
Ks. Karol Ignacy Janowski pochodził z Kaszub, był synem Kazimierza i Anny
z Zadzików Puzdrowskich. Urodził się zapewne ok. 1685 roku w Puzdrowie – wsi
należącej do parafii Sierakowice w powiecie mirachowskim. Pochodził z rodziny
szlacheckiej, która była związana z klasztorem Kartuzów w Kartuzach1. W aktach
tegoż klasztoru z września 1670 roku odnotowano, iż wezwano wszystkich sołty-
sów dóbr zakonu kartuskiego, by ich zaprzysiąc w obecności przeora kartuskiego
[Jana Bilsteina] i Kazimierza Janowskiego2. Warto zauważyć, że Jan Bilstein
krótko przed tym faktem, został nowo wybranym przeorem kartuskim w Kartuzach,
co może świadczyć, iż przy tej okazji przeor oraz Kazimierz Janowski zostali
przedstawieni szerszej rzeszy ludzi mającej powiązania z tym klasztorem3. Jest to
jedna z pierwszych informacji dotycząca ojca Karola Janowskiego. O pochodze-
niu Karola z Kaszub mówi zapis w księgach ławniczych Kościerzyny, w którym
to bracia rodzeni Michał, Tomasz i Karol sprzedali w dniu 6 września 1711 roku
swoją część dziedziczną wsi Puzdrowo Maciejowi i Agnieszce z Kölmerów Czar-
nołęckim4. Powyższy zapis potwierdza nie tylko pochodzenie Karola z ziemi

1	 S. J. v. Janowski, Studia z dziejów rodów kaszubskich. Michał Janowski – wójt klasztoru Kartu-
zów w Kartuzach, „Studia Pelplińskie”, 36: 2005, s. 158.

2	 Biblioteka Gdańska PAN (dalej: BG), rkps 1312: G. Schwengel, Apparatus ad annales Cartusiae,
k. 45-47; Archiwum Diecezjalne w Pelplinie (dalej: ADP), Monastica, Kartuzy 4, k. 2.

3	 O przeorze kartuskim Janie Bilsteinie zob. ADP, Monastica, Kartuzy 10 (Documenta Varia),
s. 55; P. Czaplewski, Kartuzja Kaszubska, Gdańsk 1966, s. 236: przeorami w owym czasie byli
Antoni Zigler (1662-1670), po nim Jan Bilstein (1670-1678); K. Raepke, Kościół dawnej Kar-
tuzji Kaszubskiej w Kartuzach. Zarys historii, cz. 1, Wejherowo 1992, s. 67: „Wybrany na prze-
ora 17 lipca 1670 r.”; biogram Bilsteina podaje R. Witkowski, Prosopographia polono-cartusia-
na, Salzburg 1997 (= „Analecta Cartusiana” 137), s. 56.

4	 Archiwum Państwowe w Gdańsku (dalej: APG), sygn. 506/5 (Księga ławnicza Kościerzyny),
k. 37–37v: „Między Ich Mościami Pany Michałem, Tomaszem i Xiędzem Karolem Janowskiemi
bracią rodzonymi...”.

Siegfried Johann von Janowski

Ks. Karol Ignacy Janowski (ok. 1685-1733),
dziekan gniewski,

proboszcz lignowski i szprudowski

STUDIA PELPLIŃSKIE

108 Siegfried Johann von Janowski

mirachowskiej, ale również ujawnia jego rodzeństwo (braci). Również na podsta-
wie tego zapisu można ustalić, jak długo jego rodzina była w posiadaniu wsi
Puzdrowo (od 27 XI 1684 do 6 IX 1711)5. Fakt sprzedaży wsi Puzdrowo potwier-
dzają również inne źródła6. W Puzdrowie mieszkała także urodzona (generosa)
Marianna de Janowska Kręcka, która posiadała również tam swoje działy7. Karol
Janowski miał siostrę Katarzynę Eleonorę, która była norbertanką w klasztorze
żukowskim8. Biogram Katarzyny został opublikowany w „Studiach Pelplińskich”9.
Poniżej przedstawiam rodziców i rodzeństwo Karola Janowskiego na schemacie
genealogicznym.

5	 Kartoteka rodzin Prus Królewskich, zbiór własny dr. W. Nowosada. Wyciąg z akt ziemskich
mirachowskich w Kościerzynie, gdy przed sądem ziemskim 27 listopada 1684 r. stawił się Jan
Sadzik Puzdrowski, syn nieżyjącej Katarzyny Kętrzyńskiej i zeznał, że swoje dobra dziedziczne
w Puzdrowie w powiecie mirachowskim województwa pomorskiego sprzedaje małżonkom
Kazimierzowi i Annie z Puzdrowskich Janowskim za 1150 fl. zezwalając na intromisję. Zob. też
J. Krzepela, Rody ziem pruskich, Kraków 1927, s. 80.

6	 ADP, Varia 4: Codex Belnensis, s. 1033-1035 (158-159): „…kontraktami między Wielebnym
i urodzonymi Janowskimi z jednej, i przez rodziców tej Ewy Estery Kręckiej z drugiej strony,
w Puzdrowie 6 IX 1710...”; APG, sygn. 97/550, k. 30 („Herr Mathias v. Czarnołęcki welcher
dieses Antheil als ein freyes Allodial Gut, laut Resignation vom 15.ten July 1711 von dem Mi-
chael v. Janowski für 1200...Prs. erkauft und das bonum pretium laut den in vorbemerkter Resi-
gnation enthaltene Quittung baar bezahlt hat….”); M. Bär, Der Adel und der adlige Grundbesitz
in Polnisch–Preussen zur Zeit der preussischen Besitzergreifung. Nach Auszügen aus den Vasal-
lenlisten und Grundbüchern, Lepzig 1911 (= „Mitteilungen der K. Preussischen Archivverwal-
tung” 19), s. 86.

7	 APG, sygn. 506/5 (Księga miejska Kościerzyny), k. 37-37v: „Do sądu miejskiego w Kościerzy-
nie wobec nieczynnego urzędu grodu Skarszewskiego województwa pomorskiego przyszedł
osobiście urodzony Grzegorz Kręcki, niegdyś urodzonego Grzegorza Kręckiego, z niegdyś
urodzonej Marianny z Janowskich w drugim małżeństwie syn, (...) posiadając stosowne pełno-
mocnictwo, pozostając zdrów na umyśle i ciele otwarcie i z własnej woli łaskawie zeznał, że
urodzony Franciszek Zadzik Puzdrowski dziedzic części wsi Puzdrowa, jego spadkobiercy...”.

8	 ADP, Monastica, Kartuzy 10 (Documenta Varia), s. 139: według Schwengla, Katarzyna jest
córką Kazimierza i Barbary Janowskich, dobrodziejów klasztoru; tamże, s. 131 – Benefactores;
sygn. 26 (Ad historiam ecclesiasticam...), s. 356; Ad historiam ecclesiasticam Pomeraniae Ap-
paratus pauper subsidia literaria poscens a viris bonis et doctis collectus ad interim a Georgio
Schwengel Cartusiae priore 1749, wyd. B. Czapla, „Fontes Towarzystwa Naukowego w Toruniu”,
16: 1912-1915 (dalej: Ad historiam ecclesiasticam...), s. 352; W. Szołdrski, Miscellanea żukow-
skie, „Nasza Przeszłość”, 6: 1957, s. 342, nr 47; M. Borkowska, Leksykon zakonnic polskich
epoki przedrozbiorowej, t. 1: Polska Zachodnia i Północna, Warszawa 2004, s. 356.

9	 S. J. v. Janowski, Studia z dziejów rodów kaszubskich. Powołania kapłańskie i zakonne Janowskich
na Pomorzu do XVIII wieku, „Studia Pelplińskie”, 39: 2008, s. 270-272.

109Ks. Karol Ignacy Janowski (ok. 1685-1733)

Tablica 1. Fragment tablicy genealogicznej Janowskich herbu własnego

Kazimierz Jan Janowski herbu własnego
wójt klasztoru kartuskiego

† 22 I 1689
 oo Barbara (Anna Puzdrowska)

† 19 II 1689

Michał 	 Tomasz	 Karol	 Katarzyna
Kazimierz 		 Ignacy 	 Eleonora
† 28 X 1724	 † po 2 V 1725 	 † ... VIII 1733	 † 1 II 1744
starosta 		 dziekan gniewski, 	 norbertanka
stolcenberski,	 	 pleban lignowski
wójt klasztoru
kartuzów w K.

Niestety, nie udało się ustalić bliższych faktów co do wykształcenia Karola.

W obecnej chwili możemy jedynie przypuszczać, że pierwsze nauki podjął
w szkole przyklasztornej w Kartuzach. Jego ojciec był wójtem klasztornym, a po
nim jego starszy brat Michał Janowski objął tę funkcję10. Wiadomo, że w dniu
5 lipca 1705 roku Karol jest jeszcze osobą świecką, o czym świadczy zapis
w księdze metrykalnej parafii Goręczyno, gdzie (generosus) Karol Janowski wy-
stępuje jako ojciec chrzestny urodzonego i w tym samym dniu zmarłego bratanka
Jakuba Zygmunta, syna starosty stolcenberskiego Michała i Agnieszki Janow-
skich11. Trzy miesiące później, 11 października 1705 roku, również w parafii
Goręczyno spotykamy Karola Janowskiego ponownie w roli ojca chrzestnego:
wraz z Anną Janikowską trzymał do chrztu Jadwigę, córkę Alberta i Marianny
Skalskich12. Z kolejnych trzech lat jego życia nie udało się odnaleźć jakiejkolwiek
informacji mówiącej, gdzie w tym czasie przebywał i co robił. Należy przyjąć, że
był w seminarium duchownym, może w Starych Szkotach, jednakże w Archiwach
Diecezjalnych we Włocławku oraz w Pelplinie nie zdołałem ustalić jego bytności
w żadnym z seminariów na terenie ówczesnych diecezji chełmińskiej i włocław-
skiej. Natomiast udało się odnaleźć informację, że do seminarium duchownego
w Chełmnie wstąpił jego bratanek Kazimierz Szymon – cysters oliwski, którego
biogram również został opublikowany w „Studiach Pelplińskich”13. Do innych

10	 S. J. v. Janowski, Studia z dziejów rodów kaszubskich. Michał Janowski..., s. 151-179.
11	 ADP, Księgi metrykalne, sygn. W 341 (parafia Goręczyno), k. 29v: „Infans post baptizmum

mortuus”.
12	 Tamże, k. 31.
13	 ADP, Sem 16 – ad 1677, s. 82: „Reverendissimus Dominus Casimirus Janowski Nobilis Clericus

filius Capitanei Stolcemburiensis Praepositus Lippensis Diaecesis Wladislauiensis duorum an-
norum theologiae venit ad Seminarium 11 Octobris”; zob. S. J. v. Janowski, Studia z dziejów
rodów kaszubskich. Powołania kapłańskie i zakonne..., s. 274-278.

110 Siegfried Johann von Janowski

archiwów kościelnych w Polsce jeszcze nie dotarłem. Istnieje możliwość, iż skoń-
czył on studia teologiczne poza granicami Prus Królewskich. Jedynie z akt kon-
systorza gdańskiego dowiadujemy się, że dnia 19 lutego 1709 roku otrzymał
prowizję na wikariat w Skarszewach od Jana Kazimierza Jugowskiego14.

Ryc. 1. Prowizja na wikariat skarszewski dla Karola Janowskiego

Źródło: AD w Pelplinie, sygn G 23 (Acta Consistorii 1700-1709), k. 815v.

Tak więc Karol Janowski przyjął święcenia prezbiteriatu i rozpoczął pracę
duszpasterską jako wikariusz w parafii skarszewskiej. Instalacja na wikariat
w Skarszewach nie była z pewnością przypadkowa, gdyż rodzina ks. Jana Jugow-
skiego pochodziła z Kartuz. Jego rodzice byli związani z klasztorem kartuskim,
a tym samym mieli do czynienia z ojcem Karola Janowskiego, jak i z jego bratem
Michałem15. Należy podkreślić, że nieco wcześniej, w latach 1697-1705 Rajmund
Janowski – dominikanin tczewski – był tu wikariuszem, a potem komendarzem
skarszewskim16. Rajmund Janowski został 21 czerwca 1704 roku przeorem,
a niespełna rok później, w 1705 roku, zmarł17. Po czterech latach na miejscu Raj-
munda Janowskiego został osadzony Karol Janowski, jako wikariusz parafii

14	 ADP, Acta Consistorii Generalis Gedanensis, sygn. G 23, k. 815; T. Nowicki, Słownik biogra-
ficzny rządców parafii archidiakonatu pomorskiego w XVIII wieku, Lublin 2004, s. 90. O Jugow-
skim więcej A. Mańkowski, Bractwo kapłanów w trzech dekanatach pomorskich – tczewskim,
gniewskim i starogardzkim 1701-1735, Pelplin, 1917, s. 23-26; Archiwum Diecezjalne we Wło-
cławku (dalej: ADW), S. Chodyński, Katalog prałatów i kanoników włocławskich, Włocławek
1914 (rkps), s. 346, 348-350.

