
Polonia Maior – fontes

Powiat historyczny Nakło___

WYSOKA
 Miasto szlacheckie, siedziba parafii oraz klasztoru kanoników laternańskich.
Lokacja: Z. Kulejewska-Topolska [Nowe lokacje, s. 9, 11 i przyp. 30] przyjmuje lata 1520
– 1537 jako datę nadania praw miejskich. W 1722 r. dziedziczka Apolonia Tuczyńska,
wystawiła nowy przywilej, gdyŜ starszy spłonął [Ks. grodz. Kcynia, d. Rel 100, k. 167].
Wysoka jako miasto występuje juŜ w 1537 r. Z. Kulejewska-Topolska jej lokację przyjmuje
na lata 1520 - 1526, gdyŜ w 1520 r. nazwana została takŜe miastem, jednak około
1511 r. występuje jeszcze jako wieś [LBG I, s. 66]. Potwierdzenie praw miejskich Wysokiej
znajduje uzasadnienie w przekazach z 1519 r. W tabelach podatkowych z lat 1578, 1618,
1710 miejscowość występuje jako miasto. Zdaje się, Ŝe w świetle przytoczonych przez
Z. Kulejewską-Topolską źródeł, moŜna stwierdzić, Ŝe Wysoka była lokowana przed 1513 r.
Herb i pieczęcie miejskie: zob. Adamczewski M., Heraldyka miast wielkopolskich, s. 469
nr B 810. Znane są jeszcze inne pieczęcie, np.: z 1715 r. – hiberna z miasta
Wysoka, ks. grodz. Wałcz 71, k. 121-121v, pieczęć miasta, nieznana
cytowanemu autorowi.
Literatura : Bublitz H i M., Geschichte der Stadt Wissek [Weisseck]
(w:) Der Kreis Wirsitz. Ein westpreussiches Heimatbuch, Herausgegeben im
Auftrage des Heimatkreises Wirsitz von H. Papstein. Oldenburg 1982,
s. 156-162; Układem przestrzennym zajmowała się G. Wróblewska
[Wróblewska G., Rozplanowanie, s. 74-77]

Pieczęć miasta Wysoka z 1714 r.
APP, ks. grodz. Wałcz 71, k. 121v

Zabudowa: znany jest inwentarz z 1762 r. – ks. grodz. Nakło d. Rel. 135, k. 139-140;.
Ludność: 1788 r. – w Wysokiej były 63 domostwa, zamieszkałe przez 346 osób
[Wróblewska G., Rozplanowanie, s. 74].
[śydzi] Ludność pochodzenia Ŝydowskiego w Wysokiej osiedliła się dopiero po 1816 r.
[Fijałkowski M., Zabytki i pamiątki, s. 110].
[źródła]

Polonia Maior – fontes

Powiat historyczny Nakło___

1709 (1711) r.– ruina miasta, zaraza, ks. grodz. Nakło 200, k. 117-117v;
1710 r. n. – wojsko, zniszczenia wojenne, ks. grodz. Nakło 28v-29;

[1578] Miasto było własnością kasztelana poznańskiego Piotra Czarnkowskiego [Urzędnicy
wielkopolscy II, s. 117 nr 749; występuje w latach 1552 – 1590]. Podatki pobierano z 12 i pół
łanów osiadłych, 3 łany opustoszały. Płatnikami było 2 ratajów, 20 rzemieślników,
2 komorników, 2 kolejnych komorników z przedmieścia, 3 gorzelników, 6 zagrodników,
owczarz pilnujący stada liczącego 70 sztuk. Wysokość szosu dupla [podwójnego] określono
na 6 fl 12 gr [Pawiński, s. 178].
[1618] Rejestr poborowy województwa kaliskiego podaje, Ŝe z miasta wybierano 5 fl szosu;
podatki płacono z 15 łanów, od 4 zagrodników, od rzemieślników (4 fl) – łącznie 24 fl 16 gr
[Parczewski, s. 294-295].
[ok. 1710] Wysoka została wymieniona jako miasto. Był tu tylko półdym, na przedmieściu
był jeden dym [Bibl. Kórnicka PAN, rękopis BK 360, k. 80].

