

The background of the cover is a dark red grid. Each square in the grid contains a circular medallion with a golden eagle, a symbol of the Polish crown. The medallions are arranged in a repeating pattern, with some squares containing a floral or scrollwork design instead of a medallion. The overall effect is a rich, textured pattern.

Jan Dąbrowski

KORONA KRÓLESTWA
POLSKIEGO W XIV WIEKU

universitas

KORONA KRÓLESTWA
POLSKIEGO W XIV WIEKU

Jan Dąbrowski

**KORONA KRÓLESTWA
POLSKIEGO W XIV WIEKU**

Studium z dziejów rozwoju
polskiej monarchii stanowej

Kraków

© Copyright by Elżbieta Dąbrowska-Zawadzka, 2010

© Copyright for this edition by Towarzystwo Autorów i Wydawców
Prac Naukowych UNIVERSITAS, Kraków 2010

Na podstawie wydania: Jan Dąbrowski, *Korona Królestwa Polskiego
w XIV wieku. Studium z dziejów rozwoju polskiej monarchii stanowej*,
Zakład im. Ossolińskich–Wydawnictwo, Wrocław–Kraków 1956

ISBN 97883-242-1404-4

TAiWPN UNIVERSITAS

Opracowanie redakcyjne
Wanda Lohman

Projekt okładki i stron tytułowych
Sepielak

www.universitas.com.pl

SPIS TREŚCI

I. Badania nad zagadnieniem korony królestwa w Polsce, na Węgrzech i w Czechach	7
II. Rozwój pojęcia korony królestwa	19
III. Corona regni Poloniae	40
Indeks nazwisk	115

I. BADANIA NAD ZAGADNIENIEM KORONY KRÓLESTWA W POLSCE, NA WĘGRZECH I W CZECHACH

Zagadnienie, a nawet sam termin: Korona Królestwa Polskiego nie znalazły dotąd właściwego miejsca w historiografii polskiej¹. Dawniejsi badacze nie widzieli w nim w istocie wiele więcej niż tradycyjną formułę służącą do określenia Królestwa Polskiego, a nie mającą wewnętrznej treści, tym bardziej nie widzieli w nim pojęcia prawnego, związanego z organizacją państwa w pewnym okresie, i to pojęcia wyrażającego nową jej organizację.

Tymczasem mamy tu do czynienia z typowym, spotykanym w licznych państwach tworem średniowiecznego feudalizmu, a właś-

¹ Rozprawa niniejsza stanowi jedno ze studiów wstępnych do przygotowywanej przeze mnie obszerniejszej pracy: *Monarchie stanowe w Polsce, Czechach i na Węgrzech i wpływ zachodzących u nich przemian gospodarczych i społecznych na wzajemne ich stosunki*. Z tej przyczyny ograniczam się tu do omówienia tylko zasadniczego odcinka tego zagadnienia aż do przelomu w XIV/XV, nie oświetlonego dotąd w naszej literaturze, poprzedzając go zarysem rozwoju pojęcia korony królestwa w Europie do tego właśnie momentu. W sprawie powstania zjednoczonego królestwa, omawianej szeroko w naszej literaturze historycznej, podaję też tylko najważniejsze uzupełnienia, pozostawiając szersze przedstawienie tej kwestii do tekstu wspomnianej pracy. Jednocześnie dziękuję dyrektorom wszystkich bibliotek polskich i zagranicznych, którzy ułatwiali mi pracę przez wypożyczenie do Krakowa potrzebnych mi wydawnictw, jak również Pracowni Słownika Łaciny Średniowiecznej w Polsce PAN w Krakowie za udostępnienie mi gromadzonych do Słownika materiałów, dziękuję wreszcie serdecznie prof. drowi Stanisławowi Wędkiewiczowi za przeprowadzenie kwerendy w bibliotekach paryskich.

ciwy rozwój² tego tworu wiąże się z okresem monarchii stanowych i zasadniczymi cechami tego okresu. Cechuje go bowiem walka stanowiącej niewątpliwie element postępu monarchii stanowej z wielkimi przedstawicielami feudalizmu, zmierzającymi do ograniczenia władzy króla, walka toczona w oparciu o wzrastające w siłę miasta, i mieszczaństwo, a prowadząca do zjednoczenia i tworzenia państw narodowościowych, do niezależności i suwerenności, do centralizacji i wzmocnienia władzy królewskiej³.