15	 Archiwum Parafialne w Kruszwicy (dalej: APK), ks. Antoni Fiutak, Prałaci i kanonicy kolegia-
ty kruszwickiej, maszynopis, Popowo Kościelne 1938-39, s. 34: „Rodem z Kartuz w Prusiech.
Rodzice jego byli Grzegorz, krawiec klasztorny i Anna”.

16	 S. J. v. Janowski, Studia z dziejów rodów kaszubskich. Powołania kapłańskie..., s. 273-274.
17	 Archiwum Ojców Dominikanów w Krakowie (dalej: AODK), sygn. Pr. (Prowincja ruska) 35,

s. 293. Porównaj G. Kloskowski, Nekrolog Dominikanów z Gdańska i Tczewa, „Miesięcznik
Archidiecezji Gdańskiej”, R. 51: 2007, nr 7-9, s. 412: „1705, NN – RP Janowski Rajmundus
Prior”.

111Ks. Karol Ignacy Janowski (ok. 1685-1733)

skarszewskiej. W Skarszewach nie pozostał zbyt długo, gdyż jak wynika z kwerend
w księgach metrykalnych, Karol Janowski był w 1711 roku dwukrotnie odnoto-
wany w rodzinnej parafii goręczyńskiej, gdzie pod nieobecność proboszcza [Je-
rzego Nycza]18 w dniu 22 marca 1711 roku w Kiełpinie udzielił chrztu bliźniakom
Eframowi i Krystynie, których rodzicami byli Maciej i Elżbieta Kosnik – luteranie
z Borcza. Jako rodzice chrzestni figurują Jerzy Neybur i Anna Dąmbrowska19.
W tym samym dniu udzielił kolejnego chrztu, Jerzemu – synowi Michała i Ewy
Neybur – luteranom z Borcza20.

Rok później, w dniu 24 kwietnia 1712 roku, został odnotowany w księgach
metrykalnych parafii św. Jakuba w Lęborku jako komendarz tego kościoła21. Na
podstawie informacji tam zawartych wnioskować należy, iż Karol Janowski spra-
wował tam powinności duszpasterskie do co najmniej końca 1713 roku. Z dalszych
materiałów archiwalnych dowiadujemy się, że kolejną stacją w jego życiu kapłań-
skim były Lignowy w powiecie gniewskim [obecnie powiat tczewski]22. Szcze-
gółów życia i działalności z lat 1714-1716 nie udało się dotąd ustalić. Według
T. Nowickiego był przypuszczalnie proboszczem lignowskim od 1716 roku. Datę
tę można by było łatwo potwierdzić na podstawie ksiąg metrykalnych, ale dziwnym
zbiegiem okoliczności zaginęły. Wiadomo, że jeszcze w dniu 9 lipca 1963 roku
były w Archiwum Diecezjalnym w Pelplinie23. Należy mieć nadzieję, że w przy-
szłości księga ta trafi na właściwe miejsce (ADP), a tym samym ujawni nam
nieco informacji o proboszczu lignowskim Karolu Janowskim. Wiadomo, że
ks. A. Mańkowski podał 10 września 1713 roku jako datę zgonu ks. Bartłomieja

18	 O ks. Jerzym Stanisławie Nyczu zob. ADP, Monastica, Kartuzy 10 (Documenta Varia), s. 235:
ADP, Monastica, Kartuzy 26 (Ad historiam ecclesiasticam...), s. 236 - J.Schwengel podaje, że
J. S. Nycz zmarł 5 IV 1712 w Goręczynie; J. G. Borck, Echo sepulchralis sive Epitaphia, In-
scriptiones studio et labore A.R.D. Joannis Borck Parochi Borzyszkoviensis et Breznensis col-
lecta A.D. 1765, t. 1-2, rkps w ADP, Varia, sygn. V 8, s. 232 (dalej: ADP, Varia sygn. V 8 i V 9,
J. G. Borck, Echo sepulchralis..., t. 1-2); H. Mross, Kapłani archidiakonatu pomorskiego XVIII-
XIX wieku, rękopis w ADP, Spuścizna archiwalna po ks. H. Mrossie (1928-2000), sygn. 19
(dalej: ADP, H. Mross, Kapłani...,), s. 2, 75; zob. też T. Nowicki, Słownik biograficzny rządców
parafii..., s. 157-158.

19	 ADP, Księgi metrykalne, sygn. W 341 (parafia Goręczyno), k. 51: „Adm[odum] R[evere]ndus
D[ominus] Carolus Janowski in absentia mei in Ecclesia Kulpinennsi...”.

20	 Tamże, k. 51. Jako rodzicami chrzestnymi byli odnotowani Szymon Sröder i Katarzyna Turo-
wa.

21	 ADP, Księgi metrykalne – kopia księgi metrykalnej parafii św. Jakuba w Lęborku, (bez sygn.).
22	 T. Nowicki, Słownik biograficzny rządców parafii..., s. 90.
23	 ADP, Korespondencja, L. dz 17/63, cytat z listu na temat księgi metrykalnej: „Metrica Ecclesiae

Lichnoviensis (dziś ta parafia nazywa się Lignowy) ab anno 1678-1758, znalazłem taką wzmian-
kę, którą podaję w tłumaczeniu na j. polski...”. Z pewnością księga ta znajduje się dziś w rękach
prywatnych, podobnie jak księga lęborska.

112 Siegfried Johann von Janowski

Zieleniewskiego plebana lignowskiego24. Fakt ten może sugerować, że Karol Ja-
nowski mógł zostać plebanem lignowskim już u schyłku 1713 roku, a z pewnością
takowym był w 1716 roku. Ostatnio udało mi się odszukać pewien ważny wpis
do ksiąg Konsystorza Gdańskiego datowany 15 listopada 1716 roku. Jest to testa-
ment Stanisława Wojciecha Colmera, dziekana gdańskiego, proboszcza giemlic-
kiego25. Dokument ten został wpisany do akt Konsystorza Gdańskiego 23 listopa-
da 1716 roku przez Andrzeja Jakuba Corsza, kanonika włocławskiego, oficjała
gdańskiego26. Z powyższego dokumentu dowiadujemy się, że Karol Janowski,
kapłan lignowski, został wykonawcą ostatniej woli Stanisława Wojciecha Colme-
ra27, który krótko potem zmarł – 20 listopada 1716 roku28. Wart uwagi jest fakt,
że wszyscy trzej duchowni, wymienieni w tym testamencie, mieli wcześniej kon-
takty z kościołem świętego Jakuba w Lęborku, jako duszpasterze tejże parafii:

24	 O ks. Batłomieju Stanisławie Zieleniewskim zob. ADP, Acta Consistorii Generalis Gedanensis,
sygn. G 22, s. 202-203: „Adm[odum] Reverendo Stanislaus Zieleniewski Parocho Lignoviensis”
[29 VII 1699]; ADP, Acta Consistorii Generalis Gedanensis, sygn. G 23, s. 45: „Stanislai Ziele-
niewski Lignoviensis Parochum” [16 II 1701]; A. Mańkowski, Bractwo kapłanów..., s. 14-15;
ADP, H. Mross, Kapłani..., s. 49; zob. też T. Nowicki, Słownik biograficzny rządców parafii...,
s. 237: „Zieleniewski Bartłomiej (1663-1713) – duchowny ten był w 1699 roku plebanem
w Lignowych. Tę samą funkcję pełnił w 1710.”; Natomiast H. Mross i T. Nowicki nie wzmian-
kują o jego drugim imieniu, Stanisław.

25	 O ks. Stanisławie Wojciechu Colmerze zob. ADP, H. Mross, Kapłani..., s. 125. Według T. No-
wickiego, Słownik biograficzny rządców parafii..., s. 105-106, proboszczem był w Swarzewie od
1702 roku. Z ksiąg metrykalnych parafii Swarzewo (bez sygn., dalej: APSw.), s. 167 wynika
jednak, że był nim już 2 III 1699 roku aż do 12 I 1716 roku (s. 102). Poza tym, u T. Nowickiego
brakuje informacji, że S. W. Colmer był dziekanem puckim, od 16 XI 1710 do 12 I 1716;
A. Mańkowski, Bractwo kapłanów..., s. 18: „...K. po śmierci ks. Pastoryusza 1704 był komen-
darzem wejherowskim”. Warto dodać, że S. W. Colmer miał brata Dominikanina, który był
„Coadiutorem” w parafii swarzewskiej od lutego 1695 roku do co najmniej 4 IV 1701 roku
(„R. P. Hyacinthus Colmer O. P.”), APSw, s. 52, 62.

26	 ADP, Protocolla Consistorii Gedanensis, sygn. G 32, s. 64: „Die 23 Novemb[ris] anno 1716.
Andreas Jacob[us] Cor[sz] C[anonicus] V[ladislaviensis] Of[ficialis] Ged[anensis] mpp.”. Na
temat ks. Andrzeja Jakuba Corsza zob. ADP, Monastica, Kartuzy 26 (Ad historiam ecclesiasti-
cam...), s 94, 112; ADP, sygn. V 8 (J. G. Borck, Echo sepulchralis..., t. 1), s. 55, 70, 108, sygn.
V 9 (J. G. Borck, Echo sepulchralis..., t. 2), s. 79-80; ADP, H. Mross, Kapłani..., s. 25; P. Cza-
plewski, Wykaz oficjałów gdańskich i pomorskich od 1467 do 1824 roku, „Roczniki Towarzystwa
Naukowego w Toruniu”, 19: 1912 (dalej: P. Czaplewski, Wykaz oficjałów...,), s. 6, 89-91 (†16 III
1719); A. Mańkowski, Bractwo kapłanów..., s. 19-20; T. Nowicki, Słownik biograficzny rządców
parafii..., s. 107-108.

27	 ADP, Protocolla Consistorii Gedanensis, sygn. G 32, s. 64: „X. Janowski[go] w Lignowach
czynię executorem testamenti” (15 XI 1716).

28	 Archiwum Archidiecezjalne w Gdańsku (dalej: AAG), sygn. D 160 (Catalogus Defuntorum
Sacerdotum), (bez paginacji). Informację tę otrzymałem dzięki uprzejmości pana G. Kloskow-
skiego, za co serdecznie dziękuję.

113Ks. Karol Ignacy Janowski (ok. 1685-1733)

– Andrzej Jakub Corsz był proboszczem lęborskim od 28 czerwca 1707 do
sierpnia 1712 roku29,

– Stanisław Wojciech Colmer był dziekanem puckim od 16 września 1710 do
12 stycznia 1716 roku, oraz był przez krótki okres dziekanem lęborskim od co
najmniej 15 lutego 1711 roku, przez niespełna pół roku30,

– Karol Ignacy Janowski był komendarzem lęborskim od 24 kwietnia 1712 do
2 lipca 1713 roku31.

Z testamentu Colmera nie wynika, że Karol Janowski był wtedy (1716) pro-
boszczem lignowskim, ale wydaje się to oczywiste, gdyż nikogo przed nim nie
wymieniano na tym urzędzie w Konsystorzu Gdańskim. Informacja potwierdza-
jąca ten fakt pochodzi z ksiąg metrykalnych sąsiedniej parafii Wielkie Walichno-
wy z roku następnego, dnia 27 listopada. W tym dniu pleban walichnowski
ks. Marcin August Szela32 udzielił ślubu szlachetnemu Adamowi Borkowskiemu
pochodzącemu z Kaszub, słudze wielebnego ks. Karola Janowskiego plebana li-
gnowskiego33. Z tegoż zapisu wynika dowodnie, że Janowski był już proboszczem
w Lignowach co najmniej krótko przed powyższą datą. W tej samej księdze me-
trykalnej, w części dotyczącej chrztów, mamy zapis z 14 listopada 1717 roku,
kiedy szlachetny Adam Borkowski, służący Karola Janowskiego wymieniony jest
jako ojciec chrzestny34. Niestety, tylko te dwa wpisy z parafii walichnowskiej
świadczą o wykonywaniu tam powinności duszpasterskich w 1717 roku przez
Karola Janowskiego jako plebana lignowskiego. Kolejne informacje o nim poda-
je ks. Jan Gotfryd Borck35. Wymienia on w swoim rękopisie proboszcza lignow-

29	 ADP, sygn. V 8 (J. G. Borck, Echo sepulchralis..., t. 1), s. 55, 70, 108; P Czaplewski, Wykaz
oficjałów..., s. 89-90.

