sekundarne*, zaproponowane przez Rosponda, zastąpiła określeniami *nazwiska niederywowane* oraz *nazwiska derywowane morfologicznie*

w planie nazwisk (s. 53). Uwzględniła też kryterium pochodzenia, co również na badanym terenie nie jest łatwe do uchwycenia. Materiał nazewniczy poddała więc analizie poprzez wyodrębnienie zależności między osobą identyfikowaną a inną osobą, np. ojcem lub matką, wykonywanym zawodem (s. 54). W ewolucji nazwisk męskich dostrzega np. osłabienie, a następnie zanik funkcji orzekającej i przejęcie funkcji propriальной – jako procesu w XVII w. jeszcze żywego (s. 55).

W typologii nazwisk męskich uwzględnia nazwiska niederywowane w planie nazwisk, np. odonimiczne równe imionom w pełnej postaci: *Grzegorz*, równe nazwom herbów: *Ciołek*, równe apelatywom od nazw zawodów: *Bednarz*, czy od nazw określających cechy psychiczne człowieka: *Czuły*. Dalej wyróżnia nazwy derywowane. W tej grupie wprowadza podział na derywaty sufiksalne, np. nazwiska z sufiksem *-ski//sky* od nazw miejscowych: *Galinski*, derywaty wsteczne, np. od apelatywów: *Ciołk*, derywaty paradygmatyczne, np. od nazw własnych: *Talacha*.

Kolejną grupę tworzą nazwiska niederywowane, np. nazwy równe etnonimom: *Turczyn* (nazwa narodowości), *Mazur* (nazwa grupy regionalnej). Następnie uwzględnia nazwy równe apelatywom, np. nazwy związane z pokarmami: *Mąka*. Dalej dużą grupę nazwisk derywowanych, np. derywaty sufiksalne a wśród nich m.in. nazwiska z sufiksem *-owicz//ewicz*: *Grzegorzowicz(z)*, *Basiewicz*, derywaty wsteczne: *Ciołk*, derywaty paradygmatyczne, np. *Kolczek*. Ostatnią niewielką grupę stanowią nazwiska niejasne, np. *Slik*.

Przedmiotem rozważań w rozdziale trzecim jest nazewnictwo żeńskie, jego struktura i właściwości semantyczne oraz sposoby identyfikacji panien, żon i wdów w XVII w. na pograniczu podlasko-mazowieckim. Autorka odnotowała 960 antroponimów żeńskich, a więc zdecydowanie mniej niż męskich, co wynikało z sytuacji prawnej i społecznej kobiet w XVII w. (występują na drugim i dalszych miejscach po imieniu). Omawia andronimy – formacje odmeżowskie, patronimy – odojcowskie oraz nazwiska z formantem *-ska*.

Wyodrębnia trzy rodzaje nazw kobiet: imiona chrzestne, słowotwórcze formy zwyczajowe tworzone od antroponimów ojca lub męża za pomocą formantów: *-owa*, *-ina//yna*, *-owna*, *-anka//qnka//onka* oraz formacje urabiane od nazwisk męzkich drogą derywacji fleksyjnej (s. 125). Są to nazwy jednoczłonowe, np. *Dorothea uxor*, najbardziej rozpowszechnione dwuczłonowe, np. *Lucia Cyganikowa*, trójczłonowe, np. *Anna Dąbrowska*

Grzegorzowa, czteroelementowe, np. *Christina Xezopolska Pagalowa alias Jaskowa*. Przechodzenie nazwiska męża na żonę, tak jak w całej Polsce dokonywało się dwoma drogami. Od męzkowskich nazwisk rzeczownikowych odmiennych i odapelatywnych tworzono nazwy żon za pomocą sufiksów *-owa*, *-ina*, *-ka*. Od nazwisk na *-ski* oraz od mian typu: *Goły*, *Czuły* nazwiska żon tworzono jako derywaty paradygmataczne przez zamianę męskiej końcówki fleksyjnej *-i/-y* na żeńską *-a* (s. 132).

W typologii nazwisk żeńskich wyróżnia derywaty paradygmataczne, np. nazwiska z sufiksem *-ska// -cka// -dzka* od nazwisk odmiejscowych na *-ski// -cki* (z wariantami), np. *Gołaska*, *Zarzecka*, derywaty sufiksalne, a wśród nich np. formacje andronimiczne z formantem *-owa* od nazwisk odapelatywnych: *Jaroblowa*, *Sowikowa*, nazwy kobiet równe nazwiskom męskim np. odmiejscowym: *Sekulka*. Wśród nazw żeńskich najczęściej jest form derywowanych sufiksalnie lub paradygmatacznie od nazwisk mężów i ojców (s. 140).

