

Krzysztof Guzikowski
Szczecin

Napływ rycerzy na Pomorze Zachodnie do początku XIV wieku — ujęcie kwantytatywne

Dla epoki średniowiecza historycy rzadko dysponują wystarczająco dużą liczbą danych, które pozwalają na kwantytatywne przedstawienie opisywanych zjawisk. To jedna z przyczyn, która sprawia, że brakuje opracowań dotyczących tego okresu, w których możemy odnaleźć statystycznie pogrupowany materiał. Drugą, może nawet istotniejszą przyczyną braku tego typu studiów, jest niechęć mediewistów do korzystania z narzędzi umożliwiających przeprowadzenie analiz ilościowych. W wypadku migracji rycerzy na Pomorze Zachodnie — jak się wydaje — wyłoniła się zbiorowość stanowiąca dostatecznie dużą populację, aby zaprezentować dane w ujęciu kwantytatywnym¹.

Kilku uwag wyjaśniających wymaga temat sformułowany w tytule niniejszego opracowania. Po pierwsze zasięg terytorialny ziem, które wchodziły w skład Pomorza Zachodniego, był na przestrzeni wieków różny. Stwierdzenie pobytu na Pomorzu Zachodnim może się dokonać tylko poprzez przyjęcie granic tej krainy w takim kształcie, jakie miała ona w rozpatrywanym okresie. A więc przede wszystkim bez księstwa Rugii, które pod władzą Gryfitów (z linii wołoskiej) znalazło się dopiero po wojnie toczonej w latach 1326–1328², czyli w okresie wykraczającym poza przyjęte ramy czasowe. Z tego samego względu poniższe opracowanie nie obejmuje ziemi słupskiej, przejętej przez Gryfitów w 1317 roku³. Jeszcze bardziej oczywiste jest pozostawienie poza obszarem zainteresowania poniższego opracowania tych ziem, które odpadły od Pomorza Zachodniego, zanim rozpoczął się masowy napływ

¹ Katalog biogramów rycerzy wraz z ich tabelarycznym zestawieniem oraz szczegółowym omówieniem metodyki postępowania prowadzącego do wyłonienia tej zbiorowości rycerzy w: Krzysztof Guzikowski, *Obce rycerstwo na Pomorzu Zachodnim do początku XIV wieku*, Szczecin 2013.

² Janisław Osieglowski, *Polityka zewnętrzna księstwa Rugii (1168–1328)*, Warszawa-Poznań 1975; Ursula Scheil, *Zur Genealogie der einheimischen Fürsten von Rügen*, Köln-Graz 1962.

³ Johannes Schultze, *Die Mark Brandenburg*, t. 1, Berlin 1961, s. 235.


Wykres 1. Liczba rycerzy przybyłych na Pomorze Zachodnie w latach 1231–1310

rycerzy na Pomorze Zachodnie. Terytoria te to ziemie: teltowska i barnimska, utracone przez Gryfitów w latach 1226–1230⁴, stargardzka (wokół Neubrandenburga) oddana na mocy układu zawartego w Kremmen⁵, ziemia wkrzańska sprzedana w 1250 roku na mocy układu zawartego w Hohen Landin⁶ oraz terytorium, które na przełomie XIV i XV wieku zaczęto nazywać Nową Marchią⁷. Wszystkie te ziemie przejęli margrabiowie brandenburscy. Ponadto około 1229 roku Gryfici utracili na rzecz książąt meklemburskich okręg Gnojno (Gnoien), położony na zachodnich rubieżach ówczesnego Pomorza Zachodniego⁸.

⁴ Marek Smoliński, *Polityka zachodnia księcia gdańsko-pomorskiego Świętopelka*, Gdańsk 2000, s. 65; Józef Spors, *Agresja brandenburska wobec Wielkopolski do 1278 roku*, „Roczniki Historyczne” 40, 1974, s. 110; Edward Rymar, *Zaprowadzenie lennego zwierzchnictwa brandenburskiego nad księstwem Barnima I zachodniopomorskiego (1232–1235)*, [w:] *Opuscula minora in memoriam Iosepho Spors*, Słupsk 1993, s. 125 n., 134; Helmuth Assing, *Herrschaftsbildung und Siedlungspolitik in Teltow und Barnim während des 12. und 13. Jahrhunderts. Ein Diskussionsbeitrag*, [w:] *Brandenburg, Anhalt und Thüringen im Mittelalter*, red. Tilo Köhn, Lutz Partenheimer, Uwe Zietmann, Köln-Weimar-Wien 1997, s. 5–31.