30	 APSw, księga metrykalna (1667-1729), chrzty, s. 87 (15 II 1711) oraz śluby, s. 176 (19 V 1711):
„Stanislaus Albertus Colmer Decan[us] Pucen[sis] Laumburgen[sis] Parochus Swarzeviens[is]
Lepcens[is] Strzelin[ensis]”.

31	 ADP, Księgi metrykalne (Parafii św. Jakuba w Lęborku) – bez sygn., s. 19-20, 106-107. Brak
tego kapłana w ostatnio wydanej monografii Dzieje Lęborka, pod redakcją J. Borzyszkowskiego,
Lębork-Gdańsk 2009.

32	 O ks. Marcinie Auguście Szeli zob. ADP, Monastica, Kartuzy 10 (Documenta Varia), s. 186;
ADP, Monastica, Kartuzy 26 (Ad historiam ecclesiasticam...), s 182; ADP, sygn. V 8 (J. G. Borck,
Echo sepulchralis..., t. 1), s. 375 i sygn. V 9 (J. G. Borck, Echo sepulchralis..., t. 2), s. 265; ADP,
H. Mross, Kapłani..., s. 61 podaje, że został pochowany w Walichnowach 6 VI 1728; A. Mań-
kowski, Bractwo kapłanów..., s. 26-29.

33	 ADP, Księgi metrykalne (Parafia Walichnowy Wielkie), (bez sygn.), s. 49: „Nobilis Adamus
Borkowski ex Cassubia oriundus Famulus A[dmodum] R[everendi] D[omi]ni Caroli Janowski
Parochi Libnowien[sis]”.

34	 Tamże, s. 155: „Nobilis Adamus Borkowski ex Lignowy Famulus Adm[odum] Rndi [Reverendi]
Dni [Domini] Parochi”.

35	 ADP, sygn. V 9 (J. G. Borck, Echo sepulchralis..., t. 2), s. 45-46: „Ipsum in Beneficio Libnovien-
si praecepit A.R.D. Janowski Parochus Libnoviensis”; s. 231: „Anno 1720 Carolus Janowski
Decanus Mevensis, Parochus Lignoviensis”. Szerzej o Borku zob. J. Kowalkowski, Ksiądz Jan

114 Siegfried Johann von Janowski

skiego jako dziekana gniewskiego już w 1720 roku, co jest raczej mało prawdo-
podobne. Inaczej podaje Jakub Fankidejski, autor hasła Gniew, zamieszczonego
w Słowniku geograficznym..., iż w 1720 roku Karol Janowski był proboszczem
gniewskim36. Jest to też błędna informacja, gdyż powyższy był dowodnie probosz-
czem lignowskim, a nie gniewskim. Potwierdzenia informacji Borcka również nie
znajdujemy w rękopisie Jerzego Schwengla, który wymienia Karola Janowskiego
dopiero w 1724 roku jako dziekana gniewskiego i proboszcza lignowskiego37.

Ryc. 2. Proboszczowie lignowscy

Źródło: ADP, sygn. Kartuzy 26, s. 182 (rkps J. Schwengla).

J. Schwengel był w owym czasie zakonnikiem w Kartuzach, a później tamże
przeorem klasztoru38. Z pewnością był w bezpośrednim kontakcie z Karolem Ja-
nowskim jak i jego rodziną, która jak już wiadomo, była mocno związana z klasz-
torem kartuskim39. Dowodem tej znajomości może być Michał Janowski, brat Ka-
rola, wójt kartuski. Michał Janowski zmarł 28 października 1724 roku i został
odnotowany przez J. Schwengla, który to opisał bardzo szczegółowo całą ceremonię

Gotfryd Bork (1717-1772) – nowe fakty z życia i twórczości, „Studia Pelplińskie”, 30: 2000,
s. 69-101.

36	 Ks. J. Fankidejski, Gniew, [w:] Słownik geograficzny Królestwa Polskiego i innych krajów sło-
wiańskich, red. F. Sulimierski, B. Chlebowski, W. Walewski, t. 2, Warszawa 1881, s. 621-626,
zwłaszcza s. 622: „Proboszczowie byli tu za polskich czasów, o ile dotąd wiedzieć: Jan Radź-
miński r. 1590, Hega 1596, Hromadzik 1654, Jan Martini 1684, Jan Kaz. Jugowski 1698, Karol
Janowski 1720, Michał Dąbrowski, kan. pozn. 1736, Stanisław ćwikliński 1747, Adam Niesio-
łowski 1763”.

37	 ADP, Monastica, Kartuzy 26 (Ad historiam ecclesiasticam...), s. 101, 182; Ad historiam eccle-
siasticam..., s. 105, 186; ADP, Monastica, Kartuzy 10 (Documenta Varia…), s. 186, 190.

38	 O przeorze Jerzym Schwenglu zob. R. Witkowski, Jerzy Schwengel (1697-1766). Przeor kartu-
zji kaszubskiej i dziejopis kościoła, Poznań 2004, s. 90: „Jerzy Gotfryd Schwengel stanął przed
bramą kartuzji Paradisi Mariae 31 października 1715 i został przyjęty przez przeora Wilhelma
Loesberga”; zob. też P. Czaplewski, Kartuzja..., s. 237: Jerzy Schwengel był przeorem w latach
1735-1766; oraz K. Raepke, Kościół dawnej Kartuzji Kaszubskiej w Kartuzach..., s. 82.

39	 S. J. v. Janowski, Studia z dziejów rodów kaszubskich. Michał Janowski..., s. 151-179.

115Ks. Karol Ignacy Janowski (ok. 1685-1733)

pogrzebową, nadmieniając o jego zasługach dla klasztoru40. Również w innym za-
pisie poprzedzającym fakt zejścia M. Janowskiego, odnotowanym w 1720 roku,
J. Schwengel podał następującą informację, która w tłumaczeniu brzmi41:

„Wielebny ksiądz Wojciech Józef Kumanowski42, urodzony na wsi na Warmii w powiecie olsz-
tyńskim, wychowawca synów szlachetnego Pana Michała Janowskiego wójta (zarządcy) kartu-
skiego, kleryk z prowizją od kartuzów do otrzymania święceń kapłańskich na parafię grabowską
i następnie wyświęcony na kapłana na tę (parafię), dnia 12 czerwca 1720 roku został zaprezen-
towany i wkrótce instytuowany na proboszcza.”

Na podstawie tych dwóch przykładów należy stwierdzić, że gdyby w tym
czasie nastąpiła nominacja Karola Janowskiego na dziekana gniewskiego, nie
uszłaby uwadze znanego dziejopisa J. Schwengla, który skrupulatnie notował
wszystkie przesunięcia – zmiany na urzędach w hierarchii kościoła katolickiego
ze swojej epoki i z przeszłości43. Również zapis w aktach biskupa K. Szembeka
z dnia 11 maja 1724 roku, w którym to wymieniany był ks. Jakub Rokicki jako
dziekan gniewski44, daje nam jasno do zrozumienia, że Karol Janowski mógł być
dziekanem gniewskim w 1724 roku, ale dopiero po 11 maja, co wydaje się oczy-
wiste wobec dalszych wymienionych materiałów źródłowych.

W Archiwum Diecezjalnym w Pelplinie zachowała się duża ilość materiałów
z Archidiakonatu Pomorskiego, w których również są zapisy mówiące o działal-
ności i życiu Karola Janowskiego. W 1722 roku spotykamy go po raz pierwszy
w roli komisarza Konsystorza Gdańskiego. Cała sprawa odbyła się w dniu
24 kwietnia 1722 roku na plebanii w Wielkim Garcu45. Komisarze Konsystorza
Gdańskiego Jakub Rokicki46, dziekan gniewski, proboszcz w Nowej Cerkwi oraz

40	 BG, rkps 1312: G. Schwengel, Apparatus ad annales Cartusiae, k. 121–122; zob. także P. Cza-
plewski, Kartuzja..., s. 116, 136, 216 i 220; K. Raepke, Kościół dawnej Kartuzji..., s. 76.

41	 ADP, Monastica, Kartuzy 10 (Documenta varia), s. 68-69.
42	 O ks. Wojciechu Józefie Kumanowskim zob. tamże, s. 66-69; ADP, Monastica, sygn. Kartuzy 26

(Ad historiam ecclesiasticam...), s. 248-249, 251; ADP, J. G. Borck, Echo sepulchralis..., t. 1,
Varia, sygn. V 8, s. 269-270, t. 2, Varia, sygn. V 9, s. 30; ADP, H. Mross, Kapłani..., sygn. 19,
s. 76; T. Nowicki, Słownik biograficzny rządców parafii..., s. 115-116.

43	 R. Witkowski, Jerzy Schwengel (1697-1766). Przeor kartuzji kaszubskiej..., s. 279: „Wydaje się
w pełni uzasadnione postawienie tezy, że Jerzy Schwengel, przeor kartuzji kaszubskiej, był
dziejopisem, ... ”.

44	 Archiwum Diecezjalne we Włocławku (dalej: ADW), Archiwum Biskupów Kujawsko-Pomorskich
(dalej: 2, ABKP), nr 28 (44): Akta Biskupa Krzysztofa Szembeka 1721-1725, k. 162: „Admodum
Reverendus Jacobus Rokicki Parochus Neoforiensis, Decanus Mevensis, ...”.

45	 ADP, Protocolla Consistorii Gedanensis, sygn. G 35, s. 133-134v [6 V 1722].
46	 O ks. Jakubie Rokickim zob. ADP, Protocolla Consistorii Gedanensis, sygn. G 31, s. 20v

[20 VII 1720]: „Perillustri ac Admodum Reverendis Jacobo Rokicki Canonico Cammenesensi
Decano Mevensi, Curato Joanni Dramler, et Joanni Bonaventurae Czechnicki Commendario
Garcensi”; ADP, H. Mross, Kapłani..., sygn. 19, s. 51; T. Nowicki, Słownik biograficzny rządców
parafii..., s. 188; A. Mańkowski, Bractwo kapłanów..., s. 22-23.

116 Siegfried Johann von Janowski

Karol Ignacy Janowski, proboszcz lignowski, janiszewski i szprudowski przesłu-
chiwali świadków napadu kilku mieszkańców wsi na ks. Bonawenturę Czechnic-
kiego47, proboszcza w Wielkim Garcu, gdy ten był z wizytą u chorego Jana Meny.
Zajście sprowokowała żona chorego, która zwołała sąsiadów, bo ksiądz zadawał
gwałt jej mężowi. Dokument ten został podpisany i opieczętowany przez Jakuba
Rokickiego i Karola Janowskiego. Z niniejszego zapisu możemy ponownie wy-
wnioskować, że Karol Janowski w 1720 roku nie mógł być jeszcze dziekanem
gniewskim, bo był nim w 1722 roku dowodnie J. Rokicki, dziekan gniewski już
przed 20 czerwca 1720 roku do co najmniej 11 maja 1724 roku48. Z tego samego
zapisu bardzo cenną informację daje odcisk pieczęci herbowej Karola Janowskie-
go49. Jej wygląd, przypominający herb Prawdzic jest do dziś nieznany, a T. No-
wicki pisze o Janowskim: „Możliwe, że pochodził z rodziny szlacheckiej herbu
Bawola Głowa...”. Autor wziął tę informację z herbarza Jana Karola Dachnow-
skiego – wymienionego wśród innej literatury na końcu biogramu50. Przekazy

47	 O ks. Bonawenturze Czechnickim zob. ADP, Protocolla Consistorii Gedanensis, sygn. G 31,
s. 20v: „Joanni Bonaventurae Czechnicki Commendario Garcensi”, dokument datowany był na
20 lipca 1720; tamże, s. 207-208: Bonawentura Czechnicki proboszcz w Wielkim Garcu był
komisarzem konsystorza gdańskiego dnia 13 X 1722 roku; ADW, 2, ABKP, nr 28 (44), s. 162-
162v: „Decanus Mevensis contra Parochu[m] Garcen[sem]...”. Czechnicki był plebanem
w Wielkim Garcu jeszcze 11 V 1724 roku; por. T. Nowicki, Słownik biograficzny rządców para-
fii..., s. 56.

