

Bogactwo językowe i kulturowe Europy w oczach Polaków i cudzoziemców

3

pod redakcją
Mateusza Gazego i Pauli Góralczyk-Mowczan

O DZIEWIĘTNASTOWIECZNYCH NAZWISKACH W PARAFII LEŻNICA WIELKA (POWIAT ZGIERSKI)

SŁOWA KLUCZOWE: ANTROPONIMIA HISTORYCZNA, KLASYFIKACJA SEMANTYCZNA, KLASYFIKACJA STRUKTURALNA, NAZWA OSOBOWA, NAZWISKO

Współcześnie nazwami osobowymi, które określają człowieka, są imię oraz nazwisko. To właśnie one są oficjalnymi, zatwierdzonymi przez urząd formami nominacji. Ten sposób identyfikowania ludzi jest historycznie późnym zjawiskiem. Powstał w wyniku kilkunastowiecznego procesu modyfikacji systemu jednoimiennej (jednoimiennej) w dwunazwowy (dwuimienny) [Rymut 1998, s. 143–145].

Sam termin *nazwisko* w dzisiejszym znaczeniu ukształtował się dość późno, bo dopiero na początku XX wieku. Pojęcie to powstało jednak zdecydowanie wcześniej w świadomości Polaków i w naszej kulturze. Początkowo termin *nazwisko* oznaczał jakąkolwiek nazwę, która odnosiła się do ludzi oraz obiektów geograficznych, przedmiotów, fauny czy flory [Różycka 2003, s. 15]. Przegląd słowników języka polskiego dowodzi, że aż do końca XIX wieku wyraz *nazwisko* nie występował w dzisiejszym znaczeniu. Dopiero w *Słowniku języka polskiego*, tzw. warszawskim (SW), pod red. J. Karłowicza, A. Kryńskiego i W. Niedźwiedzkiego, w tomie II z 1902 roku otrzymujemy informację o dziedzicznym charakterze nazwiska: ‘imię własne wspólne całej rodzinie, które dzieci biorą po ojcu, a żona po mężu’ [Karłowicz i in. 1902].

Celem mojego artykułu jest próba analizy semantycznej i formalnej wybranych nazwisk mieszkańców wywodzących się z parafii Leżnica Wielka, położonej w gminie Parzęczew, w powiecie zgierskim. Zgromadzony materiał pochodzi z II połowy XIX wieku.

Parafia pod wezwaniem św. Jakuba Apostoła w Leźnicy Wielkiej należy obecnie do archidiecezji łódzkiej. Jest jedną z najstarszych organizacji parafialnych na terenie dawnej ziemi łęczyckiej. Jej początki sięgają XIV wieku. Pierwsze wzmianki o parafii w Leźnicy Wielkiej można odnaleźć w łęczyckich księgach sądowych z 1393 roku [Kościół 2013, s. 5].

Prawdopodobnie założycielami parafii byli rycerzcy właściciele osady. Ze względu na brak źródeł pisanych trudno jest określić dokładną datę powstania parafii, fundacji i wybudowania kościoła. Leźnica Wielka posiadała wielu właścicieli. Należeli do nich między innymi rodziny z herbu *Jastrzębiec* i *Janina*. Patronat nad kościołem w późniejszym czasie należał jednak do rodziny Leźnickich [Tamże].

Zdecydowana większość wiernych w parafii była i jest pochodzenia chłopskiego. Obecnie wspólnota wiernych obejmuje swoim zasięgiem dwadzieścia jeden wsi, które należą do gmin: Parzęczew, Poddębice, Łęczyca, Wartkowice.

Materiał, w postaci 523 nazwisk, pochodzi z księgi metrykalnej zatytułowanej „Akty urodzonych” z lat 1871–1873, znajdującej się w przyparafialnym archiwum w Leźnicy Wielkiej. Dokument został spisany wyłącznie w języku polskim przez ówczesnego proboszcza, księdza Roberta Kęzickiego. Ogólny stan księgi jest dobry. Stwierdzono niewielki stopień uszkodzenia.