Utożsamienie Korony Królestwa Polskiego z Królestwem Polskim z zaznaczeniem, że nie objęło ono całej Polski, widzimy więc np. wyraźnie u S. Kutrzeby w jego *Historii ustroju Polski*, i to nie tylko w pierwotnym jego ujęciu⁴, ale także i w następnych, które ukazały się po ogłoszeniu dzieła O. Balzera⁵, jak wreszcie także i w wydaniu ostatnim, pośmiertnym, przejrzanym i uzupełnionym przez A. Vetulaniego⁶. Co ważniejsze, nie widzimy próby ujęcia sprawy pod tym kątem widzenia w szczegółowym studium, które, jak wiadomo, poświęcił temu zagadnieniu Balzer⁷. Kończąc swe rozważania na roku 1382 pozostawił poza nawiasem okres bardzo ważki o charakterystycznej, specyficznie polskiej formie pojęcia korony królestwa, tj. okres przypadający na czasy Jadwigi i Jagiełły. Rozważając pojęcie Królestwa Polskiego oraz zasięg uprawnień króla w stosunku do ziem polskich, nie zwrócił Balzer uwagi na fakt ścisłego związku rozwoju tego pojęcia w Polsce z ogólnym rozwojem jego w ówczesnej Europie. Przede wszystkim jednak nie wziął pod uwagę feudalnej istoty tej formy organizacyjnej ówczesnego państwa, widząc w niej jedynie przejęcie wzorów dwu państw sąsiednich, a więc Czech i Węgier, pominał natomiast moment najważniejszy, a mianowicie powstanie jej i rozwój w innych państwach, nie tylko środkowo- i południowo-, ale

² Pojęcie korony królestwa wedle wyrażenia Vaněčka zastępuje na tym etapie rozwoju politycznego średniowiecznej Europy pojęcie państwa. V. Vaněček, *Malé dějiny státu a práva v Československu*, Praga 1947, s. 39.

³ Cechy te występują wyraźnie w toku nakreślonego poniżej rozwoju korony królestwa.

⁴ S. Kutrzeba, *Historia ustroju Polski w zarysie*, wyd. I, Lwów 1905.

⁵ Por. tenże, *Historia ustroju Polski w zarysie*, wyd. VI, t. I, Lwów 1925.

⁶ Tenże, *Historia ustroju Polski w zarysie. Korona*, wyd. VIII, Warszawa 1949, s. 136, 137.

⁷ O. Balzer, *Królestwo Polskie 1295–1370*, t. III, Lwów 1920, s. 134–346.

przede wszystkim zachodnioeuropejskich, decydujące o normalności tej formy feudalnej, zwłaszcza w okresie monarchii stanowych⁸. Jeszcze mniej poświęcono uwagi należytemu ujęciu sprawy corona regni w przeważnej części prac poświęconych rozważaniom zmian zaszyłych po roku 1382 (mówimy tu tylko o badaniach mogących się oprzeć na dziele Balzera), w szczególności aktu krewskiego i jego realizacji, jak w pracach J. Adamusa i H. Paszkiewicza⁹, nie mówiąc już o J. Pfitznerze¹⁰. Wyjątek stanowi tu praca H. Łowmiańskiego ujmująca precyzyjnie sprawę organizacji Litwy w łonie Korony Królestwa w pojęciu aktu krewskiego¹¹. Pewne wnioski z badań Balzera wyciągnął Z. Wojciechowski¹²; poruszywszy sprawę realizacji aktu krewskiego, nie wprowadził on jej jednak na wskazany wyżej, a zasadniczy dla niej teren feudalizmu. Jak z tego widać, w badaniu zagadnienia Korony Królestwa Polskiego historiografia polska nie weszła do tej pory na właściwą drogę; doznała natomiast w ostatnim czasie nowego i przekonywującego w istotnych momentach oświelenia sprawa pozostawionych we wszystkich dawniejszych ujęciach zupełnie na uboczu podstaw materialnych jednoczenia się Polski i powstania zjednoczonego Królestwa Polskiego, a w dalszej konsekwencji i formowania się Korony Królestwa Polskiego. Na grunt ten wprowadził badania procesów zjednoczeniowych Królestwa Polskiego J. Baszkiewicz¹³ w obszernej i dobrze udokumentowanej pracy pt. *Powstanie zjednoczonego państwa polskiego*, w której oświetla zjednoczenie państwa polskiego ze stanowiska marksizmu. Samej kwestii powstania pojęcia Korony Królestwa Polskiego dotknął on

⁸ Tamże, s. 249. Balzer stanął tu na antyfeudalnym (por. niżej) stanowisku Timona. Nie ujął też tej sprawy w swej *Historii ustroju Polski* (skrypt), z. 2, Lwów 1931.

⁹ Wymieniam je niżej na s. 96, 97.

¹⁰ J. Pfitzner, *Grossfürst Witold von Litauen als Staatsmann*, Brno–Praga–Lipsk–Wiedeń 1930.

¹¹ H. Łowmiański, *Wcielenie Litwy do Polski w 1386 r.*, „Ateneum Wileńskie”, R. XII, 1937.

¹² Z. Wojciechowski, *Państwo polskie w wiekach średnich*, wyd. II, Poznań 1948.

¹³ J. Baszkiewicz, *Powstanie zjednoczonego państwa polskiego na przełomie XIII i XIV w.*, Warszawa 1954, oraz obszerne omówienie tejże pracy G. Labuda, *Uwagi o zjednoczeniu państwa polskiego na przełomie XIII i XIV wieku*, „Kwartalnik Historyczny”, R. LXII, 1955, nr 3.

w ramach chronologicznych swego tematu tylko marginesowo. Wprowadził natomiast zasadnicze przesłanki odnowienia i zjednoczenia Królestwa Polskiego i rozwinął jako jedną z jego podstawowych przesłanek rozwój sił wytwórczych, a następnie jako drugą – zagrożenie zewnętrzne kraju, w mniejszej natomiast mierze kładąc nacisk na kwestie ideologiczne.