48	 Zob. przypisy 38, 45, 47 i tekst do nich.
49	 ADP, Protocolla Consistorii Gedanensis, sygn. G 35, s. 134v.
50	 J. K. Dachnowski, Herbarz szlachty Prus Królewskich z XVII wieku, z rękopisów Biblioteki

Kórnickiej i Biblioteki Narodowej odczytał, wstępem i przypisami opatrzył Zdzisław Pentek,
Kórnik 1995, s. 287; T. Nowicki, Słownik biograficzny rządców parafii..., s. 90; O J. K. Dach-

Ryc. 3. Odcisk pieczęci herbowej Karola Janowskiego

Źródło: ADP, Protocolla Consistorii Gedanensis, sygn. G 35, k. 134v .

117Ks. Karol Ignacy Janowski (ok. 1685-1733)

historyczne o rodzinie Janowskich z Pomorza są związane z ziemią lęborską
i pucką51. Na tych ziemiach Jannewitzowie, piszący się też jako Janowscy, posłu-
giwali się tylko herbem Bawola Głowa52.

Jak już wiemy, Karol Janowski i jego rodzina pochodzą z ziemi mirachowskiej.
Fakt umieszczenia zupełnie odmiennej pieczęci herbowej daje nowe światło na
temat ewentualnej przynależności tej rodziny do Janowskich (Jannewitzów)
z północnej części archidiakonatu, których najczęściej kojarzymy z Bolszewem53.
Jednakże o przynależności herbowej Janowskich na Pomorzu będę pisał osobny
artykuł, który wyjaśni kwestie herbowe tej rodziny54.

W kolejnym zapisie znajdujemy upoważnienie oficjała gdańskiego z dnia
16 lipca 1722 roku dla Walentego Ruthena55, proboszcza subkowskiego i Karola
Ignacego Janowskiego, proboszcza lignowskiego, do przesłuchania świadków na
okoliczność łamania dnia świętego przez urodzonego (generosi) Samuela Czar-
lińskiego kapitana JKM, który między innymi:

– w drugą niedzielę Wielkanocy nakazał swoim ludziom orać,
– w drugi dzień świąt Zesłania Ducha świętego w czasie procesji z Najświęt-

szym Sakramentem w Różynach (Rosenberg) woził drzewo,
– w Boże Ciało wysłał do swojej matki wóz z opałem56.

nowskim zob. J. Kowalkowski, Kórnicka edycja herbarza J. K. Dachnowskiego, „Genealogia”
8: 1996, s. 91-136; zob. też Aneks – 1 (herb).

51	 F. Schultz, Geschichte der Kreise Neustadt und Putzig, Danzig 1907; R. Cramer, Geschichte der
Lande Lauenburg und Bütow, Bd. 1-2, Königsberg 1858; zob. M. Dzięcielski, Rodzina von
Jannewitz. Szkic genealogiczno-historyczny, „Biuletyn Historyczny Lęborskiego Bractwa Histo-
rycznego i Muzeum w Lęborku” 2002, nr 1/20, s. 26-47.

52	 Johannis Micraelii Altes PommerLand (…), Sechstes und Letztes Buch, Von deß Pommerlandes
Gelegenheit und Ein-Wohnern. Gedruckt zu Alten Stettin / Den und in Verlegung Georg Rheten,
Anno M. DC. XXXIX. [1639], s. 493; Freih. L. v. Zedlitz-Neukirch, Neues Preussisches Adels-
Lexicon, Leipzig 1837, Bd. 3, s. 24-25; zob. też. L. Freih. v. Ledebur, Adelslexicon der Preussi-
schen Monarchie, Berlin 1855, Bd. 1, s. 392; E. Breza, Pochodzenie przydomków szlachty
Pomorza Gdańskiego, Gdańsk 1978 (= „Zeszyty Naukowe Uniwersytetu Gdańskiego. Rozprawy
i Monografie” 6), s. 104; Aneks – 2 (herb).

53	 M. Dzięcielski, Rodzina von Jannewitz..., s. 26-47; [A. Textor], Festschrift zur 350-jährigen
Jubelfeier der evangelischen Gemeinde Bohlschau-Bolszewo 1580-1930, [Tczew, b.r.]; zob.
również W. Wiła, Fundacja wejherowskiej fary a sprawa kościoła bolszewskiego, „Studia Pel-
pińskie”, 31: 2001, s. 181-192.

54	 Artykuł w trakcie przygotowania do publikacji, „Studia z dziejów rodów kaszubskich. Herby
Janowskich na ziemi kaszubskiej”, z materiałów zebranych przez autora w zbiorach archiwum
rodzinnego. W Aneksie 3 i 4 wizerunki herbów ks. Karola i jego brata Michała Janowskich.

55	 O ks. Walentym Ruthenie zob. ADP, Protocollia Consistorii Gedanensis, sygn. G 35, s. 244,
284v. ADP, J. G. Borck, Echo sepulchralis..., t. 2, sygn. Varia 9, s. 620; ADP, Monastica, Kartu-
zy 10 (Documenta varia), s. 187, 192, 193; ADP, Monastica, Kartuzy 26 (Ad historiam ecclesia-
sticam...), s. 155, 160, 261; ADP, H. Mross, Kapłani..., sygn. 19, s. 129, 195; T. Nowicki, Słow-
nik biograficzny rządców parafii..., s. 191.

56	 ADP, Protocollia Consistorii Gedanensis, sygn. G 35, s. 284v.

118 Siegfried Johann von Janowski

Sprawa Czarlińskiego nabrała rozgłosu i wymagała szybkiego załatwienia.
W dniu 25 sierpnia 1722 roku w parafii Subkowy proboszczowie Franciszek Wa-
lenty Ruthen z Subków i Gorzędzieja oraz Karol Ignacy Janowski z Lignów
i Szprudowa przesłuchiwali ponownie świadków przeciwko Samuelowi Czarliń-
skiemu, który kazał pracować swoim poddanym w niedziele i święta – ku zgor-
szeniu wiernych57. Również i ten dokument obaj kapłani podpisali jako komisarze
Konsystorza Gdańskiego i podbili swoimi pieczęciami. Karol używał swojej pie-
częci wielokrotnie w aktach Konsystorza Gdańskiego, o czym świadczą liczne
dokumenty na przestrzeni kilkunastu lat. W kolejnym z nich oficjał gdański
i pomorski Dominik ze Sienna Sienieński58 dnia 13 maja 1724 roku mianował
Szymona ćwiklińskiego59, proboszcza rajkowskiego i Karola Janowskiego, pro-
boszcza lignowskiego komisarzami do przesłuchania świadków w sporze pomię-
dzy organistą subkowskim Józefem Jankowskim i proboszczem Franciszkiem
Walentym Ruthenem60. Tydzień później w dniu 19 maja 1724 roku zajęli się spra-
wą rozliczeń pomiędzy proboszczem subkowskim Walentym Ruthenem i zwol-
nionym organistą Józefem Jankowskim. Obaj komisarze podpisali powyższy akt
własnoręcznie oraz zapieczętowali własnymi pieczęciami herbowymi61. Na odci-
sku Karola Janowskiego jest widoczny zarys herbu przypominający staropolski
herb Prawdzic.

W tym samym roku, 20 października, ks. Karol Janowski w kościele goręczyń-
skim udzielił ślubu Michałowi Marszałkowi i Elżbiecie Sztumownej62. Z pewno-

57	 Tamże, s. 244.
58	 J. Korytkowski, Prałaci i kanonicy katedry metropolitalnej gnieźnieńskiej od roku 1000 aż do

dni naszych, t. 2, Gniezno 1883, s. 292-299: „Sienieński Dominik, biskup maronitski, dziekan
gnieźnieński, kanonik krakowski, warmiński i tarnowski, proboszcz infułat łaski, oficyał gdań-
ski,...”, (biskupstwo tytularne otrzymał 15 XI 1728); zob. też P. Nitecki, Biskupi Kościoła
w Polsce w latach 965–1999. Słownik biograficzny. Warszawa 2000, kol. 400; J. Dygdała, Sie-
nieński Dominik h. Dębno (zm. 1743), [w:] Polski słownik biograficzny, t. 37/2, Warszawa –
Kraków 1996, s. 172-173.

59	 O ks. Szymonie ćwiklińskim zob. ADP, Monastica, Kartuzy 10 (Documenta varia), s. 186; ADP,
Monastica, Kartuzy 26 (Ad historiam ecclesiasticam...), s. 175, 183 [† 1738]; ADP, H. Mross,
Kapłani..., sygn. 19, s. 59, 139; T. Nowicki, Słownik biograficzny rządców parafii..., s. 57 – ko-
mentarzem w Bobowie 1711 roku. Tenże był już komendarzem dowodnie 2 maja 1705 roku, zob.
w ADP, Acta Consistorii Generalis Gedanensis, sygn. G 23, s. 586: „Sub eodem actu R[evere]
ndus Simon Cwiklinski ad Ecclesiam Boboviensem commmendam accepit”.

60	 ADP, Protocolla Consistorii Gedanensis, sygn. G 38, s. 69v.
61	 Tamże, 66-66v.
62	 ADP, Księgi metrykalne, sygn. W 341a (Parafia Goręczyno), k. 88: „Kartuzy, Die 20 Octobris

[1724]. Copulavit in Ecclesia S. Catharinae Admodum Reverendus Dominus Carolus Janowski
omissis bannis Michaelem Marszałek Rotificem ex Kartuzy cum Elisabetha Sztumowna ex
Grzybno. Testes fuerunt Andreas Cuper et Stanislaus Rosołowski”.

119Ks. Karol Ignacy Janowski (ok. 1685-1733)

ścią wizyta w rodzinnej parafii goręczyńskiej nie była przypadkowa, gdyż osiem
dni później zmarł tam jego brat Michał Janowski63.

W kronice walichnowskiej z lat 1703-1725 został odnotowany ks. Karol Ja-
nowski dziekan gniewski, pleban lignowski wraz z ks. Szymonem ćwiklińskim
plebanem rajkowskim jako pośrednicy oraz Blahrem64, komisarzem pośrednikiem.
Sprawa dotyczyła naprawy zewnętrznej strony kościoła przez tutejszych gburów
oraz postawienia nowej plebanii w Walichnowach. W tym celu mieli chodzić
z woreczkiem podczas kazania dwaj kościelni katoliccy i dwaj luteranie (1724)65.

Kolejnym smutnym wydarzeniem w życiu ks. Karola Janowskiego, była śmierć
jego drugiego brata, Tomasza, w maju 1725 roku. Tenże był dzierżawcą dóbr
Wielgie w Ziemi Dobrzyńskiej u Jakuba Działyńskiego. Tomasz zakończył swój
żywot doczesny niespełna pół roku po zejściu swojego starszego brata Michała
Janowskiego66. Karol Janowski został wyznaczony przez Tomasza drugim wyko-
nawcą testamentu spisanego dnia 2 maja 172567. Z treści tegoż testamentu dowia-
dujemy się, że Karolowi brat jego zapisał parę koni oraz bryczkę za wykonanie
jego ostatniej woli68. Zgodnie z wolą Tomasza miał on zostać pochowany w ka-
plicy Najświętszej Panny w kościele działyńskim69. W dniu 5 czerwca 1725 roku
spisano dokument ugody między Jakubem Działyńskim wojewodzicem kaliskim
właścicielem Wielgiego z jednej, a Karolem Janowskim i synowcami, Karolem
Janowskim i jego małoletnim bratem Antonim z drugiej strony70. Z dokumentu
tego wynika, że ks. Karol Janowski został wyznaczony opiekunem małoletniego
wtedy jeszcze Antoniego.

63	 ADP, Monastica, Kartuzy 30, k. 77: „28 Octobris 1724. Benefactor Generosus Dominus Micha-
el Janowski Instigator Castrensis Palatinatus Pomeraniae, Judex Surrogatus et Advocatus in
bonis nostris”; zob. S. J. v. Janowski, Studia z dziejów rodów kaszubskich. Michał Janowski...,
s. 151-179.

64	 ADW, 2, ABKP, nr 28 (44), s. 164v: „...J[aśnie]M[oś]ci X[iędz]a kantora Kujawskiego die
3 Februarii anno currenti 1724 do J[aśnie] P[an]a Blahra Starosty Sobkowskiego”. Blahr był
dzierżawcą dóbr bpa włocławskiego.

65	 A. Mańkowski, Kronika Walichnowska 1703-1724, „Zapiski Towarzystwa Naukowego w Toru-
niu”, 8:1930, nr 5 i 6, s. 169-170.