Wszystkie akty urodzenia znajdujące się we wspomnianej księdze zostały zapisane według tej samej formuły. Na początku każdego wpisu widnieje nazwa miejscowości, z której pochodzą rodzice i nowo narodzone dziecko. Wpisy czyniono w obecności dwóch świadków, którymi byli mężczyźni. Spisywano ich wiek, zawód oraz miejsce zamieszkania. Takie same informacje zostały podane również na temat osoby zgłaszającej urodziny dziecka. Podawano także dokładną datę i godzinę stawienia się na plebanii. Uwzględnione zostały również dane na temat kobiety, która urodziła dziecko, czyli jej imię, nazwisko rodowe, wiek oraz stan cywilny. W metryce zostały odnotowane także płeć dziecka, jego imię, które zostało nadane na chrzcie świętym, oraz data i godzina narodzin. Podano również imiona oraz nazwiska chrzestnych. Oto jeden z wpisów:

Leźnica Wielka: Działo się w Wsi Leźnicy Wielkiej, dnia dwudziestego czwartego Marca tysiąc osiemset siedemdziesiątego drugiego roku, w godzinie drugiej popołudniu. Stawił się Szczepan Kazmierczak, służący z Wsi Leźnicy Wielkiej, lat trzydzieści mający, w obecności świadków, szymona Saganiaka, lat pięćdziesiąt sześć, również Antoniego Rajskiego, lat czterdzieści sześć mających obydwóch gospodarzy z Wsi Grymalice i ukazał Nam Dziecię płci żeńskiej, urodzone we Wsi Leźnicy Wielkiej Dnia wczorajszego w godzinie Dwunastej w południe z jego małżonki Magdaleny z Słoczyńskich, lat dwadzieścia cztery mającej. Dzieciątku temu Na chrzcie Świętym nabytym w dniu Dzisiejszym nadane zostało imię Maryanna, a rodzicami chrzestnymi byli Walenty Grzelewski i Józefa Jaskulska. Akt ten stawiającemu i świadkom pisać nieumiejącym przeczytany przez Nas przepisany został (Wpis nr 37, rok 1872).

Antroponimy mieszczące się na kartach księgi metrykalnej zostały zapisane w sposób niekiedy bardzo różnorodny i niekonsekwentny. Oddaje on stan polskiej ortografii II połowy XIX wieku, która nie była jeszcze w pełni znormalizowana [Jodłowski 1979, s. 46–50]. W zapisie nazwisk odnajdujemy:

a) podwójne oznaczanie miękkości spółgłosek, np. *Bańsiasiak, Beñiak, Boñiński, Jañiak, Jaśińska, Koziarek, Szymañiak, Wawrzeñiak, Zduñiak*;

b) brak znaków diakrytycznych oznaczających miękkość spółgłosek, np. *Cieslak, Kałuzny, Maslak, Razniewska, Sliwińska, Stanczyk, Urbanski, Załobny*;

c) różny zapis samogłosek nosowych:

– jako *ą, ę*, np. *Dębski, Frądczak, Pięta, Prączyński*,

– jako *an*, np. *Frątczak*,

– w postaci dwuznaków *om, em, on, en*, np. *Dembicki, Dembińska, Dombkiewicz, Dzienciółowski, Frontczak, Jendrzejczak, Kembski, Kendzia, Pienta, Piontkowski, Senczkowski, Trembicki, Ziombek*;

d) brak konsekwencji w zapisie *ó* i *u*, np. *Gurecki, Jakóbowski, Krulak, Ruzałski, Wódarczyk/Wudarczyk*.

W zapisie poszczególnych nazwisk odnajdujemy kilka wariantów ortograficznych, np. *Cieślak* : *Cieslak*, *Kendzia* : *Kędzia*, *Frądczak* : *Frątczak* : *Frontczak*, *Stanczyk* : *Stańczyk* : *Sztanczyk* : *Sztańczyk*, *Pięta* : *Pienta*.

