

ŚLEPOWRONY

Ta dosyć oryginalna nazwa jest pozostałością osadnictwa rycerzy z pierwszej połowy XV wieku. Pierwsi szlacheccy osadnicy, pochodzący z ziemi ciechanowskiej, używali herbu Ślepowron i właśnie tak nazwali swoją nową wieś. Rycerze ci założyli tu jeszcze inne wsie, ale tylko w Ślepowronach ich ród mieszkał przez następne wieki. Przyjęli oni nazwisko Ślepowrońscy herbu Ślepowron. W przeciwieństwie do ich kuzynów, sławnych Kossakowskich, należeli do ubogiej szlachty zaściankowej.

Według danych z 1578 roku wieś *Ślepowrony*, licząca 7 włók ziemi, należała do: Mateusza, Franciszka i Jana „z bracią”. Źródło nie podaje nazwisk tychże rycerzy¹, ale chodziło zapewne o Ślepowrońskich. Spisy podatkowe z XVI wieku nie informują o podziałach wsi na mniejsze części. Dopiero później, w miarę rozrastania się rodu, zaczęły powstawać nowe osady.

Ród Ślepowrońskich należał do mało znanej szlachty. W XVII wieku kroniki wymieniają niewielu szlachciców o tym nazwisku: Adama, Stefana, Jędrzeja, Józefa, Jana i Wojciecha Ślepowrońskich, z ziemi nurskiej².

Mimo, iż niewiele jest danych o Ślepowrońskich, to wiadomo, że mieszkali tam nadal. Należeli do ubogiej szlachty i często opuszczali swoją rodową wieś. Znani są w ziemi sieradzkiej i płockiej³.

Najpóźniej w XVIII wieku nastąpił podział wsi na mniejsze części. Spis właścicieli ziemskich z końca tegoż stulecia informuje o wsi: *Ślepowrony Bochny* i jej dziedzicach: Obryckim, Ślepowroński i Zawistowskim (trzy dwory), *Ślepowrony Compory*, jej właścicielami byli: Ślepowroński i Woytkowski. Istniała też miejscowość *Ślepowrony Janowięta*, jej właścicielami byli zaś: Zakrzewski i Bogucki. Najbardziej rozdrobniona własność znajdowała się w *Ślepowronach Nagórnych*, dziedziczyli tu: Drewnowski, Obrycki, Ślepowrońscy, Wiński, Wyganowski i Zawistowski⁴.

W 1827 roku Ślepowrony Bochny liczyły 5 domów i 31 mieszkańców. W pierwszej połowie XIX wieku Obryccy z miejscowości Bochny i Nagórne wyprzedali Ossolińskim swoje części tychże wsi i zostały one włączone do dóbr Obryte, zamieszkali tu chłopci. W połowie XIX wieku powstał jeszcze jeden mały folwark w ramach dóbr Obryte, o nazwie Kółko. W 1827 roku w Ślepowronach Nagórnych notowano 9 domów i 83 mieszkańców.

Pozostałe przysiółki, czyli Compory i Janowięta, w XIX wieku stały się również osadami, w których mieszkali chłopci oraz drobna szlachta. W Comporach, w 1827 roku, było 5 domów i 29 mieszkańców. Janowięta nie zostały ujęte w wykazach z 1827 roku⁵.

W 1864 roku ziemia użytkowana przez chłopów w poszczególnych częściach Ślepowron przeszła na ich własność. W czasie uwłaszczenia powstały w Nagórnych 2 gospodarstwa na 17 morgach ziemi⁶. W Ślepowronach Bochnach oddano chłopom 16 mórg, w Kółkach 29 mórg⁷.

W XIX wieku nadal żyli tutaj Ślepowrońscy. W 1860 roku jeden z nich, Mikołaj Augustyn Ślepowroński z Ślepowron (brak danych z której części), udowodnił swoje pochodzenie od Wawrzyńca, dziedzica Ślepowron w 1718 roku, był to jego prapraprwnuk⁸.

¹ Źródła Dziejowe....., s. 397.

² Herbarz Polski Kaspra Niesieckiego, tom VIII, Lipsk 1841, s. 399.

³ Sęczys E. *Szlachta wylegitymowana w Królestwie Polskim.....*, s. 698.

⁴ *Regestr Diecezjów.....*

⁵ *Tabella Miast i Wsi.....*, tom II, s. 179.

⁶ *Słownik Geograficzny.....*, tom X, s. 761.

⁷ *Słownik Geograficzny.....*, tom VII, s. 353.

⁸ Sęczys E. *Szlachta wylegitymowana w Królestwie Polskim.....*, s. 698.

Słownik Geograficzny Królestwa Polskiego z 1888 roku informuje o wsiach: Bochny, Compory i Nagórne. Compory były wsią mieszaną, włościańsko-szlachecką. W 1889 roku żyły tu trzy rodziny szlacheckie i 18 mieszkańców tego stanu⁹.

Dane z 1891 roku informują, iż wieś dzieliła się mniejsze osiedla: Ślepowrony Nagórne, Bochny, Compory i Janowięta. W Nagórnych żyło 8 chłopskich gospodarzy i 5 szlacheckich, szlacheccy posiadali 130 ha ziemi. W Ślepowronach Bochny było 2 drobnoszlacheckich gospodarzy i 130 ha ziemi. W Comporach naliczono 4 drobnoszlacheckich gospodarzy. Natomiast w Janowiętach - dwóch gospodarzy, przy czym jeden z nich posiadał dwór. W sumie użytkowali 80 ha ziemi w tej wsi¹⁰.

Spis powszechny z 1921 roku wspomina o następujących wsiach, mających w nazwie Ślepowrony: Bochny - liczące 5 domów i 27 mieszkańców, *Compory* - z 11 domami i 63 mieszkańcami oraz Nagórne - liczące 14 domów i 81 mieszkańców¹¹.

Na mapie z okresu międzywojennego można jeszcze odnaleźć miejscowość Kółko, liczące 5 domów (stan na 1935 rok), brak jest miejscowości Janowięta.

⁹ *Słownik Geograficzny*..., tom X, s. 761.

¹⁰ Dajnowicz W, *Drobna szlachta*..., s. 234.

¹¹ *Skorowidz*..., s. 65.