66	 S. J. v. Janowski, Studia z dziejów rodów kaszubskich. Testament Tomasza Janowskiego z 1725
roku, „Studia Pelplińskie”, 38: 2007, s. 211-238.

67	 Archiwum Państwowe w Poznaniu (dalej: APP), Bydgoszcz Gr 85, s. 209-209v: „JWJMci Pana
Jakuba na Działyniu Działyńskiego Wojewodzica kaliskiego Dobrodzieja mego in vivis, a exe-
kutora Testamentum po śmierci najpierwszego. Drugim exekutorem kładę Jego M. Xsiędza
Karola Janowskiego Plebana Lignowskiego Brata mego Rodzonego”.

68	 APP, Bydgoszcz Gr 85, k. 209v: „JMci Xiędza Karola Janowskiego brata mego, któremu parę
koni i kolaskę leguję”.

69	 Tamże, s. 209.
70	 Tamże, s. 206-207, „Oblata complanationis inter J. et M. Działyński Palatinidem Calisiensem ab

una et Reverendum Parochum Lignoviensem Patruum et filiastrum Janowskie initae.”

120 Siegfried Johann von Janowski

„Między Jaśnie Wielmożnym Jmcią Panem Jakubem na Kościelcu i Działyniu Działyńskim
wojewodzicem kaliskim z jednej, a Przewielebnym Jmścią Xiędzem Karolem Janowskim Ple-
banem Lignowskim bratem rodzonym, świętej pamięci Jmści Pana Tomasza Janowskiego
Exekutorem testamentu, od niegoż naznaczonym stryjem i opiekunem naturalnym, Ichmościów
Karola i Antoniego Janowskich, jako też z samym pomienionych Jmością Panem Karolem Ja-
nowskim Successorem po Stryju swoim razem z [bratem] rodzonym swoim Antonim...”

Parę lat później, 27 grudnia 1729 roku, Jakub Działyński sporządził akt fun-

dacyjny Kaplicy Różańca świętego, w którym wymienia zmarłego Tomasza Ja-
nowskiego jako fundatora tejże kaplicy71. Karol Janowski został w dokumencie
tym wymieniony jako egzekutor testamentu Tomasza. Został on zapewne mylnie
zapisany jako dziekan tczewski (gdyż winno być: gniewski), pleban lignowski72.

 W kolejnej informacji związanej z działalnością Karola Janowskiego spoty-
kamy go ponownie w parafii Subkowy dnia 17 grudnia 1725 roku, gdzie wystę-
pują wraz z Jakubem Bernardem Krolau jako komisarze Konsystorza Gdańskiego73.
Powyżsi rozpatrują ciąg dalszy sporu pomiędzy proboszczem subkowskim Wa-
lentym Ruthenem i jego komendarzem Józefem Wendą74. Jak wynika z dokumen-
tu, doszło do ugody pomiędzy zwaśnionymi stronami. Jednakże zgoda ta nie
trwała zbyt długo, bo w poniedziałek 3 czerwca 1726 roku w Subkowach spoty-
kamy owych duchownych ponownie. Rozprawa miała tym razem miejsce przed
sądem biskupim włocławskim przeciwko proboszczowi subkowskiemu Francisz-
kowi Walentemu Rutenowi, który bez zachowania terminów wypowiedział umo-
wę komendarzowi Józefowi Wendzie. Natomiast ziemię plebańską przekazał
chłopom (kolonistom). W ten sposób pozbawił komendarza i jego domowników
dochodów i środków do życia75. W posiedzeniu sądu wzięli udział:

71	 Biblioteka Kórnicka PAN (dalej: BK), Dyplom 120, 27 grudnia 1729 r., Jakub Działyński. Fun-
dacja Bractwa Różańcowego przy kościele w Działyniu: „Na którą fundacją do sumy czterech
tysięcy tynfów przez niegdy JM Pana Tomasza Janowskiego steriliter zeszłego ultimaria dispo-
sitione de actu illique w Działyniu dnia wtórego maja w roku tysiącznym siedemsetnym dwu-
dziestym piątym na erekcją takowego nabożeństwa et in sustentamentum promotoris legowa-
nej”.

72	 Tamże, Dyplom 120, 27 grudzień 1729 r.
73	 ADP, Protocolla Consistorii Gedanensis, sygn. G 38, s. 26. O ks. Jakubie Krolau zob. także ADP,

Monastica, Kartuzy 10 (Documenta varia), s. 188, 190, 192; ADP, Monastica, Kartuzy 26 (Ad
historiam ecclesiasticam...), s. 98, 100-101, 154-155; ADP, J. G. Borck, Echo sepulchralis...,
t. 1, sygn. Varia 8, s. 376, t. 2, sygn. Varia 9, s. 412; ADP, H. Mross, Kapłani..., sygn. 19, s. 197;
T. Nowicki, Słownik biograficzny rządców parafii..., s. 112-113.

74	 ADP, Protocolla Consistorii Gedanensis, sygn. G 38, s. 26. Jak wynika z powyższego dokumen-
tu Józef Wenda był 17 grudnia 1725 roku komendarzem w Subkowach. O ks. Józefie Wendzie
zob. T. Nowicki, Słownik biograficzny rządców parafii..., s. 224-225: tu jedynie informacja, że
był rządcą w Zblewie od 31 lipca 1727 roku, a plebanem ks. Jan Wenda, co zresztą potwierdza-
ją zapisy w zachowanych księgach metrykalnych tej parafii (ADP, sygn. W 544); ADP, H. Mross,
Kapłani..., sygn. 19, s. 151.

75	 ADW, 2, ABKP, nr 29 (45), s. 15-16.

121Ks. Karol Ignacy Janowski (ok. 1685-1733)

– Bonawentura Heinigk, doktor praw, kanonik włocławski76,
– Karol Janowski, proboszcz lignowski,
– Jan Franciszek Fahl, kanonik u św. Michała w Krakowie, prepozyt kościerski,

notariusz77.
W środę 5 czerwca 1726 roku odbył się ciąg dalszy procesu z dnia 3 czerwca,

podczas którego doprowadzono do ugody pomiędzy zwaśnionymi stronami
i proces się zakończył78. W posiedzeniu sądowym udział wzięli;

– Bonawentura Heinigk, doktor praw, kanonik włocławski, prepozyt w Kowa-
lu, sędzia,

– Jakub Krolau, proboszcz tczewski,
– Karol Janowski, dziekan gniewski, proboszcz lignowski,
– Szymon ćwikliński, proboszcz rajkowski,
– Jan Czechnicki, proboszcz z Garca79,
– Jan Franciszek Fahl, kanonik u św. Michała w Krakowie, prepozyt kościerski,

notariusz.
W tym samym miesiącu, 27 czerwca, w Gdańsku wpisano porozumienie pomię-

dzy Pawłowskim i skarbnikiem (fiscalem) konsystorza gdańskiego reprezentowanym
przez Czechnickiego80. Z porozumienia dowiadujemy się, że przed sądem prowa-
dzonym w kurii przez biskupa włocławskiego i pomorskiego Krzysztofa Antoniego
ze Słupów Szembeka, stawił się osobiście jako oskarżyciel ze strony Konsystorza
Gdańskiego. Tenże przedstawił racje procesowe oraz różne pretensje dotyczące
wyniesienia (pozbycia się) rzeczy z dóbr garceńskich przez ks. Andrzeja Pawłow-
skiego, który fakt ten osobistym podpisem potwierdził w obecności świadków.
Porozumienie to datowane jest na dzień 13 czerwca 1726 roku. Podpisali je:

– Andrzej Pawłowski81,
– Karol Janowski, dziekan gniewski, proboszcz lignowski jako mediator

i świadek,
– Szymon ćwikliński, proboszcz rajkowski, mediator i świadek.

76	 O ks. Bonawenturze Henigk zob. ADP, Monastica, Kartuzy 26 (Ad historiam ecclesiasticam...),
s. 182; ADP, H. Mross, Kapłani..., sygn. 19, s. 61; A. Kopiczko, Duchowieństwo katolickie die-
cezji warmińskiej w latach 1525-1821, cz. 2: Słownik, Olsztyn 2000, s. 113; T. Nowicki, Słownik
biograficzny rządców parafii..., s. 86.

77	 O ks. Janie Franciszku Fahli zob. ADP, Monastica, Kartuzy 26 (Ad historiam ecclesiasticam...),
s. 94, 154, 219; ADP, J. G. Borck, Echo sepulchralis..., t. 1, sygn. Varia 8, s. 74-75, 376; ADP,
H. Mross, Kapłani..., sygn. 19, s. 79; P. Czaplewski, Wykaz oficjałów...,), s. 94-96; A. Kopiczko,
Duchowieństwo katolickie…, s. 69; T. Nowicki, Słownik biograficzny rządców parafii..., s. 63-64.

78	 ADW, 2, ABKP, nr 29 (45), s. 16-17.
79	 Tamże, s. 17. Jak wynika z tego dokumentu Jan Bonawentura Czechnicki był proboszczem

garceńskim jeszcze w czerwcu 1726 roku, co uszło uwadze T. Nowickiego, Słownik biograficz-
ny rządców parafii..., s. 56.

80	 Tamże, s. 17-18v.
81	 Tamże, ks. Andrzej Pawłowski – bliżej nieznany kapłan.

122 Siegfried Johann von Janowski

Tego samego roku 11 sierpnia Karol Janowski dziekan gniewski proboszcz
lignowski udzielił chrztu młodzieńcowi mającemu 24 lata z żydowskiej rodziny,
Antoniemu, synowi Lajzera i Sary. Rodzicami chrzestnymi zostali ks. Jan Lewiń-
ski kanclerz kruszwicki82, proboszcz skarszewski, urodzona Marianna Blarowa
(Astantes), wielmożni panowie Łukasz Lewiński83, Michał Sztermer i Adam Bał-
dowski84.

Ryc. 4. Zapis chrztu udzielonego przez ks. Karola Janowskiego w parafii gniewskiej

Źródło: AP w Gniewie, Księga metrykalna chrztów 1706-1730 (bez sygn.), s. 148.

W kolejnym dokumencie z akt Konsystorza Gdańskiego znajdujemy ponownie
Karola Janowskiego i Szymona ćwiklińskiego w roli komisarzy, którzy w dniu
18 lutego 1728 roku rozstrzygają spór między proboszczem kłodawskim Fran-
ciszkiem Walentym Ruthenem a Kazimierzem Gralewskim asesorem tczewskim85.
Nie podjęto żadnych ustaleń, bo F. W. Ruthen był nieobecny86. Następną informa-
cję uzyskujemy z pisma oficjała gdańskiego Dominika ze Sienna Sienieńskiego
z dnia 21 lutego 1728 roku. Dotyczyło ono zaleceń dla proboszczów, komendarzy,
wikarych i innych duszpasterzy87. Dnia 10 marca tegoż roku ks. dziekan Karol
Janowski dostał wyżej wymienione pismo celem realizacji zawartych w nim po-

82	 O ks. prałacie Janie Mikołaju Lewińskim zob. APK, A. Fiutak, Prałaci i kanonicy..., s. 47; Mo-
nastica, Kartuzy 26 (Ad historiam ecclesiasticam...), s. 172; J. G. Borck, Echo sepulchralis...,
t. 2, sygn. Varia 9, s. 629-630; A. Mańkowski, Bractwo kapłanów..., s. 32; ADP, H. Mross, Ka-
płani..., sygn. 19, s. 193; T. Nowicki, Słownik biograficzny rządców parafii..., s. 124.

83	 Urzędnicy Prus Królewskich XV-XVIII wieku. Spisy, oprac. K. Mikulski, Wrocław 1990
(= Urzędnicy dawnej Rzeczypospolitej XII-XVIII wieku. Spisy, pod red. A. Gąsiorowskiego, t. 5.
Pomorze – Prusy Królewskie, z. 2), s. 123, nr 785, s. 218: „Łukasz ław. Mirach. (1721-46)”;
M. Dzięcielski, Dzieje Ziemi Mirachowskiej od XII do XVIII wieku, Gdańsk 2000, s. 185.

84	 Archiwum Parafialne w Gniewie (dalej: APGn.), Księga metrykalna chrztów (1706-1730) (bez
sygn.), s. 148. Karol Janowski w tym akcie został zapisany jako „Reverendus Pater”, co może
sugerować, że był zakonikiem, o czym nic nie wiadomo.

85	 Urzędnicy Prus Królewskich..., s. 161 nr 1251, s. 208: „Kazimierz ław. Tcz. (1713-37)”.
86	 ADP, Protocolla Consistorii Gedanensis, sygn. G 41, s. 125-125v.
87	 ADP, Protocolla Consistorii Gedanensis, sygn. G 38, s. 479.