Analiza i klasyfikacja materiału antroponimicznego jest bardzo ważnym, ale zarazem trudnym zadaniem. Głównym celem jest odkrycie podstawowych procesów, które zachodziły podczas kreacji nazwiska, tzn. jego elementów nazwotwórczych. Bardzo dużą trudność sprawia interpretacja genetyczna nazwisk, ponieważ nie w każdym przypadku można wskazać pełną i właściwą motywację. Odpowiednia klasyfikacja semantyczna sprawia wiele kłopotów, ponieważ propozycji klasyfikacyjnych antroponimów jest wiele. Językoznawcom do tej pory nie udało się stworzyć jednego podziału, który zawierałby wszystkie aspekty procesu tworzenia się nazwiska.

Dokonując analizy nazwisk parafian Leźnicy Wielkiej, wzorowałam się na zmodyfikowanym podziale H. Borka, którego podstawą stała się klasyfikacja S. Rosponda. Stąd w materiale antroponimicznym wyróżniłam nazwiska prymarne (niederywowane) i nazwiska sekundarne (derywowane) [Lech 2004, s. 28].

Bardzo ważnym zjawiskiem w obrębie nazwisk prymarnych jest przeniesienie apelatywów do tej klasy antroponimów [Tamże, s. 29]. Według semantycznej klasyfikacji H. Borka nazwiska przeniesione to dawne apelatywa wskazujące na:

a) wygląd zewnętrzny człowieka, części ciała:

Głyda ← głyda ‘łydka’ (SW)¹

Pięta ← pięta ‘tylna część stopy, wystająca ku tyłowi’ (SW)

b) zawód stanowisko, funkcję społeczną lub tytuł:

Kmieć ← kmieć ‘włościan, rolnik poddany, siedzący na gruncie pańskim’ (SWil)

Krawczyk ← krawczyk ‘czeladnik albo chłopiec, uczeń terminator krawiecki’ (SW)

Krawiec ← krawiec ‘rzemieślnik robiący ubrania’ (SW)

Manista ← manista ‘Mennonita, wyznawca sekty Menno Simonisa = szynkarz’ (SW)

Marszałek ← marszałek ‘urzędnik mniejszego albo większego znaczenia o obowiązkach gospodarza, kierownika zarządcy, ceremonjarza, zawiadowcy, przełożonego nad wykonawcami, służbą’ (SW)

Nowak ← nowak ‘człowiek początkujący w jakimś zawodzie, nowicjusz’ (SW)

Przybysz ← przybysz ‘ten, co przybył, przychodźca, przychodzień, imigrant, zawitalec’ (SW)

Wojski ← wojski ‘urzędnik, czuwający nad porządkiem i bezpieczeństwem w województwie albo ziemi i zastępujący kasztelana, gdy szlachta wyruszyła na wojnę, opiekujący się jej pozostałymi w domu żonami’ (SW)

c) cechy wewnętrzne człowieka:

Cichy ← cichy ‘małomówny, milczący: cichy jest, który nic nie mówi’ (SW)

Krzykacz ← krzykacz ‘człowiek krzykliwy, ten, co chce krzykiem postawić na swoim’ (SW)

W funkcji nazwisk występują także przeniesione do tej klasy antroponimów:

d) nazwy zwierząt:

Czapla ← czapla ‘ptak’ (SW)

Dzik ← dzik ‘dzika świnia’ (SW)

Kuras ← kuras ‘dobry, tęgi kur’ (SW)

Kuropatwa ← kuropatwa ‘ptak’ (SW)

Motyl ← motyl ‘owad’ (SW)

Mucha ← mucha ‘owad’ (SW)

Perka ← perka ‘flondra, ryba morska’ (SW)

Struś ← struś ‘wielki ptak biegający’ (SW)

Wieczorek ← wieczorek ‘nietoperz’ (SW)

¹ Znaczenia apelatywów, będących podstawą nazwisk, pochodzą ze słowników notujących historyczne słownictwo oraz nazwy własne, co zaznacza się stosownym skrótem bibliograficznym. Definicje zostały podane w zapisie zgodnym z cytowanym słownikiem.

e) nazwy roślin:

Betka ← betka ‘grzyb’ (SGP)

Marchew ← marchew ‘roślina’ (SW)

Maślak ← maślak ‘gatunek grzyba’ (SW)

f) nazwy przedmiotów:

Chaczyk ← haczyk ‘u drzwi’ (SW)

Pakuła ← pakuła ‘krótkie włókna wyczesane z lnu i konopi’ (SGP)

Pałasz ← pałasz ‘broń sieczna i sztychowa nieznacznie zakrzywiona, ostra z jednej, a na końcu z obu stron, rodzaj szabli kord’ (SW)

Szczot ← szczot ‘szczotka’ (SW)

g) nazwy pokarmów:

Krupa ← krupa ‘kasza tatarczana, czyli gryczana’ (SGP)

h) inne:

Budny ← budny ‘powszedni’ (SW)

Gręda ← gręda ‘bieg konia, średni trucht, nieprawidłowy bieg konia’ (SW)

Kujawa ← kujawa ‘miejsce w polu jałowe, nieurodzajne, golizna wśród lasów, wydma’ (SW)

Ryk ← ryk ‘głos ryczącego, ryczenie, ryknięcie’ (SW)

Trzeciak ← trzeciak ‘trzecia część gospodarstwa, dawana dzieciom w posagu’ (SGP)

Zasada ← zasada ‘podstawa, podwalina, grunt, na którym się rzecz jaka opiera (...), który stanowi o jej istocie (...)’ (SW)

Zawierucha ← zawierucha ‘burza z zadymką, kurzawa, zamieć, wichura, zawieraja, wieja’ (SW)

Z analizy przedstawionych nazwisk wynika, że największą liczbę spośród nich stanowią przeniesienia nazw zawodów i funkcji społecznych oraz nazw zwierząt. Najmniej nazwisk pochodzi z kolei od nazw wewnętrznych i zewnętrznych cech człowieka oraz nazw pokarmów.

Nazwiska sekundarne powstały na drodze derywacji. Ich cechą charakterystyczną jest posiadanie sufiksów nazwiskotwórczych. Podstawami do powstania nazwisk zaliczonych do tej grupy są zarówno nazwy własne, jak i apelatywa [Gala 1980, s. 45–47].

Od nazw własnych, głównie imion, nazwisk i przydomków, zostały utworzone nazwiska, które pełniły funkcję patronimiczną lub matronimiczną. Charakteryzują je formanty [Gala, Piotrowicz 2001, s. 38–40]:

a) **-ewicz//owicz**: *Frankiewicz* ← im. Franek (SSNO), *Kilianowicz* ← Kilian (SSNO), *Łukasiewicz* ← Łukasz (SSNO);

b) **-ak//czak**: *Andrzejczak* ← Andrzej (SSNO), *Antczak* ← Antoni (SSNO), *Dominiak* ← Domin, Dominik (SSNO), *Joachimiak* ← Joachim (SSNO), *Do-*

rociak ← Dorot, Dorota (SSNO), *Józwiak* ← Józwa (SSNO), *Krulak* ← nz. lub przezw. Król, *Kubiak* ← Kuba (SSNO), *Kuzaniak* ← nz. Kuzan, *Łukasziak* ← Łukasz (SSNO), *Łuczak* ← Łuksza, Łuka (SSNO), *Maciejak* ← Maciej (SSNO), *Olejniczak* ← nz. Olejnik, *Saganiak* ← przezw. Sagan, *Szczepaniak* ← Szczepan (SSNO);

c) **-ik// -yk**: *Antosik* ← Antoni (SSNO), *Kmieciak* ← nz. Kmieć, *Mrozik* ← nz. Mróz;

-czyk: *Adamczyk* ← Adam (SSNO), *Janczyk* ← Jan (SSNO), *Florczyk* ← Florian (SSNO), *Mikołajczyk* ← Mikołaj (SSNO).

Nazwy miejscowe stały się główną podstawą do utworzenia nazwisk z formantem **-ski, -cki** [Tamże, s. 37], np.: *Andrzejewska* ← Andrzejów (SGKP), *Bogdanska* ← Bogdanów (SGKP), *Borkowska* ← Borki (SGKP), *Dębski* ← Dębsko (SGKP), *Grzybowski* ← Grzybów (SGKP), *Janowski* ← Janów (SGKP), *Masłowski* ← Masłowice (SGKP), *Rubinowska* ← Rubinów (SGKP).

