

KOSSAKI

Kossaki należą do starych osiedli, powstały najpóźniej, na początku XV wieku. Pierwsze wzmianki źródłowe pochodzą z lat 1414-1425. Pierwotna nazwa wsi brzmiała *Głoskowo Błonie* (*Glaskovoblone*, *Gloskovo Blonye*). Nazwa ta pochodziła od imienia Głosek i słowa błonie, co oznaczało rozległą przestrzeń, pastwisko. Współczesna nazwa została po raz pierwszy użyta w 1432 roku (*Cossaky*). W XV wieku obu nazw używano wymiennie. W 1476 roku zapisano ją jako *Gloschkovo Blonye alias Cossaky*. Od końca tegoż stulecia używano już głównie nowej nazwy, pochodzącej od imienia Kosek¹.

Zapewne wielu słyszało o sławnym rodzie Kossakowskich herbu Ślepowron. Ród ten ma tytuł hrabiowski, w dawnej Polsce posiadali liczne urzędy senatorskie. Właśnie z tym rodem wiążą się początki osadnictwa w opisywanej okolicy i nie jest przypadkiem, że miejscowości wzdłuż Bugu nazywają się: Kossaki, Murawy i Ślepowrony. Kossakowscy pochodzą z ziemi ciechanowskiej, właśnie stamtąd pochodziło wielu osadników na wschodnim Mazowszu. W ciechanowskim są do dziś miejscowości o nazwach *Morawy Wielkie*, w okolicach Krzynowłogi Małej, które zwane były dawniej *Murawy* lub *Kossaki*. Mieszkali tam rycerze pieczętujący się herbem Ślepowron.

Po ustaniu najazdów litewskich w końcu XIV wieku książęta mazowieccy osadzali na wschodnim Mazowszu różnych rycerzy. Długi pas ziemi nad Bugiem zajęli właśnie rycerze z okolic Krzynowłogi. Zamieszkując w tym miejscu nazywali swe nowe siedziby na pamiątkę starych gniazd rodowych. Dlatego właśnie, w wielu miejscach na Mazowszu, do tej pory występują miejscowości o takich samych nazwach - nie jest to przypadek, ale pamiątka średniowiecznych migracji rodów rycerskich.

Herb Ślepowron

Jest to powodem powstania tu takich osad jak: Murawy, Kossaki i Ślepowrony. Była to jednak uboższa gałąź rodu Kossakowskich. Ci sławni Kossakowscy przenieśli się do ziemi łomżyńskiej (w okolicach Łomży są Murawy), a następnie na Litwę i to właśnie stamtąd wywodzą się hrabiowie Kossakowscy².

Brak jest bliższych danych o rodzie herbu Ślepowron w tej okolicy, część z nich zaczęła używać innych herbów. „Rozpłynęli” się wśród wielu innych tutejszych rodów i część z nich używała innych herbów. Z całą pewnością tylko ród Ślepowrońskich ze Ślepowron pochodził od tych pierwotnych rycerzy z Muraw z ciechanowskiego.

Spis podatkowy z 1578 roku podaje nazwę wsi jako *Morawskye Kossaki*. Była to w owym czasie całkiem rozległa wioska, licząca 19 włók ziemi, która zamieszkiwali drobni szlachcice. Byli to: Andrzej, Piotr i Kilianus z *braćmi*³. Nie wiadomo czy owi rycerze pieczętowali się herbem Ślepowron, spis bowiem nie podaje nazwisk. W genealogii Kossakowskich brak jest wzmianek o tej rodzinie w okolicach Nura, w XVI wieku, chociaż

¹ *Nazwy miejscowe....*, tom V, s. 173.

² *Złota Księga Szlachty Polskiej*, tom XII, Poznań 1890, s. 38 i następne.

³ *Źródła Dziejowe Polski....*, s. 397.

występują takie zapiski jeszcze w XV stuleciu. Zapewne byli to ubodzy potomkowie wspomnianych rycerzy. Główna gałąź rodu o nich zapomniana, ród ten został poznany dopiero w XVIII, kiedy to tutejsi ich kuzynowie całkowicie zapomnieli o swoim pochodzeniu.

Kossaki nie stanowiły jednej własności ziemskiej, podzielone były na trzy części, ale nie stanowiły wsi zaściankowej. Pierwsza część trafiła w ręce rodu Lipskich herbu Pobóg, pochodzących z Lipy w ziemi nurskiej. Druga na początku XVIII wieku znalazła się w posiadaniu możnego rodu Ossolińskich, którzy w 1706 roku uzyskali starostwo nurskie. Trzecia część wsi należała do mniej znanego rodu Złotkowskich⁴. Mieszkali tu zarówno chłopci jak i szlachcice.

Lipsy herbu Pobóg byli w XVIII wieku jednym ze znaczniejszych rodów w ziemi nurskiej, wykupili tam wiele części wsi lub całych wiosek. W połowie XVIII wieku właścicielem części opisywanej wsi był Jan Lipski⁵. Lipsy dziedziczyli tu jeszcze w końcu XVIII wieku⁶, później ród ten wymarł bezpotomnie.

Ossolińscy kupili część Kossak na początku XVIII wieku, gdy Franciszek Maksymilian Ossoliński objął starostwo nurskie. Był to wielki magnat ówczesnej Polski. Następnie dziedziczył tu jego syn Tomasz. Po jego bezpotomnej śmierci w 1782 roku, dobra te objął jego bratanek, Aleksander Ossoliński⁷.

Dział Ossolińskich był częścią większego majątku ziemskiego, jaki zgromadził ten ród w okolicach Nura, był to majątek Obryte. Do 1864 roku fragment wsi Kossaki należał do dóbr Obryte. W tymże roku, podczas uwłaszczenia, powstało w Kossakach 6 samodzielnych gospodarstw chłopskich na 125 morgach⁸. Pozostała część tamtejszych gruntów należała do drobnych rodów szlacheckich.

Według danych z 1827 roku naliczono tu 13 domów i 86 mieszkańców, była to zatem niewielka wioska. Według danych ze *Słownika Geograficznego Królestwa Polskiego* Kossaki to: *wieś włościańska i szlachecka nad rzeką Bug, powiat ostrowski, gmina i parafia Nur*⁹.

W 1921 roku odnotowano tam 34 domy i 196 mieszkańców. Wszyscy podali narodowość polską i wiarę katolicką. Miejscowość należała do gminy Nur¹⁰.

⁴ *Regestr Diecezjów.....*, s. 394.

⁵ Boniecki A, *Herbarz...* t. 14, str. 343: *Lipsy h. Pobóg*.

⁶ *Regestr Diecezjów.....*, s. 394.

⁷ Tamże.

⁸ *Słownik Geograficzny.....*, tom VII, s. 353.

⁹ *Słownik Geograficzny.....*, tom IV, s. 470.

¹⁰ *Skorowidz.....*, s. 65.