⁵ Wilhelm Sommerfeld, *Geschichte der Germanisierung des Herzogtums Pommern oder Slavien bis zum Ablauf des 13. Jahrhunderts*, Leipzig 1896, s. 152; Józef Spors, *Studia nad wczesnośredniowiecznymi dziejami Pomorza Zachodniego XII–pierwsza połowa XIII w.*, Słupsk 1988, s. 366.

⁶ E. Rymar, *Zaprowadzenie* [4], s. 120.

⁷ Na temat terminologii dotyczącej tego obszaru, zob. Zbigniew Wielgosz, *Nowa Marchia w historiografii niemieckiej i polskiej*, Poznań 1980, s. 16.

⁸ Edward Rymar, *Konflikt pomorsko-meklemburski i pomorsko-rugijski w Czrepenniu w warunkach likwidacji dominacji duńskiej na Pomorzu z lat 1223/27–1238/39*, [w:] *A Pomerania ad ultima terras. Studia ofiarowane Barbarze Popielas-Szultce w sześćdziesiątą piątą rocznicę urodzin i czterdziestolecie pracy naukowej*, red. Jarosław Sochacki, Agnieszka Teterycz-Puzio, Słupsk 2011, s. 26–28.

W wypadku przyjętych ram czasowych dolną cezurę wyznacza początek napływu obcych rycerzy na Pomorze Zachodnie. Z kolei zamknięcie rozpatrywanego okresu na pierwszej dekadzie XIV wieku wynika ze stanu badań. Od czasów szesnastowiecznego kronikarza Thomasa Kantzowa⁹ panuje w historiografii zachodniopomorskiej przekonanie, że to czasy panowania księcia Barnima I (1233–1278) były okresem, w którym na Pomorze Zachodnie napłynęło szczególnie wielu obcych rycerzy. Dla sprawdzenia prawdziwości tego twierdzenia wypada objąć obserwacją okres panowania syna Barnima I — Bogusława IV — który rządził na Pomorzu Zachodnim do 1309 roku. To oznacza włączenie do analizy okresu ponad trzech dekad po Barnimie I. Wydaje się, że to dostatecznie długi okres — obejmujący przecież całe pokolenie — aby stwierdzić, czy migracje rycerzy na Pomorze Zachodnie zaczęły wygasać, czy utrzymywały się na poziomie z czasów Barnima I.

Podstawę źródłową poszukiwań stanowi ponad dwa tysiące łacińskich dokumentów, opublikowanych w dyplomatarjuszu zachodniopomorskim, wydawanym od prawie 150 lat. Szczególnie chodzi tu o dokumenty zamieszczone w pierwszych czterech tomach, wraz z uzupełnieniami w tomach piątym i szóstym¹⁰.

Odrębne postępowanie metodyczne wiąże się ze wskazaniem kryteriów, które pozwalają uznać danego rycerza za przybysza. Za decydujące kryterium uznaję nazwisko odmiejscowe, utworzone od nazwy wsi nieznannej na Pomorzu Zachodnim w średniowieczu lub służbę danego rycerza lub członków jego rodziny — przed przybyciem na Pomorze Zachodnie — na dworach obcych książąt, margrabiów, hrabiów, arcybiskupów, biskupów lub innych osób.

Na podstawie powyższego kryterium udało się wyodrębnić grupę 277 rycerzy, którzy w rozpatrywanym okresie przybyli na Pomorze Zachodnie. Trzeba ich zróżnicować pod względem wielu cech. Pierwszą z nich jest charakter pobytu. Mógł on się wiązać z osiedleniem się na Pomorzu Zachodnim i wówczas mamy do czynienia z pobytem stałym. Ale wizyta danego rycerza na Pomorzu Zachodnim mogła być przelotna, na przykład w drodze do bardziej na wschód położonych krain. Taki charakter pobytu należy uznać za czasowy. Przyjmuję, że jeśli dokumenty potwierdzają pobyt rycerza na Pomorzu Zachodnim przez pięć lat, po czym informacje na jego temat się urywają i do połowy XIV wieku o nim i jego potomkach obecnych na ziemiach znajdujących się pod panowaniem Gryfitów nie ma żadnych wzmianek, to mamy do czynienia z pobytem czasowym. Jeśli rycerz przez ponad pięć lat występował na Pomorzu Zachodnim lub są znani przed połową XIV wieku jego potomkowie, to przyjmuję, że na stałe związał się z Pomorzem Zachodnim. Taki okres przyjęty jako podstawa podziału na przybyszy stałych i czasowych ma

⁹ Thomas Kantzow, *Pomerania oder Ursprung, Altheit und Geschichte der Volcker und Lande Pomern, Cassuben, Wenden, Rhugen*, wyd. Johann G. Kosegarten, Greifswald 1816.