WYSOKA [dobra]
 Koncentracja dóbr ziemskich wokół Wysokiej, leŜącej na szlaku do Krajenki i Złotowa,
oddalonej o dzień drogi do duŜych miast – ŁobŜenicy i Nakła zapewne zadecydowało
o lokacji miasta. W roku 1519 do tego klucza dóbr ziemskich naleŜały: Pobórka, Śmiardowo
[Krajeńskie], a jego właścicielami byli Stanisław Kościelecki, kasztelan dobrzyński wraz z
małŜonką Dorotą z Płomykowskich. Kolejny przedstawiciel Kościeleckich, herbu Ogończyk
– Jan, wojewoda brzesko-kujawski w 1540 r. dziedziczył juŜ w Bądeczu, Jeziorkach,
Okalińcu, Pobórce, Wysoczce oraz miał kilka wsi w okolicy Krajenki (Górzna, Piecewo
i zapewne Debrzno k. Złotowa).
 Po śmierci Stanisława Kościeleckiego, jego małŜonka Regina poślubiła Piotra
Czarnkowskiego, któremu w 1541 r. zapisała sumę 8000 zł i zabezpieczyła ją na Bądeczu,
Debrznie, Górznie, Jeziorkach, Piecewie, Pobórce i Rudnej.
 DuŜą zapobiegliwością przed rozproszeniem skupionych w powiecie nakielskim posiadłości
wiejskich wykazał się Łukasz Kościelecki, biskup poznański, który zakupił je od Stanisława
Kościeleckiego, kasztelana bydgoskiego. Były to Górzno, Grudna, Jeziorki, Krzywa Struga
[obecnie Krzywa Wieś k. Złotowa], Pieczew, Pobórka. JednakŜe nabycie tych dóbr znacznie

Polonia Maior – fontes

Powiat historyczny Nakło___

uszczupliło finanse biskupa poznańskiego, który juŜ w 1592 r. sprzedał je Piotrowi
Potulickiemu, wojewodzie kaliskiemu i staroście ujskiemu. JednakŜe część klucza Wysoka
wraz z miastem pozostawała w rękach spadkobierców Piotra Czarnkowskiego, m.in.
Andrzeja, syna Wojciecha, kasztelana rogozińskiego. Piotr Potulicki w 1593 r. zdecydował
się wykupić te działy, m.in. Pobórkę, Rudne, Wysoczkę, które niegdyś miał Piotr
Czarnkowski wraz z małŜonką Reginą z Kościeleckich. Podstawę ich praw regulował
kontrakt zastawny (wyderkafowy) zawarty z Januszem z Kościeleca, starostą generalnym
Wielkopolski [urzędował w latach 1552 – 1564; Urzędnicy wielkopolscy II, s. 164 nr 1182]
zarazem wojewodą sieradzkim opiewający na sumę 10000 zł. Do wykupu tych działów
doszło w 1594 r. Tego roku Janusz Kościelecki, syn Stanisława, kasztelana bydgoskiego
zrezygnował z Bądecza, Jeziorek, Rudnej i Wysoczki, za co uzyskał sumę 150000 zł.
 Niejasne są okoliczności przejścia dóbr Wysoka w ręce Smoguleckich. W 1646 r. Zofia
Anna Niemojewska, wdowa po Jakubie Smoguleckim, staroście nakielskim, występuje jako
właścicielka miasta Wysoka. Po niej w części miasta dziedziczył syn Franciszek
ze Smogulca, który dzierŜawił Wysoką i Rudnę i dokonał zapisu sumy 12000 zł małŜonce
Jadwidze z śador 1-voto Kasprowej Cieleckiej. Po Smoguleckich majętność przeszła w ręce
Stanisława z Tuczna, starosty powidzkiego, który w 1685 r. wyderkafował część tych dóbr
Franciszkowi Władysławowi Szumińskiemu za sumę 30000 zł. Stało się to z chwilą zawarcia
małŜeństwa Apolinary Smoguleckiej, córki Jakuba i Zofii z Niemojewskich, ze Stanisławem
Tuczyńskim, kasztelanem gnieźnieńskim. Apolinara wcześniej była małŜonka Hieronima
Pasikonia Pogorzelskiego, jako właścicielka Wysokiej została potwierdzona m.in. w roku
1696, kiedy fundowała prepozyturę kanoników regularnych (augustianów) w rodzinnym
mieście oraz w 1722, kiedy liczyła blisko 90 lat. Tego roku dobra Dębówko, Jeziorki,
Krostowo, Kosztowo, NieŜychowo, NieŜychówko, Rudna, zapisała Aleksandrowi
Kołudzkiemu, kanonikowi metropolitalnemu gnieźnieńskiemu i oficjałowi gnieźnieńskiemu.
Kołudzccy w Wysokiej siedzieli w latach 1731 – 1739.
 Kolejnym właścicielem majętności został Henryk Golcz, starosta Wałecki, który zakupił
wspomniane dobra wraz z Wysoką. Jako dziedzic majętności występuje jeszcze w latach
1742, 1754, 1756. Jego spadkobiercą i panem na Wysokiej został syn Stanisław (1759, 1762).
Pewne prawa do tych posiadłości posiadała takŜe Małgorzata z Dorpowskich Golczowa,
małŜonka Henryka, starosty wałeckiego (1762). Oprócz głównego kompleksu posiadłości
wiejskich skoncentrowanych wokół Wysokiej w rękach jej i małŜonka pozostawało ponadto