123Ks. Karol Ignacy Janowski (ok. 1685-1733)

stulatów88. Tydzień później ks. Karol Janowski występuje jako komisarz, który
w dniu 18 marca 1728 roku w Garcu przygotował dla Konsystorza Gdańskiego
informację o położeniu katolików we wsi Międzyłęż, gdzie folwark przejęli meno-
nici89. Na kolejnych stronach został zamieszczony odpis powyższego protokołu90.

Ciekawą informację uzyskałem z kopii listu Pani z Sieniawskich Denhoffowej
wojewodziny płockiej do biskupa kujawskiego [Krzysztofa Antoniego Szembe-
ka]91, dotyczącego skargi na plebanów lignowskiego i gruczyńskiego. List ten
pisany 31 października 1728 roku w Warszawie ujawnia wielki niepokój Denhof-
fowej, martwiącej się o swoich podannych, którzy skarżyli się na ks. Janowskie-
go i plebana gruczyńskiego, iż zdzierali z ubogich heretyków za posługi92.
W odpowiedzi, listem z dnia 8 lutego 1729 roku pisanym w Smarzewie, biskup
wziął w obronę duchownych ze swojej diecezji, jako że wojewodzina nie podała
żadnego konkretnego przykładu wskazującego na negatywne działanie tych księ-
ży na szkodę Kościoła. W zakończeniu radził przeczytać jeszcze raz żywoty
świętych Pańskich, gdzie napisane jest w dodatku, że heretycy przywodzili kato-
lików do błędów93.

Praca duszpasterska ks. Karola Janowskiego przynosiła cenne owoce w posta-
ci nawróceń heretyków na wiarę katolicką, o czym świadczy dokument wystawio-
ny 8 grudnia 1728 roku. Zawarto w nim informację o przyjęciu do Kościoła
lignowskiego heretyckich robotników, którzy przeszli na wiarę katolicką. O po-
wyższym fakcie ks. Janowski poinformował Konsystorz Gdański94. Mimo sukce-
sów na płaszczyźnie „misyjnej”, był on w ciągłym konflikcie z wdową po woje-
wodzie płockim Stanisławie hrabim Denhoffie95. Zofia z Sieniawy Denhoffowa
zasiedlała chłopami dobra królewskie w Lignowach, które zgodnie z prawem do
niej należały96. Osiedleńcy przedstawili proboszczowi lignowskiemu prawo do
posiadania łanów we wsi. Ks. Janowski zaskarżył chłopów lignowskich do Kon-
systorza Gdańskiego, który to przekazał sprawę do rozpatrzenia Trybunałowi
Apostolskiemu mieszczącemu się przy Nuncjaturze w Warszawie. W obronę

88	 Tamże, s. 479v.
89	 ADP, Protocolla Consistorii Gedanensis, sygn. G 41, s. 308-308v.
90	 Tamże, s. 314-314v.
91	 P. Nitecki, Biskupi Kościoła w Polsce..., kol. 429-430. Biskupem kujawsko-pomorskim był

w latach 1720-1739.
92	 ADW sygn. 2, ABKP dział 33 (46), k. 32-33.
93	 Tamże, s. 33-37: „... do tego X. Janowskiego plebana lignowskiego przydała, który tem tylko

mógł zgrzeszyć, iż wielkiemi dystimulacjami z swojemi nadrabiał parafianami, aby się nikomu
naprzykszył...”.

94	 ADP, Protocolla Consistorii Gedanensis, sygn. G 38, s. 475.
95	 Urzędnicy inflanccy XVI-XVIII wieku. Spisy, oprac. K. Mikulski i A. Rachuba, Kórnik 1994

(= Urzędnicy dawnej Rzeczypospolitej XII-XVIII wieku. Spisy, pod red. A. Gąsiorowskiego, t. 9.
Inflanty), s. 190 nr 2057, s. 224: „wda połocki 1721-28”.

96	 Tamże, s. 190 nr 2057, s. 224: „Denhoffowa Zofia z Sieniawskich”.

124 Siegfried Johann von Janowski

chłopów włączyła się Zofia Denhoffowa, która wraz z ks. Janowskim stawiła się
przed Trybunałem w Warszawie. Spór zakończył się rezygnacją z roszczeń
ks. Janowskiego do ziemi w Lignowach. Postanowienie w tej sprawie Trybunał
wydał w dniu 23 grudnia 1728 roku i przesłał zainteresowanym stronom97.

Z kolejnych trzech lat jego życia nie udało mi się znaleźć żadnych informacji
o jego działalności. Karol Janowski pojawia się nam w aktach zakonu cysterskie-
go w Pelplinie w 1731 roku, jako strona przy wytyczaniu granic pomiędzy dobra-
mi Krzysztofa na Nieborowie Towiańskiego podkomorzego koronnego i starosty
gniewskiego a dobrami należącymi do dekanatu gniewskiego. Spór dotyczył wsi
Piaseczno, Bork, Tymawa, Szprudowo, Lignowy, a także miasta Gniewu, gdzie
strony miały swoje dobra98. Zwaśnieni doszli do porozumienia i powyższy doku-
ment podpisali dnia 31 maja 1731 roku:

– Krzysztof Towiański podkomorzy koronny i starosta gniewski99,
– Bonawentura Heinigk kanonik włocławski a także plenipotent,
– Karol Janowski dziekan gniewski, proboszcz lignowski, plenipotent,
– Stanisław Długień właściciel Tymawy ręką trzymaną,
– Marcin Olpa, przysiężony tymawski ręką trzymaną,
– Wawrzyniec Silski, przysiężony tymawski ręką trzymaną.
Tego samego dnia na łąkach bielawskich Krzysztof na Nieborowie Towiański

podkomorzy koronny i starosta gniewski wraz z wyżej wymienionymi doszedł do
porozumienia w sprawie wytyczenia granic między ich dobrami we wsi Tymawa.
Tenże akt również podpisali Bonawentura Heinigk kanonik włocławski i pełno-
mocnik, Karol Janowski dziekan gniewski, proboszcz lignowski, Stanisław Dłu-
gień, przysiężony tymawski, Marcin Olpa, przysiężony tymawski, Wawrzyniec
Silski, przysiężony tymawski100.

Dnia 17 października 1731 kapłani dekanatu gniewskiego zebrani na kongre-
gacji dekanalnej złożyli Konsystorzowi Gdańskiemu informację o trudnym pro-
blemie Kościoła lokalnego w stosunkach z luteranami mieszkającymi w parafii.
Sprawa dotyczyła pogrzebów na cmentarzach katolickich, opłat pogrzebowych
itp. Pismo to podpisali Karol Ignacy Janowski dziekan gniewski, proboszcz li-
gnowski i inni kapłani z dekanatu gniewskiego101.

Niespełna dwa tygodnie później, 29 października 1731 roku, Janowski dzie-
kan gniewski i proboszcz lignowski, zapisany w dokumencie mylnie pod imie-
niem Jakub, wraz z innymi kapłanami brał udział w rozprawie przeciwko braciom

97	 ADP, Protocolla Consistorii Gedanensis, sygn. G 43, s. 294- 297.
98	 ADP, Monastica, sygn. P 70 (Varia acta et documenta 1217-1790), s. 72v-74v.
99	 P. Czaplewski, Senatorowie świeccy, podskarbiowie i starostowie Prus Królewskich, 1484-1772,

Toruń 1921 (= „Roczniki Towarzystwa Naukowego w Toruniu”, 26-28: 1919-1921), s. 84.
100	 ADP, Monastica, sygn. P 70 (Varia acta et documenta 1217-1790), s. 75-76v.
101	 ADP, Acta Consistorii Generalis Gedanensis, sygn. G 44, s. 143-145.

125Ks. Karol Ignacy Janowski (ok. 1685-1733)

Lewińskim spadkobiercom byłego prepozyta skarszewskiego Jana Lewińskie-
go102.

Następny dokument pochodzi z dnia 8 lipca 1732 roku i spisany został na
plebanii w Barłożnie, gdzie księża Adam Niesiołowski103 proboszcz z Piaseczna
i Opalenia oraz Wojciech Niesiołowski104 proboszcz w Barłożnie, występują
w sprawie sukcesji po ks. Andrzeju Majowskim obecnie prepozycie nowskim,
byłym proboszczu w Barłożnie105. Spisane zostały (zinwentaryzowano) rzeczy
ruchome i nieruchome w parafii w Barłożnie. Tenże dokument potwierdził między
innymi ks. Karol Janowski jako jeden z komisarzy Konsystorza Gdańskiego wła-
snym podpisem i pieczęcią106.

Z kolei 22 października 1732 roku oficjał gdański i pomorski Dominik ze
Sienna Sienieński upoważnia ks. Karola Janowskiego dziekana gniewskiego,
proboszcza lignowskiego oraz Michała Dąbrowskiego107 proboszcza w Garcu do
przesłuchania świadków w sprawie przeciwko Katarzynie Mölerównie, która
dopuściła się aborcji108.

 Komisarze Konsystorza Gdańskiego Karol Janowski i Michał Dąbrowski
kanonik [poznański] proboszcz w Więcborku oraz w Garcu zawiadamiają, że
29 listopada 1732 roku przesłuchają świadków w sprawie Katarzyny Mölerówny

102	 ADP, Acta Consistorii Generalis Gedanensis, sygn. G 46, s. 76-77. Według powyższego doku-
mentu spadkobiercami byli: Albert Łukasz ławnik mirachowski, Franciszek (Praefectum SRM),
Jakub i Marcin Lewińscy.

103	 O ks. Adamie Niesiołowskim zob. ADP, Monastica, Kartuzy 26 (Ad historiam ecclesiasticam...),
s. 189; J. G. Borck, Echo sepulchralis..., t. 2, sygn. Varia 9, s. 231, 421-422; ADP, H. Mross,
Kapłani..., sygn. 19, s. 53; ADW, sygn. 2, ABKP, nr 39 (99), bez paginacji – dnia 26 września
1728 roku w kościele w Raciążu biskup Krzysztof Szembek udzielił mu święceń diakonatu;
Słownik geograficzny Królestwa..., t. 2, Warszawa 1881, s. 622: „Adam Niesiołowski 1763.”.
Porównaj T. Nowicki, Słownik biograficzny rządców parafii..., s. 155-156.

104	 O ks. Wojciechu Niesiołowskim zob. ADP, H. Mross, Kapłani..., sygn. 19, s. 97; T. Nowicki,
Słownik biograficzny rządców parafii..., s. 156.

105	 O ks. Andrzeju Majowskim zob. ADP, Monastica, Kartuzy 10 (Documenta varia), s. 186, 190;
ADP, Monastica, Kartuzy 26 (Ad historiam ecclesiasticam...), s. 102, 184; J. G. Borck, Echo
sepulchralis..., t. 2, sygn. Varia 9, s. 263, 265; ADP, H. Mross, Kapłani..., sygn. 19, s. 99;
T. Nowicki, Słownik biograficzny rządców parafii..., s. 137.

106	 ADP, Wizytacje poszczególnych dekanatów i status ecclesiarum, G 29, s. 68-71.
107	 O ks. Michale Dąbrowskim zob. R. Weimann, Receptiones seu installationes ad episcopatum,

praelaturas et canonicatus Ecclesiae Cathedralis Posnaniensis ab anno 1532 usque ad annum
1800, Poznań 1909, „Roczniki Towarzystwa Przyjaciół Nauk Poznańskiego”, 35: 1908, s. 141;
K. Niesiecki, Herbarz polski, wyd. J. N. Bobrowicz, t. 3, Lipsk 1839, s. 288; ADP, Monastica,
Kartuzy 10 (Documenta varia), s. 186; ADP, Monastica, Kartuzy 26 (Ad historiam ecclesiasti-
cam...), s. 98, 100, 181; J. G. Borck, Echo sepulchralis..., t. 1, sygn. Varia 8, s. 281, t. 2, sygn.
Varia 9, s. 229; ADP, H. Mross, Kapłani..., sygn. 19, s. 45, 47; Szerzej T. Nowicki, Słownik
biograficzny rządców parafii..., s. 57-58.

108	 ADP, Protocolla Consistorii Gedanensis, sygn. G 47, s. 84.

126 Siegfried Johann von Janowski

w domu jej ojca Marcina Mölera. Dokument ten został podpisany przez powyż-
szych komisarzy dnia 27 października 1732 roku109.