¹⁰ *Pommersches Urkundenbuch*, t. 1, wyd. Klaus Conrad, Köln-Wien 1970; t. 2, wyd. Rodgero Prümers, Stettin 1881–1885; t. 3, wyd. R. Prümers, Stettin 1888–1891; t. 4, wyd. Georg Winter, Stettin 1903; t. 5 i 6, wyd. Otto Heinemann, Stettin 1905, 1907.

sztuczny charakter. Został on jednak zastosowany w wypadku badań nad napływem rycerstwa na Śląsk i dlatego posłużenie się takim samym kryterium umożliwia porównanie procesów w obu krainach¹¹. Dodajmy, że znakomita większość informacji o rycerzach, których pobyt uznano za czasowy, opiera się jedynie na pojedynczych wzmiankach we wspomnianych dokumentach.

Przy zastosowaniu tego kryterium można wyróżnić 158 rycerzy, których pobyt miał charakter stały. Stanowi to 57% całej analizowanej zbiorowości. Z kolei w wypadku 119 rycerzy (43% zbiorowości) ich pobyt miał charakter czasowy. W tak wyłonionej grupie przybyszy przeważali więc ci, którzy na stałe związali swoje losy z Pomorzem Zachodnim. W rzeczywistości mogło być jednak inaczej niż wynika to z danych, które udało się uzyskać na podstawie źródeł. A to z tego względu, że rycerze, którzy przez krótki czas przebywali na Pomorzu Zachodnim, mieli znacznie mniejsze szanse na odnotowanie w dokumentach. Dlatego też informacje o wielu pobytach czasowych mogły nie zostać odnotowane. Ponadto zachowany materiał źródłowy nie jest kompletny, co szczególnie w wypadku pobytów czasowych przyczynia się do zaniżenia liczby rzeczywistych pobytów tego rodzaju.

W odniesieniu do rycerzy, którzy pojawili się na Pomorzu Zachodnim, zachodzi pytanie, co skłoniło ich do podjęcia wyprawy na ziemie Gryfitów. Poznanie indywidualnych motywacji migrantów nie jest możliwe, ponieważ nie zachowały się żadne ich relacje, w których opowiedzieliby o przyczynach opuszczenia dawnych stron rodzinnych i wyruszenia w kierunku ziem położonych nad Bałtykiem. Jedynie w nielicznych wypadkach nieco światła na ten temat rzucają okoliczności pojawienia się przybyszy na Pomorzu Zachodnim. Wiemy na przykład, że pewną rolę w sprowadzeniu rycerzy mogli odegrać biskupi kamińscy, którzy sami byli przybyszami na Pomorzu Zachodnim. Tak było w wypadku Jacza Salzwedela, który niewątpliwie przybył na ziemie Gryfitów za sprawą swego brata Konrada, biskupa kamińskiego w latach 1233–1241¹². Z kolei hrabiów Henryka von Kirchberga i Ottona von Eversteina sprowadził na Pomorze Zachodnie biskup Herman von Gleichen, który rządy nad diecezją kamińską sprawował w latach 1251/54–1288. Dodajmy, że hierarcha ów pochodził z Turynii, a wspomniany hrabia Otto był jego siostrzeńcem. Ogólnie jednak przyczyny podejmowania wypraw do obcych krajów sprowadzały się do dwóch motywacji — poszukiwania sławy i poprawy swojej sytuacji materialnej. Czynnikiem, który sprzyjał przepływowi ludności w kierunku z Zachodu na Wschód, była znacznie większa gęstość zaludnienia w tej części Niemiec, która rozciągała się na zachód od Łaby, niż w wypadku ziem w Europie Środkowej i Wschodniej. Nie można wyłączyć również takiej sytuacji, że opuszczenie rodzinnych stron było podyktowane ucieczką przed karą za popełnione przestępstwa bądź wynikało z popadnięcia w konflikt ze swoim panem.