Ważną częścią pracy jest wykaz nazwisk zamieszczony w *Słowniku* (s. 165–263). Sam *Słownik* liczy około 2 650 haseł. Wykaz mian poprzedzono *Uwagami redakcyjnymi*, które omawiają zasady cytowania nazw osobowych i ich objaśnienia. *Uwagi* pozwalają czytelnikowi na swobodne korzystanie ze *Słownika*. Przy cytowaniu zachowano oryginalne właściwości językowe antroponimów i oryginalną pisownię, modyfikując jedynie niektóre znaki, np. *f* oraz pozostawiając *ij*. *Słownik* drobniaczkowo dokumentuje zebrany materiał.

Pracę kończy *Aneks*, który przybliży czytelnikowi księgę parafialną z Mokobód (1659–1709) – przednią okładkę zabytku oraz karty z *Liber Baptisatorum* (Mokobody 1652, 1666, 1682, 1688). Dobrym uzupełnieniem, z korzyścią dla czytelnika byłoby zamieszczenie faksymile kart z *Liber copulatorum*, (choć, jak wyjaśnia autorka wcześniej przy opisie *Księgi mokobodzkiej*, podział na wymienione księgi nie jest precyzyjny).

Na uwagę zasługują też bogate informacyjnie przypisy (jest ich 419), które pokazują umiejętność swobodnego poruszania się po problematyce onomastycznej oraz zabiegi infograficzne, wizualizujące treści (np. s. 99: *Nazwiska niederywowane*; s. 124: *Nazwiska derywowane*, *Nazwiska męskie w XVII-wiecznej parafii mokobodzkiej*; s. 160: *Nazwiska żeńskie w XVII-wiecznej parafii mokobodzkiej*, *Typy nazwisk żeńskich w XVII-wiecznej parafii mokobodzkiej*).

Zebrany w pracy materiał nazewniczy pozwolił Autorce opisać system antroponimiczny funkcjonujący w XVII wieku na pograniczu podlasko-mazowieckim. Badaczka ukazała żywe jeszcze procesy kreacji nazwisk, z uwzględnieniem uwarunkowań językowych oraz pozajęzykowych, tj. społecznych, kulturowych, terytorialnych, prawnych. Uwzględniła zasady identyfikowania osób, typowe modele formuł, sposoby i mechanizmy tworzenia nazw osobowych z uwypukleniem procesów strukturalnych, formotwórczych. Zauważyła pewne etapy krystalizowania się nazwisk jako drugich określeń po imieniu. Uznaje, że proces nazwiskotwórczy był procesem wtórnej zmiany funkcji, z predykatywnej na referencjalną w już istniejących nazwaniach, takich jak imiona, czy nazwy odapelatywne o charakterze przezwiskowym (s. 161). Do najczęstszych sposobów formowania nazwisk zalicza derywację słowotwórczą. Za typowe nazwisko z pogranicza podlasko-mazowieckiego uznaje formę odapelatywną z komponentem *-k-* w części sufiksальной. Wśród formantów derywujących te nazwy wyróżniła np.: *-ik// -yk// -c(z)yk// -c(z)ik, -ka// -aczka, -ko*. Analiza materiału nazewniczego pozwoliła na uznanie, że mechanizmy tworzenia nazwisk i ich funkcjonowania w XVI w. w porównaniu z innymi obszarami kraju zasadniczo się nie różniły. Zauważył jednak pewne różnice dotyczące procentowego udziału formacji słowotwórczych w funkcji mian osobowych. Na omawianym terenie, czyli pograniczu mazowiecko-podlaskim szczególnie produktywne były nazwiska z *-ak*, jako struktury w ogóle typowe dla Mazowsza. Zauważyła też zmianę nagłosowej grupy *chw-* na *f-* (*Falicowa, Falinski*), będącą wynikiem uproszczenia grupy bezdźwięcznych *chf* w Małopolsce i na Mazowszu w języku potocznym już od XIII w.

Autorka ukazała w pracy, że nazwy osobowe ulegały w toku dziejów pewnym przekształceniom językowym, tak strukturalnym, jak i semantycznym. Pokazała też, że są interesującymi twórcami językowymi i kulturowymi, źródłem wiadomości o różnorodnych zjawiskach językowych i pozajęzykowych.

Praca Joanny Kuć wypełnia lukę w zakresie analiz dotyczących antroponimii pogranicza mazowiecko-podlaskiego. Może usatysfakcjonować nie tylko onomastów i zwolenników badań regionalnych, ale w ogóle miłośników Mazowsza i Podlasia.