Wśród nich występują także nazwiska, które mogą być prymarnie patronimikami, czyli nazwami utworzonymi na podstawie imienia lub nazwiska ojca. Powstały za pomocą formantu **-cki** [Tamże, s. 37], np. *Janicki* ← Jan (SSNO), *Olejnicki* ← Olejnik.

Drugą dość liczną grupę stanowią nazwiska powstałe od wyrazów pospolicznych. Wśród nich wyróżniają się antroponimy utworzone od nazw zawodów i funkcji społecznych pełnionych przez ojców lub matki. Są to także nazwiska o funkcji patronimicznej i matronimicznej [Tamże, s. 39–40] powstałe za pomocą formantów:

a) **-ak**: *Sołtysiak* ← sołtys ‘najniższy urzędnik administracyjny wiejski, przełożony nad jedną z kilku wsi tworzących gminę’ (SW), *Wdowiak* ← wdowa ‘kobieta, którą mąż obumarł’ (SW), *Zduniak* ← zdun ‘rzemieślnik robiący garnki z gliny, garncarz a. stawiający piece’ (SW);

b) **-ek**: *Mielczarek* ← mielczarz ‘ten, co słód robi, słódownik’ (SW), *Smolarek* ← smolarz ‘ten, co wypala czyli pędzi z drzewa smołę i handluje nią, ten, co smaruje smołą’ (SW);

c) **-czyk**: *Ratajczyk* ← rataj ‘kmieć, oracz, rolnik, chłop, wieśniak, nie służący dworowi’ (SW), *Kołodziejczyk* ← kołodziej ‘stelmach, rzemieślnik robiący koła do wozów’ (SW), *Stelmaszczyk* ← stelmach ‘rzemieślnik wyrabiający korpusy, czyli pudła do powozów, bryczek i części drewniane, kołodziej’ (SW).

Tworzące je sufiksy posłużyły do powstania również innych nazwisk od podstaw apelatywnych. W ich kreacji ważną rolę odegrał wykształcony model [Tamże, s. 37–40], według którego powstały takie nazwiska, jak:

a) z formantem **-ak**: *Głydziak* ← głyda ‘łydka’ (SW), *Matczak* ← matka ‘ta, co płód na świat wydała, kobieta jako rodzicielka’ (SW), *Rosiak* ← rosa ‘opar wodny osiadający się w postaci kropel’ (SW);

b) z formantem: **-ek**: *Ziombek* ← ziąb ‘zimne powietrze, zimno przejmujące’ (SW);

c) z formantem: **-ski, -iński// -yński**: *Bagińska* ← bagno ‘gąszcz z wody i ziemi, błoto, trzęsawica, grzęzawica’ (SW), *Cholewiński* ← cholewa ‘szyja buta’ (SW), *Czapliński* ← czapla ‘ptak’ (SW), *Sliwiński* ← śliwa ‘drzewo, krzew z rodziny migdałowatych’ (SW), *Górski* ← góra ‘wysoka wyniosłość ziemi’ (SW), *Rajski* ← raj ‘ogród rozkoszny, w którym Adam i Ewa mieszkali, eden’ (SW);

d) z formantem: **-cki**: *Głowacki* ← głowa ‘najwyższa cz. ciała u człowieka (...)’ (SW).

Przeprowadzona przeze mnie analiza dowiodła, że grupa przeniesień w porównaniu z grupą nazwisk derywowanych jest mniej obszerna. Najwięcej nazwisk pochodzi od nazw zawodów, sprawowanych funkcji oraz nazw zwierząt. Podczas omówienia nazwisk derywowanych przedstawiłam tylko te przyrostki, które pojawiały się najczęściej. Są to takie sufiksy, jak: *-ski// -cki*, *-owicz// -ewicz*, *-ak*, *-ek*, *-ik*, *-czyk*. Niewątpliwie w procesie formowania się nazwisk bardzo istotne okazało się położenie parafii na ziemi łączyckiej oraz pochodzenie i status społeczny samych parafian. Wpływy te można było dostrzec w etymologii nazw osobowych o charakterze ludowym.