¹¹ Tomasz Jurek, *Obce rycerstwo na Śląsku do połowy XIV wieku*, Poznań 1998, s. 20.

¹² Edward Rymar, *Biskupi — mnisi — reformatorzy. Studia z dziejów diecezji kamińskiej*, Szczecin 2002, s. 18.

Chronologia napływu rycerzy

W pierwszej ćwierci XIII wieku na listach świadków dokumentów wystawionych na Pomorzu Zachodnim odnajdujemy moźnych i rycerzy, którzy nosili niemal wyłącznie słowiańskie imiona i nazwiska o charakterze patronimicznym, czyli utworzone od imienia ojca (na przykład Rozwarowic, Dobieszczyc czy Swojtynowic). Dopiero zaczynając od lat trzydziestych tego wieku zarówno imiona, jak i nazwiska świadków brzmią wyraźnie obco. Przełomowym okresem w masowym pojawieniu się obcych rycerzy w otoczeniu książąt z dynastii Gryfitów były lata 1236–1239, co dostrzeżono już w literaturze przedmiotu¹³.


Wykres 2. Liczba rycerzy przybyłych na Pomorze Zachodnie w latach 1231–1310 według rodzaju pobytu

Do roku 1245 liczba migrantów systematycznie rosła i pozostała znacząca do 1250. Zaczynając od roku 1251 fala napływu obcego rycerstwa zaczęła maleć. Najwyraźniej rycerze, którzy przed 1250 przybyli na Pomorze Zachodnie, zdołali pozyskać przychylność panujących książąt: Wacisława III w Dyminie i Barnima I w Szczecinie. Objęli oni urzędy dworskie i terytorialne oraz uzyskali nadania ziemskie. W ten sposób nowym przybyszom w otoczeniu wspomnianych książąt znacznie trudniej było znaleźć dla siebie satysfakcjonujące miejsce. Sytuacja na Pomorzu Zachodnim nie sprzyjała więc utrzymywaniu się wysokiej fali napływu rycerstwa na dwory miejscowych książąt.

¹³ W. Sommerfeld, *Geschichte* [5], s. 144–158. Nie wiadomo, na jakiej podstawie Oskar Eggert, *Geschichte Pommerns*, t. 1, Hamburg 1974, s. 150, uznał rok 1242 za przełomowy dla napływu rycerstwa na Pomorze Zachodnie.

Dopiero w okresie 1265–1270 odnotowujemy wzrost napływu rycerzy. Mogło się to wiązać ze wzrostem aktywności militarnej Barnima I. Jego wyprawa na Pomorze Gdańskie w 1266 roku sprawiła, że zapotrzebowanie na rycerzy wzrosło. Zaczynając jednak od 1270 ponownie obserwujemy spadek liczby przybyszy. Następnie w okresie 1276–1280 nastąpiła kolejna kulminacja napływu rycerzy, co wiązało się ze śmiercią Barnima I († 1278) i przejściem władzy przez jego syna Bogusława IV. Nowy książę zapewne był zainteresowany utworzeniem nowej grupy rycerzy, którzy jemu zawdzięczałiby swoje kariery dworskie i status ekonomiczny. Ostatni wzrost obserwujemy w okresie 1301–1305, ale były to pobyty głównie czasowe (wykres 2).

Zakończenie obserwacji napływu obcego rycerstwa na Pomorze Zachodnie na 1310 roku nie oznacza, że po tej dacie nie odnotowujemy już tego typu wędrówek w te strony. Miały one nadal miejsce. Rzecz jednak w tym, że do końca średniowiecza nie osiągnęły one już takich rozmiarów, jak w omawianym okresie. Potwierdzają to badania do połowy XIV wieku. Później zapewne też nie dochodziło do masowego przybywania na dwory Gryfitów obcego rycerstwa, skoro T. Kantzow wiązał masowy napływ obcego rycerstwa z czasami Barnima I, a nic nie wspomniał o podobnym zjawisku w czasach znacznie mu bliższych, jak choćby w XV wieku.

