

ZAKRZEWO SŁOMY

Zakrzewo Słomy w przeszłości było częścią okolicy szlacheckiej zwanej Zakrzewo. Dzielona była na trzy osady: Kopiejki, Słomy i Wielkie. Pierwsze wzmianki o tej miejscowości pochodzą z drugiej połowy XVI wieku, gdy w spisie podatkowym wymienia się miejscowość *Slumy*, liczącą 14 włók ziemi, należącą do Adama i Piotra Zakrzewskich¹. Wielkość wsi wskazuje, iż powstała ona wcześniej niż w XVI wieku. Potrzeba było bowiem dużo czasu, aby wykarczować tak duży obszar lasu.

Kroniki notują wielu Zakrzewskich różnych herbów, ale przy żadnym nie jest jednoznacznie powiedziane, że pochodził właśnie stąd. Ród ten nie wyróżniał się niczym szczególnym spośród wielu zaściankowych szlachciców z tej okolicy.

Zakrzewo Słomy nie stało się typową wsią zaściankową, było też niewielką miejscowością. Najczęściej dziedziczył tu jeden lub dwóch szlachciców. Wytworzył się tu dwór, folwark i, liczącą kilka chałup, osada chłopska.

W początkach XVIII wieku właścicielem tej wsi był Hieronim Pętkowski, człowiek bardzo pobożny, który 1726 roku zapisał kościołowi w Zuzeli 2 000 florenów na dobrach Zakrzewo Słomy².

Według danych z 1784 roku należała ona wówczas do Macieja Budziszewskiego herbu Grzymała³. Pochodził z Budziszewa, w ziemi nurskiej. Budziszewscy zajmowali ważną pozycję majątkową w okolicach Zaręb Kościelnych.

Na początku XIX wieku była to mała osada. W 1817 roku notowano tu 4 domy i 33 mieszkańców, w 1827 roku zaś 5 domów i 44 mieszkańców. Cały czas istniał tu folwark dworski. Według danych z 1891 roku istniało w Zakrzewie Słomach 5 domów i mieszkało tu 34 mieszkańców. W 1895 roku naliczono zaledwie 3 domy i 36 mieszkańców⁴. W miejscowym folwarku mieszkało 15 osób. W 1906 roku żyło w tej wsi tylko 18 mieszkańców.

Przed I wojną światową ziemia dworska została rozparcelowana, nie ma o niej wzmianek w źródłach z XX wieku. Dopiero wtedy miejscowość ta zaczęła się rozwijać. W 1921 notowano już 14 domów i 78 mieszkańców⁵. Zakrzewo Słomy należało do gminy Zaręby Kościelne⁶.

¹ *Źródła Dziejowe.....*, s. 397.

² Czarnowski R, *Parafia Zuzela.....*, s. 138.

³ *Regestr Diecezjów.....*, s.

⁴ *Słownik Geograficzny.....*, tom XIV, s. 319.

⁵ *Skorowidz.....*, s. 68.

⁶ *Skorowidz.....*, s. 68.