 Na kolejnej stronie akt konsystorza gdańskiego został spisany protokół
z przesłuchania świadków w sprawie tej samej Katarzyny Mölerówny z dnia
29 listopada 1732 roku. Dokument wystawiony w Rudnie podpisany i podpieczę-
towany został przez Karola Janowskiego i Michała Dąbrowskiego komisarzy
Konsystorza Gdańskiego110.

Tych kilkanaście znalezionych dokumentów świadczą o aktywnej działalności
ks. Karola Janowkiego dla Kościoła pomorskiego. Był więc nie tylko gorliwym
duszpasterzem, ale działał także w sądzie biskupim jako komisarz w różnych
sprawach tegoż konsystorza111.

Zanim wynikła opisana wyżej sprawa Katarzyny Mölerówny ks. Karol Ignacy
Janowski spisał testament112. Uczynił to w dniu 31 września 1732 roku będąc
„zdrów na umyśle i ciele”. Nie wiemy, co było przyczyną tej decyzji. W niedługim
jednak czasie był już chory, a ponieważ zmarł główny wykonawca testamentu,
więc Karol Janowski ustanowił nowego wykonawcę, dopisując kolejną dyspozy-
cję do testamentu w dniu 25 sierpnia 1733 roku.

W pierwszej części testamentu daje świadectwo swojej niezłomnej i głębokiej
wiary w święty katolicki Kościół. W wierze tej całe swoje życie służył, w niej się
urodził i za nią był gotów oddać swoje życie i w niej też pragnie teraz umierać.
Uprasza się opieki od Matki Boskiej, w której ręce się oddaje jako niegodny słu-
ga i brat Różańca świętego. Prosił o pochowanie w swoim kościele parafialnym
w Lignowach. Rozporządził też swoim majątkiem, który był skromny, ponieważ
w latach jego probostwa w Lignowach był nękany przez zarazy, głód i nieurodza-
je. Trzy tysiące florenów zapisał bratankowi Antoniemu Janowskiemu113. Pienią-
dze te przechowywał Franciszek Czapski kasztelan gdański114. Z sumy tej miał
zostać przez bratanka pochowany w lignowskim kościele. W powyższym testa-
mencie wymienił swoich dłużników oraz inwentarz koni i bydła. Nie omieszkał
też przekazać kilku pomorskim klasztorom po 100 florenów. Jego spadkobierca

109	 Tamże, s. 85.
110	 Tamże, s. 86.
111	 „Informacje o tym kapłanie są skąpe” – pisze T. Nowicki, Słownik biograficzny rządców parafii...,

s. 90.
112	 ADW, sygn. 2, ABKP, nr 37 (49), k. 35-36v. Testament został wydany w Aneksie 5.
113	 O bratanku Antonim Janowskim zob. S. J. v. Janowski, Studia z dziejów rodów kaszubskich.

Janowscy z Kłanina w latach 1727-1816”, [w:] „Nasze korzenie. Wokół poszukiwań genealogicz-
nych rodzin pomorskich”, pod red. J. Borzyszkowskiego i C. Obrachta-Prondzyńskiego, Gdańsk
2006, s. 155-187; M. Bär, Der Adel und der adlige Grundbesitz in Polnisch-Preussen zur Zeit
der preussischen Besitzergreifung. Nach Auszügen aus den Vasallenlisten und Grundbüchern,
Leipzig 1911 (= „Mitteilungen der K. Preussischen Archivverwaltung” 19), s. 149.

114	 Urzędnicy Prus Królewskich..., s. 92, nr 442, s. 200: „klan Gd. (1725-36)”.

127Ks. Karol Ignacy Janowski (ok. 1685-1733)

z kolei miał przeznaczyć kwotę 1000 florenów na fundację Bractwa Różańcowe-
go, a 500 fl. na modlitwy za jego duszę.

Głównym wykonawcą testamentu wyznaczył ks. Jana Kitowskiego sędziego
surogatora gdańskiego115 i ks. Mateusza Latoszewskiego proboszcza w Dzierżąż-
nie116. Testament ten został własnoręcznie podpisany przez Karola Janowskiego
w dniu 31 września 1732 roku, najprawdopodobniej na plebanii lignowskiej.
Obecni byli i podpisali się ks. Jan Józef Pawlikowski komendarz gniewski117
i Michał Jan Czarnecki wikariusz gniewski118.

Rok później Karol Janowski znajdując się w chorobie i z powodu śmierci
ks. Jana Kitowskiego, ustanowił ks. Michała Dąbrowskiego, aktualnego sędziego
surogata gdańskiego, nowym wykonawcą swojej ostatniej woli, dopisując kolejną
dyspozycję do testamentu w dniu 25 sierpnia 1733 roku. Karol Janowski podpisał
się własnoręcznie po raz drugi pod własym testamentem w obecności brata Julia-
na Cyranowskiego dominikanina119. Należy przyjąć, że krótko po tym fakcie
zmarł.

Trzeba zauważyć, że wiele lat po śmierci Karola Janowskiego był on wymie-
niany w wizytacjach generalnych archidiakonatu pomorskiego. I tak w wizytacji
parafii Lignowy, dokonanej przez ks. Augustyna Klińskiego 24 lutego 1746 roku,
w części poświęconej bractwu wymieniono ks. Janowskiego jako darczyńcę
i założyciela Bractwa Różańcowego w Lignowach, któremu w testamencie prze-
znaczył 1000 fl. zapisanych w Gniewie120. Tą samą informację znajdujemy
w wizytacji z lat 1765-1766, przeprowadzonej przez biskupa Antoniego Kazimie-

115	 O ks. Janie Stanisławie Kitowskim zob. ADP, Monastica, Kartuzy 10 (Documenta varia), s. 193;
ADP, Monastica, Kartuzy 26 (Ad historiam ecclesiasticam...), s. 98, 100, 159; J. G. Borck, Echo
sepulchralis..., t. 2, sygn. Varia 9, s. 237; P. Czaplewski, Wykaz oficjałów...,), s. 94; ADP, Mross,
Kapłani..., sygn. 19, s. 189; T. Nowicki, Słownik biograficzny rządców parafii..., s. 100.

116	 O ks. Mateuszu Latoszewskim zob. ADP, H. Mross, Kapłani..., sygn. 19, s. 43; T. Nowicki,
Słownik biograficzny rządców parafii..., s. 119.

117	 APGn., Księgi metrykalne chrztów (bez sygn.), ks. Jan Józef Pawlikowski był komendarzem
gniewskim w latach przed VIII 1728, s. 162 (1706-1731) do 11 V 1734, s. 54 (1731-80).
A. Mańkowski, Bractwo kapłanów..., s. 29: „Tegoż roku [1728] dnia 25 lipca umarł Antoni
Pawlikowski wikariusz gniewski po odprawieniu nabożeństwa i spożyciu skromnego posiłku
zasłabł poważnie, znak żalu uczynił i od młodszego brata swego [Jana Józefa] współwikariusza
tegoż kościoła...” Antoni był komendarzem gniewskim w latach 1722-1728 a po nim jego brat
Jan Józef do 1734.

118	 Tamże. Ks. Michał Jan Czarnecki był wikariuszem gniewskim w okresie przed 3 V 1729, s. 166
(1706-1730) do 21 XI 1734, s. 58 (1731-1780); ADW, sygn. 2, ABKP, nr 39 (99), bez paginacji
– tonsurę i niższe święcenia otrzymał 7 czerwca 1727 z rąk biskupa Krzysztofa Szembeka. W tej
samej księdze ten duchowny w dniu 26 września 1728 otrzymał diakonat i prezbiterat.

119	 G. Kloskowski, Nekrolog Dominikanów..., s. 401: „NN, 16 sierpnia – VP Cyranowicz Julia-
nus”.

120	 ADP, Visitatio per PRD Augustinum Kliński Archidiaconum Pomeraniae in anno 1746 expedita,
sygn. G 56, s. 292.

128 Siegfried Johann von Janowski

rza Ostrowskiego121. Podobnie o trwającej w parafii pamięci po zmarłym funda-
torze Bractwa Różańcowego zapisano w wizytacji Józefa Ignacego Rybińskiego
z lat 1780-1782122.

Również w Słowniku Geograficznym... pod hasłem Lignowy autor wzmianku-
je o Bractwie Różańcowym, jednakże nie wymienił z nazwiska jego założyciela123.
Wręcz taką samą informację odnotowano w zarysie historyczno-statystycznym
diecezji chełmińskiej pod hasłem Lignowy, gdzie w punkcie siódmym wymienio-
na jest księga Bractwa Różańcowego istniejącego od 1731 roku124.

* * *

121	 ADP, Visitatio generalis Ecclesiarum Archidiaconatus Pomeraniae tribus decanatibus Gedanen-
si, Starogardensi et Dirschaviensi dinstinctarum per PARD. Bartholomaeum Franciscum Tro-
chowski Ins. Collegiatae Crusv. Canonicum, officialem Svecensem praepositum Serocensem ab
(...) Antonio Casimiro Ostrowski episcopo Vladisl. et Pomeraniae delegatum commissarium et
deputatum visitatorum generalem expedita, 1765-1766, sygn. G 61, s. 454. Ta sama informacja
została opublikowana przez E. Raduńskiego, Wizytacja generalna kościołów katolickich kociew-
skich i niektórych innych w r. 1765, „Kociewie” 1, 1938: nr 6, s. 47.

122	 ADP, Visitatio generalis Ecclesiarum parochialium decanatuum Neoburgensis et Mevensis ex
mandato (...) Josephi Rybiński episcopi Vladisl. et Pomeraniae per (...) Andream Schultz, cano-
nicum Crusvic.,decanum foraneum Dirschaviensem, visitatorem generalem deputatum in anno
1780 et 1781 expedita, sygn. G 71, k. 153v, 162.

123	 Słownik geograficzny Królestwa..., t. 5, Warszawa 1884, s. 224-226: „bractwo różańcowe istnie-
je od r. 1731...”.

124	 Diecezja chełmińska. Zarys historyczno-statystyczny, Pelplin 1928, s. 275.

Ryc. 5. Widok kościoła Lignowskiego od strony północnej

Fot. wykonał autor w 2009 r.

129Ks. Karol Ignacy Janowski (ok. 1685-1733)

Kapłani pełniący obowiązki duszpasterskie w parafii lignow-
skiej do 1733 roku

ks. Antoni Madiger 1597, proboszcz125,
ks. Mikołaj Samocki 1647, proboszcz126,
ks. Marcjan Stanisław Stojanowski 1658-1662, proboszcz127,
ks. Konstanty Becker 1667-1670, proboszcz128,
ks. Jakub Józef Piruski 1686-1699, proboszcz129,
ks. Bartłomiej Stanisław Zieleniewski 1699-1713, proboszcz,
ks. Marcin Kilau 1728, wikariusz130,
o. Teofil Bronk do 1728, wikariusz131,
ks. Karol Ignacy Janowski 1716-1733, proboszcz i dziekan gniewski.
Kolejnym proboszczem po Karolu Janowskim był Adam Kos 1734-1746-?132.

125 	 Visitationes Archidiaconatus Pomeraniae Hieronymo Rozrażewski Vladislaviensi et Pomerani-
ae episcopo factae, wyd. S. Kujot „Fontes TNT” 1-3: 1897-1899, s. 427, 444, 536, 610.

126	 ADP, Spuścizna archiwalna po ks. Alfonsie Mańkowskim, z. 29, s. 48.
127	 ADP, Visitatio Ecclesiarum Pomeraniae sub Illmo Nicolao Alberto Gniewosz episcopo Vladisla-

viensi et Pomeraniae A. D. 1649 paracta, sygn. G 11, s. 127v-128 (17 V 1658). Rękopis G 11
opisał ks. A. Nadolny zob. w: „Studia Pelplińskie” tom 21-22: 1990-1991, s. 288, 309-310; Acta
Consistorii officialatu PRD Stanislai Święcicki conscripta 1655-1659, sygn. G 12, s. 397: R[evere]
ndus Marcus Stanislaus Lignovien[sis] et Piasecen[sis] Parochus ... [17 V 1658]”, s. 399; Acta
Consistorii... sub officialatu PRD Stan. Święcicki [et Laurentii L. a Demuth] conscripta 1659-
1662, sygn. G 13, s. 541-544 „R[evere]ndus D[omi]nus Marcianus Stanislaus Stoianowski
Piasecen[sis] et Lignovien[sis] Parochus ... [11 XI 1662]”. Proboszcz Piaseczna i Lignów Szla-
checkich.