Cennych informacji dostarcza analiza tempa napływu rycerzy na Pomorze Zachodnie przeprowadzona w kontekście formy ich pobytu (wykres 2). Jeśli zwrócimy uwagę na pobyty stałe, można zauważyć, że po 1295 roku fala napływu obcego rycerstwa wyraźnie zanikała. Jest to o tyle interesujące, że przecież podział Pomorza Zachodniego na dwa księstwa, dokonany w tym roku, teoretycznie tworzył sprzyjające warunki dla napływu obcego rycerstwa. Tymczasem okazuje się, że książę szczeciński Otto I, z którym jego brat Bogusław IV podzielił się władzą, opierał się na rycerzach należących do drugiego i następnych pokoleń imigrantów. Połowa rycerzy, którzy na stałe osiedli na Pomorzu Zachodnim, praktycznie przybyła w ciągu 25 lat (1236–1260), a druga połowa w ciągu 50 lat (1260–1310). To wyraźnie pokazuje, że rzeczywiście za panowania Barnima I — i to w okresie sprawowania przez niego rządów w księstwie szczecińskim, czyli do 1264 roku — obcy rycerze najchętniej podejmowali decyzję o pozostaniu na Pomorzu Zachodnim.

Pochodzenie geograficzne przybyszy

O tym, że szlachta na Pomorzu Zachodnim wywodziła się od rycerzy, którzy przywędrowali na te ziemie w XIII wieku — jak już wyżej wspomniałem — wiedział już szesnastowieczny kronikarz Thomas Kantzow, chociaż nie wskazał on, z których terytoriów rycerze przybywali na ziemie Gryfitów, ale jedynie ogólnie mówił o Sasach¹⁴. Dopiero pod koniec XIX wieku Wilhelm Sommerfeld stwierdził,

¹⁴ T. Kantzow, *Pomerania* [9].

że rycerze przybywali na Pomorze Zachodnie z Westfalii, Dolnej Saksonii i Turynгии¹⁵. Z kolei Wilhelm Biereye wyraził opinię — wspólną dla meklemburskiego i zachodniopomorskiego rycerstwa — uznając, że nie było wśród nich migrantów z Turynгии¹⁶. Były to opinie, które nie opierały się na rozpoznaniu źródeł. Również problem ten nie doczekał się później opracowania, poza książką Eberharda Sauera, dotyczącą Pomorza Środkowego¹⁷.


Wykres 3. Liczba rycerzy przybyłych na Pomorze Zachodnie w latach 1231–1310 według pochodzenia geograficznego

Zgodnie z tym, co przedstawia wykres 3, największa grupa rycerzy przybyła na Pomorze Zachodnie z obszaru Marchii Brandenburskiej. Z tego terytorium na ziemiach Gryfitów — w rozpatrywanym okresie — pojawiło się 72 migrantów, co stanowi około 26% całej zbiorowości obcych rycerzy. Rycerstwo brandenburskie preferowało początkowo dwór Barnima I w Szczecinie. Już w pierwszych latach objętych badaniem, 1239–1243, w otoczeniu tego księcia odnotowano kilkunastu przybyszy z tego obszaru¹⁸. Drugim obszarem pod względem liczby rycerzy, którzy podjęli podróż na ziemie Gryfitów, była Dolna Saksonia. Z tego terytorium pochodziło 67 przybyszy, co stanowi 24% rozpatrywanej zbiorowości. W następnej kolejności należy wskazać na Meklemburgię, z której na Pomorze Zachodnie przy-

¹⁵ W. Sommerfeld, *Geschichte* [5], s. 155.

¹⁶ Wilhelm Biereye, *Ritter aus der Nachbarschaft Stades in der Zeit von 1200-1250 als mecklenburgische Kolonisatoren*, „Stader Archiv” 24, 1934, s. 45.

¹⁷ Eberhard Sauer, *Der Adel während der Besiedlung Ostpommerns (der Länder Kolberg, Belgard, Schlawe, Stolp), 1250–1350*, Stettin 1939, s. 112–114, 132, 154–156.

¹⁸ E. Rymar, *Zaprowadzenie* [4], s. 131.

wędrowało 65 rycerzy, co stanowi 23%. W wypadku rycerstwa meklemburskiego z reguły mamy do czynienia z potomkami rycerzy, którzy wcześniej przybyli na ten obszar, najczęściej zza Łaby, a głównie z Dolnej Saksonii¹⁹. Te trzy obszary oddały zdecydowanie największy kontyngent migrantów. Łącznie z ich ziem przybyło na Pomorze Zachodnie około 73% wszystkich rycerzy, których pobyt na Pomorzu Zachodnim potwierdzają źródła.