Zaprezentowana próba analizy przykładowo wybranych antroponimów pochodzących z XIX-wiecznych ksiąg metrykalnych przekonuje o potrzebie badań osobowych nazw własnych. Ich interpretacja semantyczna oraz strukturalna pozwala nam formułować wnioski na temat żywotności modeli nazwiskotwórczych, według których powstawały polskie nazwiska.

WYKAZ SKRÓTÓW

NZ. – nazwisko

PRZEW. – przezwisko

SGP – J. KARŁOWICZ, *Słownik gwar polskich*, 1900–1911, t. 1–6, Kraków.

SSNO – *Słownik staropolskich nazw osobowych*, 1965–1987, pod red. W. Taszyckiego, Wrocław.

SW – J. KARŁOWICZ, A. KRYŃSKI, W. NIEDŹWIEDZKI, 1900–1927, *Słownik języka polskiego*, t. 1–8, Warszawa.

BIBLIOGRAFIA

- GALA S., 1980, *Przeniesienia, derywaty, powielenia w antroponimii polskiej*, „Rozprawy Komisji Językowej ŁTN”, t. XXVI, Łódź.
- GALA S., PIOTROWICZ E., 2001, *Nazwiska historyczne piotrkowian*, Łódź.
- JODŁOWSKI J., 1979, *Zmiany pisowni polskiej do roku 1918* [w:] *Losy ortografii polskiej*, Warszawa, s. 41–54.
- KARŁOWICZ J., *Słownik gwar polskich, 1900–1911*, t. 1–6, Kraków.
- KOŚCIÓŁ, 2013, *Kościół parafialny pw. św. Jakuba Apostoła w Leźnicy Wielkiej*, Bydgoszcz, s. 4–5.
- LECH D., 2004, *Nazwy osobowe dziewiętnastowiecznych mieszkańców Opola (ze słownikiem etymologicznym nazwisk)*, Opole.
- RÓŻYCKA I., 2003, *Kształtowanie się mieszczańskich i chłopskich nazw osobowych na terenie parafii Rzgów i Dłutów w XVII i XVIII wieku*, Łódź.
- RYMUT K., 1998, *Nazwiska* [w:] *Polskie nazwy własne. Encyklopedia*, E. Rzetelska-Feleszko (red.), Warszawa–Kraków, s. 143–160.
- Słownik staropolskich nazw osobowych, 1965–1987*, pod red. W. Taszyckiego, Wrocław.
- KARŁOWICZ J., KRYŃSKI, A., NIEDŹWIEDZKI W., *Słownik języka polskiego, 1900–1927*, Warszawa.
- Słownik języka polskiego, 1861*, pod red. A. Zdanowicza, t. 1–2, Wilno.

Recenzowany tom jest pokłosiem konferencji zorganizowanej w dniach 24–25 października przez Koło Naukowe Glottodydaktyków, działające przy Katedrze Lingwistyki Stosowanej i Kulturowej UŁ. Organizatorzy konferencji zaproponowali bardzo atrakcyjny i ważny temat, który zainspirował jej uczestników do przygotowania artykułów skupionych wokół trzech grup zagadnień: dydaktyki języka, lingwistyki kulturowej i dialektologii. Ogromnie cieszy zainteresowanie młodych naukowców tematyką dydaktyczną i glottodydaktyczną oraz kulturową. Zamieszczone w tomie artykuły pokazują poszukiwania nowych metod nauczania, przy znajomości dotychczasowych osiągnięć w tej dziedzinie, w oparciu o wiedzę językoznawczą i z wykorzystaniem technologii informacyjnych. Cykliczne organizowanie takich konferencji jest ważną i cenną inicjatywą młodych językoznawców, dydaktyków i kulturoznawców.

Z recenzji dr hab. Anny Dunin-Dudkowskiej

WYDAWNICTWO
UNIwersytetu
ŁÓDZKIEGO

www.wydawnictwo.uni.lodz.pl
e-mail: ksiegarnia@uni.lodz.pl
tel. (42) 665 58 63