128	 ADP, Acta Consistorii Generalis Gedanensis sub officialatu [Stanislai Swięcicki,1665] et PRD
Georgii Mich. Ciecholewski Abbatis Pelplinensis, Vicarii in Spirtualibus, Officialis Gedanensis
et per Pomeraniam Generalis 1665-1669, sygn. G 15, s. 77-78 (8 VI 1667), 81-82, 89-92, 108-
109, 145 11 XII 1667. Wcześniej był proboszczem w Piasecznie (23 XII 1665), tamże, s. 295-296.
Jeszcze wcześniej w Wejherowie „Inquisitionis per R[evere]ndum D[omi]num Parochum Weij-
heropolien[sem] Constantinum Becker ... [22 I 1662]”, sygn. G 13, s. 440; Acta Consistorii
Gedanensis... sub officialatu PRD [Georgii] Michaelis Ciecholewski... post vero PRD Laurentii
L. a Demuth 1670-1674, sygn. G 16, s. 13, 20-21 (Lignowy 11 VI 1670).

129	 ADP, Visitatio Archidiaconatus Pomeraniae sub felic. auspiciis... Bonaventurae de Niedzielsko
Madaliński... episcopi Vladislaviensis et Pomeraniae a PARD Andrea Albinowski Archidiacono
Pomeraniae... A.D. 1686 et 1687 peracta, sygn. G 20a, s. 85v-86: „Między Wielebnym Xiędzem
Jakubem Piruskim Plebanem Lignowskim i Sprudowskim... [20 IV 1687]”; ADP, Acta Consis-
torii Generalis Gedanensis, sygn. G 22, s. 202: „...R[evere]ndum olim Josephum Pierucki
Parochum Lignoviensem… [29 VII 1699]”; ADP, H. Mross, Kapłani..., sygn. 19, s. 49.

130	 APD, Spuścizna archiwalna po ks. Alfonsie Mańkowskim, z. 29. s. 31.
131	 A. Mańkowski, Bractwo kapłanów... , s. 29: „Roku 1728 dnia 6-go lipca umarł o. Teofil Bronk,

profes św. Zakonu Kaznodziejskiego wikariusz lignowski przez kilka lat tam jak i ongi w Skar-
szewach przykładnie urząd swój sprawował...”.

132	 T. Nowicki, Słownik biograficzny rządców parafii..., s. 226.

130 Siegfried Johann von Janowski

Ryc. 6. Widok kościoła Lignowskiego od strony północnej z okresu międzywojennego.

Marion Gräfin Dönhoff, Namen die keiner mehr nennt. Ostpreußen – Menschen und Geschichte,
Frankfurt/Main, 1964. Zdjęcie nr 12 Kościoła w Lignowach Szlacheckich z kolekcji Kurta Grimma.

Jest to niezmiernie cenna fotografia ukazująca pierwotny widok wieży kościelnej,
 która uległa zniszczeniu podczas drugiej wojny światowej.

Obecna wieża kościelna odbiega swoim wyglądem od ówczesnego zarysu architektonicznego.

131Ks. Karol Ignacy Janowski (ok. 1685-1733)

Herby rodziny Janowskich na Pomorzu

Aneks 1 	A neks 2
Ryc. 7. Herb Janowskich 	 Ryc. 8. Herb Janowskich
rys. J. K. Dachnowski 	 rys. Ch. von Bartkowski

Źródło: Biblioteka Kórnicka PAN, rkps BK 474, 	 źródło: J. Micraelius, Altes Pommer-Land….
s. 178 (156). 	 Anno 1639, s. 493.

Aneks 3 	 Aneks 4
Ryc. 9. Herb ks. K. I. Janowskiego 	 Ryc. 10. Herb M. K. Janowskiego
rys. Ch. von Bartkowski 	 rys. Ch. von Bartkowski

źródło: ADP, Protocolla Consistorii 	ź ródło: APG, Klasztor Kartuzów
Gedanensis, sygn. G 35, s. 134v. 	 w Kartuzach, sygn. 945, s. 136.

132 Siegfried Johann von Janowski

Aneks 5

Testament ks. Karola Ignacego Janowskiego z 1733 roku133

Źródło: Archiwum Diecezjalne we Włocławku, sygn. 2 ABKP nr 37 (49), k. 35-36v.

Niech będzie pochwalony Jezus Chrystus.
W imię Przenajświętszej i Niepodzielnej Trójcy: Ojca, Syna i Ducha Świętego.
Ten mój testament sporządzam w imię Pana naszego Jezusa Chrystusa, moje-

go Zbawiciela, w którego najświętsze rany za mnie niegodnego grzesznika odnie-
sione moją grzeszną duszę składam. Przede wszystkim jako fundament kładę, bez
którego niemożliwe jest podobać się Bogu: wiarę świętą katolicką apostolską
rzymską, w której urodziłem się, w której Bogu służyłem i którą niegodny pasterz
moim owieczkom głosiłem, i za którą także gotów byłem umrzeć, i teraz w niej
pragnę i chcę umierać. I publicznie oświadczam wobec całego Niebieskiego
Dworu, że całkowicie i do mojego ostatniego tchnienia życia wierzę w to, co
prawdziwy katolicki Kościół do wierzenia podaje, że jej nie wyrzeknę się. Nawet
gdybym cokolwiek powiedział lub uczynił, albo pomyślał (do czego niechaj Do-
bry Bóg nie dopuści) przeciwko wyżej wymienionej świętej wierze, za podszeptem
szatańskim lub w jakiś inny sposób kuszony w agonii i przed zakończeniem mego
życia, teraz powagą mojego aktualnego oświadczenia odwołuję, znoszę i unie-
ważniam. Tak mi dopomóż Bóg i święta Jego Matka, Panna Maryja, której opieki
teraz pokornie upraszam jako Brat Różańcowy i jej niegodny sługa.

Ciało moje zbrukane grzechami i z prochu utworzone, które w proch się obró-
ci, chcę, aby pochowano w lignowskim kościele, mojej oblubienicy. Duszę zaś
moją polecam w ręce mojego Zbawiciela Pana Jezusa Chrystusa, aby ten raczył
ją przyjąć, którą stworzył z niczego, i nie pozwolił jej unicestwić, to jest umrzeć
w grzechach, lecz według wielkiego miłosierdzia, aby mój Sędzia udzielił mi
szczerego bólu, rzetelnej spowiedzi, a przynajmniej doskonałego żalu w owej
ostatniej walce. O to proszę i teraz na ową chwilę miłosiernie błagam. Bóg niech
będzie mi łaskawy. Boże, bądź mnie największemu grzesznikowi miłosierny.

Majątek mój był skromny, bowiem byłem proboszczem w nieszczęśliwym
czasie: zaraza, głód, nieurodzaj ziemi, skromne dochody i duże wydatki na rzecz
domowników tak, że zaledwie mogłem się utrzymać w Lignowach. Spadkobiercą
czynię Pana Antoniego Janowskiego, mojego bratanka, któremu zapisuję trzy
tysiące florenów, które są oddane w zarząd jaśnie oświeconemu Franciszkowi
Czapskiemu, kasztelanowi gdańskiemu. Zapis ten, przez niego własnoręcznie
podpisany, znajduje się w mojej szkatułce. Niech to przyjmie i niech urządzi
godny pogrzeb, grzebiąc moje ciało w lignowskim kościele.

133	 Tłumaczył z języka łacińskiego ks. Anastazy Nadolny.

133Ks. Karol Ignacy Janowski (ok. 1685-1733)

U Jana Polnaua wieśniaka lignowskiego 100 florenów.
U Dawida Frowarka wieśniaka lignowskiego 184 florenów.
U wieśniaków z Pomyj dług i odnośnie tego zapis.
Należy podkreślić, że zgodnie z dekretem dostojnego Piotra Januszewskiego,

zarządcy sochaczewskiego, odebrałem pieniądze należące do kościoła szprudow-
skiego w wysokości 171 florenów (słownie: sto siedemdziesiąt jeden florenów),
które ponownie dałem w użytkowanie wieśniakom szprudowskim, mianowicie:

Jakubowi Frostowi 63 florenów,
Tobiaszowi Fybelkornowi 50 florenów,
Jerzemu Roberkowi 30 florenów.
Te pieniądze są własnością kościoła szprudowskiego, na które są ich podpisy

i zapisy w dekrecie wyżej wymienionym. Resztę, mianowicie 28 florenów, zobo-
wiązany będzie zapłacić Pan Spadkobierca. Pozostałe rzeczy, które w dekrecie są
wyszczególnione, niech Spadkobierca odbierze od mieszkańców Szprudowa.

Mojemu lignowskiemu kościołowi nic nie jestem winien. Zapisów nie czyniłem,
ani pieniędzy nie przyjąłem, lecz gdyby coś wynikło, dług jest u Dawida Frowar-
ka, mieszkańca Lignów, jak opiewa to dokument znajdujący się w szkatułce,
w całości należy oddać kościołowi.

Zobowiązuję także Pana Spadkobiercę, aby z zasiewów zarówno jesiennych,
jak i letnich wypłacił wszelkie zobowiązania domownikom (służbie), jak również
innym dłużnikom, co do grosza.

Inwentarz koni, wołów, krów i innych rzeczy podobnie przekazuję spadkobier-
cy Panu Antoniemu Janowskiemu, z wyjątkiem inwentarza plebańskiego, jaki
został, mianowicie czterech koni i czterech wołów.

Pan Spadkobierca niech pamięta o mnie i mój majątek w pieniądzach, oprócz
owych trzech tysięcy, niech przeznaczy za moją duszę braciom z dekanatu i klasz-
torom, aby każdy kapłan odprawił mszę świętą za jednego tynfa, oprócz tych,
którzy będą obecni na pogrzebie, którym zapisuję po imperiale.

Konwentowi Ojców Reformatów w Sztolcenbergu 100 florenów,
Konwentowi Ojców Bernardynów w Nowem 100 florenów,
Konwentowi Ojców Karmelitów w Gdańsku 100 florenów,
Konwentowi Ojców Dominikanów w Tczewie 100 florenów,
Konwentowi Ojców od Miłosierdzia w Gdańsku 100 florenów.
U Pana Edwarda von Kolduna, mieszczanina gniewskiego, jest 1500 florenów.

Tysiąc należy ulokować albo w dworze gniewskim, albo tczewskim z przeznacze-
niem na fundację, aby codziennie zawsze odmawiano różaniec w Lignowach. Tu
zobowiązuję Pana Spadkobiercę i zaprzysięgam Przewielebnych Wykonawców
testamentu na rany Chrystusa, w przeciwnym wypadku będę upraszał pomsty
(ratunku) wobec Najwyższego Sędziego Pana naszego. Trzydzieści florenów
z procentów od tego tysiąca będą przekazywać corocznie Przewielebnemu Pro-
motorowi, trzydzieści zaś pozostałe przeznaczą na ozdobę i wyposażenie [ołtarza]

134 Siegfried Johann von Janowski

Najśw. Matki. Pięćset zaś otrzyma Pan Spadkobierca i je przeznaczy [na modlitwę]
za moją duszę.

To wszystko napisałem zdrów na umyśle i ciele, i chcę, aby ta moja ostatnia
wola była wyrażona przez to pismo.

Wreszcie niniejszym postanawiam: Wykonawcami testamentu wyznaczam
przewielebnego księdza Jana Kitowskiego, sędziego surogata gdańskiego i prze-
wielebnego księdza Mateusza Latoszewicza, proboszcza w Dzierżążnie. Wiary-
godność powyższych własnoręcznie podpisuję. Dnia ostatniego września Roku
Pańskiego 1732.

(–) Karol Ignacy Janowski, dziekan gniewski oraz proboszcz lignowski i szpru-
dowski ręką własną

(–) Jan Józef Pawlikowski, komendarz gniewski, świadek obecny przy spisy-
waniu testamentu ręką własną

(–) Michał Jan Czarnecki, wikariusz gniewski jako świadek ręką własną
Znajdując się w chorobie po śmierci przewielebnego księdza Kitowskiego

sędziego surogata gdańskiego mojego bezpośredniego wykonawcy, ustanawiam
[wykonawcą] przewielebnego księdza Michała Dąbrowskiego aktualnego sędzie-
go surogata gdańskiego, dnia 25 sierpnia 1733.

(–) Ks. Karol Janowski, dziekan gniewski i proboszcz lignowski, ręką wła-
sną

Jako obecny przy tym testamencie, po raz drugi podpisanym przez przewie-
lebnego księdza dziekana, podpisuję dnia 25 sierpnia 1733.

(–) F.[brat] Julian Cyranowski, dominikanin ręką własną134

134	 Na marginesie: Kopia testamentu księdza Janowskiego dziekana gniewskiego.