Oprócz tych trzech terytoriów można wyróżnić sześć kolejnych, skąd przybywali rycerze na Pomorze Zachodnie. Najliczniej byli reprezentowani przybysze o obszarze Holsztyna. Było ich 25, co daje około 9%. Nieco tylko mniej z Westfalii (22 wypadki), co z kolei wyraża się udziałem około 8%. W dalszej kolejności należy wskazać przybyszy z Saksonii-Anhalt i ziem należących do arcybiskupstwa w Magdeburgu, których było 11, czyli około 4%. Następna grupa wywodziła się z Turynii (w 8 wypadkach, czyli około 3%). I wreszcie pięciu rycerzy przybyło na Pomorze Zachodnie z Rugii, czyli około 2%. Uzupełnieniem badanej zbiorowości imigrantów byli pojedynczy przybysze z Danii i Holandii.


Wykres 4. Liczba rycerzy przybyłych na Pomorze Zachodnie w latach 1231–1310 według pochodzenia geograficznego i rodzaju pobytu

Rycerzy, którzy pojawili się na Pomorzu Zachodnim, można podzielić — jak zaznaczyłem wyżej — na dwie grupy: przybyszy stałych i czasowych. Przyjrzyjmy się temu, jak wyglądał ten podział w odniesieniu do poszczególnych ziem (wy-

¹⁹ Friedrich Bertheau, *Die Wanderungen des niedersächsischen Adels nach Mecklenburg und Vorpommern*, „Zeitschrift des historischen Vereins für Niedersachsen” 30, 1915; Wilhelm Biereye, *Über die Besiedlung des Landes Parchim durch deutsche Ritterschaft 1226–1256*, „Jahrbücher des Vereins für Mecklenburgische Geschichte und Altertumskunde” 96, 1932, s. 153–188.

kres 4). Zarówno w wypadku trzech obszarów dominujących pod względem liczby migrantów rycerzy, jak i pozostałych terytoriów widać, że przeważali przybysze stałe, co jest zgodne z ogólną strukturą rozpatrywanej zbiorowości, w której — jak również już zaznaczyłem — większy był udział pobytów stałych niż czasowych. O odniesieniu do trzech obszarów, skąd pochodziło najwięcej migrantów, warto podkreślić dość istotną różnicę między Dolną Saksonią a dwoma sąsiadującymi z Pomorzem Zachodnim terytoriami, czyli Marchią Brandenburską i Meklemburgią.


Wykres 5. Liczba rycerzy przybyłych na Pomorze Zachodnie w latach 1231–1310 według pochodzenia geograficznego i formy migracji

burgią. W wypadku tych dwóch ostatnich ziem proporcje między liczbą pobytów stałych i czasowych odbiegały od proporcji ustalonych dla całej zbiorowości w taki sposób, że liczba rycerzy tymczasowo przebywających na Pomorzu Zachodnim była większa w stosunku do tych na stałe osiadłych. Dla Meklemburgii udziały wynosiły 37 stałych i 28 czasowych pobytów, czyli 56,9 do 43,1%, a dla Marchii Brandenburskiej 37 stałych (51,4%) i 35 czasowych (48,6%). Z kolei w wypadku Dolnej Saksonii było odwrotnie. W tej grupie imigrantów wyraźnie więcej było tych, którzy zadomowili się na Pomorzu Zachodnim. Odpowiednio na stałe osiadło tu 44 rycerzy (65,7%), a czasowo przebywało 23 (34,3%). Wyjaśnienia różnic w kształtowaniu się udziałów należy szukać — jak się wydaje — w oddaleniu tych terytoriów od Pomorza Zachodniego. Sąsiedztwo Meklemburgii i Marchii Brandenburskiej sprzyjało okazjonalnym pobytom. Łatwiej było wrócić do dawnej ojczyzny i ewentualnie ponownie podjąć podróż na dwory Gryfitów. Podczas gdy przybysze z odległej Dolnej Saksonii stali przed wyborem albo pozostać w służbie Gryfitów, albo wrócić w dawne strony rodzinne. Znacznie trudniej w ich wypadku było bowiem odbywać podróż kilka razy między Dolną Saksonią a Pomorzem Zachodnim.

W wypadku Dolnej Saksonii jest widoczna też wyraźna predylekcja do odbywania podróży nie indywidualnie, ale w gronie rodzinnym. Najprawdopodobniej stały za tym względy bezpieczeństwa; w grupie łatwiej było bowiem stawić czoło czyhającym zagrożeniom, zwłaszcza przy pokonywaniu dużych odległości. To jednocześnie wskazywałoby na to, że już w momencie wyruszenia zakładano daleką podróż. Inaczej rzecz wyglądała w wypadku rycerzy przybywających na Pomorze Zachodnie z Meklemburgii czy Marchii Brandenburskiej. Tutaj droga była znacznie krótsza, a zatem i ryzyko napotkania niebezpieczeństw było znacznie mniejsze (wykres 5).