Polonia Maior – fontes

Powiat historyczny Nakło___

Grabówno i Grabionna k. Miasteczka Krajeńskiego. Podstawę praw Dorpowskiej Golczowej
stanowił zapis doŜywocia z 1720 r., zapewne uzupełniony po nabyciu dóbr Wysoka, co
wynika z przekazu z 1762 r.
 Wysoka wraz z okolicznymi dobrami wiejskimi w 1762 r., po Stanisławie, starościcu
wałeckim przejął jego syn Jerzy Wilhelm. JednakŜe nadal dziedzicem Wysokiem tytułował
się jego stryj Karol Fryderyk Golcz.
 W roku 1763 doszło do zawarcie kontraktu Augusta (Augustyna?) Stanisława Golcza, syna
Doropowskiej, starościny wałeckiej z Kazimierzem Raczyńskim, synem Wiktora i Magdaleny
z Działyńskich, który dobra Wysoka nabył za sumę 225000 zł [Teki Dworzaczka].

WYSOKA [parafia]
 Parafia rzymsko-katolicka w dawnej archidiecezji gnieźnieńskiej, archidiakonacie
kamieńskim oraz dekanacie Nakło. Prawa patronatu przysługiwały właścicielom miasta.
W granicach parafii leŜały: Czajcze, Rudna, Wysoczka,
 Kościół parafialny p. w. św. Marcina częściowo
drewniany, częściowo murowany (chorus minor) miał 3
altarie.
 UposaŜenie parafii to 4 łany ziemi, łąki, meszne
świadczone w naturaliach wg miary kaliskiej przez
mieszkańców Wysokiej (coloni – 10); semocoloni
– 20 osób) wsi: Młotkowo (liczba nie podana), Czajcze
(16, a 1 spustoszał), Wysoczka (1; niegdyś 16), Rudna
(niegdyś 16; we wsi zostali osadzeni Niemcy
– Germani). Fundusz fabrica ecclesiae pochodził

Prepozytura augustianów w Wysokiej

z nadania pół łana roli przez niejakiego Bartłomieja (auriga), z której witrycy na św. Marcina
dawali zapisu 10 fl. Sumę 100 fl z rocznym czynszem legował Mikołaj Thorzewski. Jakub
Smogulecki zapisał quigentorem 25 fl (sic) i lokował ją u Mikołaja Szyszczynskiego, plebana
z Krostkowa. Ten ostatni przekazał ją kościołowi w Wysokiej (zapewne zapis długu). Kolejne

Polonia Maior – fontes

Powiat historyczny Nakło___

legaty pochodziły od małŜonki wspomnianego Jakuba Smoguleckiego, starosty nakielskiego
oraz innych osób.
 Szpital w Wysokiej ufundował Piotr Czarnkowski i uposaŜył go zapisem czynszu rocznego
w wysokości 59 fl 15 pochodzącego od sumy kapitałowej
(octingentorum fl) lokowanej na dobrach Połajewo w dawnym
powiecie poznańskim. Dobrodziejem szpitala był takŜe bliŜej
nieznany Piotr Radziński (16 fl). Do jego uposaŜenia naleŜał łan
ziemi i 2 półwłóczki oraz inne nieruchomości.
 Przy kościele istniało bractwo RóŜańcowe (1653 r. wzmianka)
mające własną kaplicę, któremu legat zapisała Apolinara
ze Smoguleckich Tuczyńska, kasztelanowa gnieźnieńska (1696 r.).
 Szkoła parafialna funkcjonowała w 1653 r. Wówczas jej rektorem
był niejako Paweł.

Wysoka. Zabytkowa dzwonnica z XVIII wieku

Źródła: Fontes TNT XII, 1908, s. 357-360;
[pleban]
1653 r. – Stanisław, Fontes TNT XII, 1908, s. 360;
1675 r. – Adam Ignacy Jurowicz, Fontes TNT XIII, 1909, s. 533, kanonik kolegiaty
w Kamieniu Krajeńskim;

WYSOKA [prepozytura kanoników regularnych]
 Dzieje klasztoru wymagają szczegółowych badan źródłowych.
 Prawny status (kanoniczny) klasztoru w Wysokiej zdaje się określa zapis Apolinary ze
Smoguleckich Tuczyńskiej z 1696 r., która zapisała wieś Dębówko dla kanoników
regularnych św. Augustyna na erekcję klasztoru, w którym miało przebywać 5 duchownych
(prepozytura; klasztor bowiem wymagał obecności 12 duchownych oraz ich przełoŜonego).
Motywem tej decyzji było to, iŜ w kościele zniszczonym przez Szwedów, odbudowanym

Polonia Maior – fontes

Powiat historyczny Nakło___

przez jej brata Franciszka, spoczywają szczątki doczesne krewnych z rodziny Smoguleckich
oraz Czarnkowskich [Teki Dworzaczka].
Lit.: Chwaliszewski R., Wysoka, Poaugustiański zespół klasztorny, Piła 1998;
Krzyślak B., Dawny kościół i klasztor kanoników regularnych laterańskich w Wysokiej,
Rocznik Nadnotecki 22 (1991);