Potwierdzenie tego znajdujemy także w danych dla rycerzy ujętych w kategorii pozostałych przybyszy. I tak z sąsiadującego z Pomorzem Zachodnim księstwa Rugii przybyło pięciu rycerzy. Ich pobyt miał charakter czasowy. Z kolei z bardziej na zachód wysuniętych ziem Holsztynu przybyło 25 migrantów, z których 15 na stałe, a 10 czasowo, co daje odpowiednio 60 i 40%.

Wędrowniki indywidualne i w gronie rodzinnym

Rycerzy, którzy przybywali na Pomorze Zachodnie można podzielić także ze względu na to, czy podróż odbywali indywidualnie, czy w towarzystwie innych członków rodziny. Ujmując w ten sposób rzecz, mamy 191 przybyszy indywidualnych oraz 86 należących do 34 rodzin, a zatem z reguły od dwóch do trzech osób przypadało na jeden zespół — średnio 2,5 (wykres 6).


Wykres 6. Liczba pojedynczych rycerzy oraz rodzin rycerskich przybyłych na Pomorze Zachodnie w latach 1231–1310 według pochodzenia geograficznego i formy migracji

Przyglądając się temu, jak przebiegały wędrowniki indywidualne i rodzinne w badanych okresach, można zauważyć, że po 1285 roku mamy do czynienia niemal wyłącznie z pojedynczymi przybyszami. Odstępstwo od tej tendencji jest widoczne tylko w okresie 1301–1305. Wówczas jest poświadczony pobyt w Greifs-


Wykres 7. Liczba rycerzy przybyłych na Pomorze Zachodnie w latach 1231–1310 według relacji rodzinnej

waldzie pięciu braci z rodziny Fretkowów, którzy przybyli z dalekiej Westfalii. Rzeczonych 86 rycerzy przywędrowało w gronie zróżnicowanej liczby członków rodziny. I tak 24 rodziny były reprezentowane przez dwóch przedstawicieli, czyli 48 rycerzy. W wypadku sześciu rodzin pojawiło się na Pomorzu Zachodnim po trzech przedstawicieli, łącznie więc było ich 18. Dwie rodziny miały po pięciu reprezentantów. Ponadto z jednej rodziny przybyło czterech i też z jednej sześciu przybyszów (wykres 8).


Wykres 8. Rodziny rycerzy przybyłych na Pomorze Zachodnie w latach 1231–1310 według liczby osób


Wykres 9. Liczba rycerzy przybyłych na Pomorze Zachodnie w latach 1231–1310 według relacji

W stosunku do pięciu rycerzy, którzy na Pomorzu Zachodnim byli reprezentowani przez przynajmniej dwóch członków rodziny, źródła nie pozwalają na określenie stopnia pokrewieństwa między nimi. Czterech rycerzy łączyły więzi ojcowsko-synowskie. Pozostałych 77 rycerzy to bracia. Zdecydowana przewaga wędrowek podejmowanych przez braci wydaje się najbardziej oczywista. Cechą bowiem wspólną wszystkich migracji jest to, że dominują w nich ludzie młodzi. Sukces zaś jednego brata w nowej ojczyźnie działał zachęcająco na pozostałych, zwłaszcza jeśli nie byli oni zamożni i w związku z tym niewiele ryzykowali (wykres 9).

Imiona

Rycerze przybywający w omawianym okresie na Pomorze Zachodnie przynosili z sobą znajomość imion germańskich. Szczególnie wyraźnie to widać, jeśli porównać imiona świadków odnotowanych w dokumentach wystawionych na Pomorzu Zachodnim do 1230 roku z tymi, które wymieniono w dokumentach z lat 1231–1310. Z wcześniejszego okresu są znane niemal wyłącznie imiona słowiańskie²⁰. Jedynymi wyjątkami były ogólnochrześcijańskie imiona takie jak: Bartłomiej, Jakub, Jan, Mikołaj, Paweł, Piotr, Tomasz, Wawrzyniec, a z niemieckich było znane tylko imię Henryk. Od czasu, kiedy na dwory Gryfitów zaczęli masowo napływać

²⁰ Świadczenie dokumentów wystawionych do 1230 roku nosili takie słowiańskie imiona jak: Barnisław, Bartosz, Bismast, Budywoj, Chemko, Ciesław, Cieszymir, Czernik, Dalimir, Dobiesław, Dobimir, Dobrogost, Domaśław, Duszek, Dzierżko, Gocimir, Golete, Gościśław, Jarogniew, Jaromir, Jarosław, Kocimir, Mirowniew, Mirosław, Mirosz, Muskot, Nacimir, Nadej, Niedamir, Odolan, Pantin, Powój, Przybysław, Przyczesk, Przysnobór, Racimir, Radosław, Redzik, Rokiel, Rozwar, Siwek, Sławek, Sobiebór, Sobiemyśl, Sobimir, Solisław, Spół, Starbisz, Stojsław, Sulistrzyg, Świerszcz, Świętopełk, Tworysz, Ubisław, Unisław, Walik, Warbl, Warcisław, Wargina, Weclaw, Węcimir, Wierchosław, Wisław, Wogard, Wojsław, Wszemir, Wyszek, Zapacha, Zawiszt.


Wykres 10. Liczba rycerzy przybyłych na Pomorze Zachodnie w latach 1231–1310 według imion powtarzających się co najmniej pięć razy

obcy rycerze (1236–1240), widoczna jest zmiana. Najpopularniejszymi imionami były wprawdzie Jan i Henryk — znane także we wcześniejszym okresie na Pomorzu Zachodnim — to jednak kolejnych 10 imion najczęściej noszonych przez rycerzy w otoczeniu Gryfitów to imiona germańskie: Dytryk, Herman, Fryderyk, Konrad, Otto, Gerard, Arnold, Ulryk, Markward, Werner (wykres 10).

* * *

Przeprowadzona analiza liczbowa w odniesieniu do wyłonionej grupy imigrantów o statusie rycerskim pozwoliła na dostrzeżenie kilku prawidłowości. Jeśli chodzi o tempo napływu obcego rycerstwa na Pomorze Zachodnie w omawianym okresie, potwierdza się opinia o decydującym znaczeniu okresu panowania księcia Barnima I dla pozyskania nowej elity świeckiej. Wprawdzie do 1264 roku istniały dwa księstwa: dymińskie pod władzą Warcisława III i szczecińskie pod władzą Barnima I, to jednak w otoczeniu tego ostatniego zdecydowanie przeważali przybysze. Ustalenia dotyczące terytoriów, z których emigrowali rycerze na Pomorze Zachodnie, pozwalają wskazać dziewięć obszarów. Najważniejsze były

tu: Marchia Brandenburska, Dolna Saksonia, Meklemburgia. Ponadto, jeśli chodzi o poszukiwanie odpowiedzi na pytanie, czy wędrowano indywidualnie, czy w gronie rodzinnym, to wyraźnie większy udział mieli migranci, którzy byli jedynymi reprezentantami swoich rodzin na Pomorzu Zachodnim. Skutkiem opisanych ruchów wędrowniczych był cały wachlarz zmian, między innymi w zakresie zwyczajów. Jest to widoczne na przykładzie imiennictwa. Rycerze na dworach Gryfitów od czasu badanych migracji nosili najczęściej już nie słowiańskie, ale germańskie imiona.

The influx of knights to Western Pomerania until the early 14th century
— a quantitative point of view
Summary

The aim of the article is to present the phenomenon of the influx of foreign knights to Western Pomerania in 1231–1310.

The studied population has been identified on the basis of a collection of more than 2500 documents issued in Western Pomerania in that period. When trying to establish the areas from which the various knights came, the author took into consideration documents included in diplomatic codices from Germany.

277 incomers from 225 families have been identified in the period in question. They came mainly from three directions: Margraviate of Brandenburg, Lower Saxony and Mecklenburg. Fewer arrived from Westphalia, Holstein, Thuringia, lands ruled by the Archbishops of Magdeburg and Counts of Anhalt, and Rügen. Some knights came from Holland and Denmark.

An analysis of the rate at which knights arrived in Western Pomerania shows that of crucial importance to the phenomenon was Duke Barnim I's reign, because it was in that period that the newcomers gained the upper hand at the court of the duke and his successors. The migrants made it possible for the dukes from the House of Griffins to rebuild the foundations of their power. This was the beginning of the period during which the German Empire exerted its political, socio-economic, legal and cultural influence on Western Pomerania.