To, że nauka polska nie weszła na tory właściwe w badaniach zagadnienia korony królestwa, nie jest dziwne o tyle, że poglądy na zagadnienie korony królestwa szły do niedawna zupełnie innymi drogami w krajach Europy zachodniej, w której znalazło ono dość powszechne przyjęcie i zastosowanie, a innymi w przeważnej części krajów Europy środkowej, w których poza Węgrami było ono importowane, i to stosunkowo późno. Na Zachodzie, zwłaszcza w Anglii i Francji, badacze traktowali je od dawna jako formę ustroju feudalnego na pewnym etapie, przechodzącą wraz z jego całością pewną ewolucję, ale nie mającą poza szczegółami jakiegoś specyficznego narodowego charakteru; różnice w poglądach na nie dotyczyły raczej tempa jego rozwoju względnie mocniejszego lub słabszego występowania pewnych jego elementów czy szczegółów jego treści, nie wchodziło tu natomiast prawie w grę zagrożenie niezawisłości i suwerenności, a nawet istnienia państwa, nadające tej ewolucji specjalne polityczne znaczenie w państwach Europy środkowej. Inaczej było u nas i u naszych bezpośrednich sąsiadów, zwłaszcza na Węgrzech, gdzie na badania naukowe wywarła niemały wpływ sytuacja polityczna, w jakiej znalazły się Węgry w drugiej połowie XIX i początkach XX w.

Na Węgrzech, w których korona królestwa występująca już od XII w. odegrała doniosłą rolę, sięgającą aż do XX w., i gdzie problemowi temu od dawna poświęcano baczną uwagę, dopiero stosunkowo od niedawna zaczęto rozpatrywać krytycznie długo utrzymujące się poglądy o swoistości czy też specyficznym węgierskiej genezie i rozwoju pojęcia korony królestwa. Aktualność tego zagadnienia dla prawnoustrojowych teorii węgierskich wyrastać zaczęła od połowy XIX w. głównie ze względów praktycznych, tj. z uwagi na kształtowanie się położenia Węgier w obrębie monarchii habsburskiej. Nauka o „koronie świętej” doprowadzona została przez węgierskich historyków i teoretyków prawa i ustroju Węgier do szczytu na przełomie XIX i XX w., z podkreśleniem węgierskiej specyficzności czy nawet

wylącznie zarówno tej formy prawnej, jak i jej wewnętrznej treści, a z pozostawieniem na uboczu rozwoju tego pojęcia, związanego z rozwojem feudalizmu i stanowości, w reszcie Europy. Zarówno ze względu na genezę i bliski związek pojęcia Korony Królestwa Polskiego z analogicznym pojęciem węgierskim, jak i na fakt, że nauka nasza ograniczała się dotychczas do rozważania dylematu czy braliśmy wzory z Czech, czy z Węgier, spróbujmy – zwłaszcza pod kątem widzenia zapowiedzianej wyżej pracy – przyrzeć się bliżej ewolucji poglądów na tę sprawę w nauce węgierskiej, jak i stanowisku nauki czeskiej w sprawie Korony Królestwa Czeskiego.

Doświadczenia poczynione tak przez jedną, jak i przez drugą stronę wskażą nam na błędność metody badania tego zagadnienia jako zjawiska specjalnego, związanego z rozwojem danego państwa, a równocześnie wskażą konieczność rozważenia jego rozwoju na gruncie badań powszechnodziejowych z położeniem nacisku na jego rodzimą specyfikę.

Istotny początek tzw. nauce o koronie świętej dał na Węgrzech w r. 1867 młody wówczas profesor Akademii Prawa w Koszycach E. Hajnik, występując z nowym, w porównaniu z dotychczasowymi poglądami prawników węgierskich, ujęciem ustroju państwa węgierskiego od epoki św. Stefana począwszy¹⁴.

Wyszedł on z założenia, że odkąd koronacja z aktu kościelnego stała się aktem o charakterze publicznoprawnym, na koronę, przechodzącą stale od króla do jego następcy, zaczęto patrzeć jako na palladium reprezentujące prawa państwa. Stał się on jednocześnie na stanowisku, że średniowieczne węgierskie przywileje majątkowe wystawiane są za zasługi oddawane nie tylko królowi, ale i państwu, i że źródłem prawa posiadania majątku jest król wraz z narodem, czyli państwo, że korona święta jest, jak to później ujęto, „radix omnium possessionum”, że zatem cała ziemia należy do króla i narodu razem, a z nimi do korony świętej, a więc ci, których posiadłości wywodzą

¹⁴ Ujął ją E. Hajnik w pracach: *Magyarország az Arpád királyigtól ösiségnek megállapításáig és a hűbéri Európa* (Węgry od królów z rodu Arpadów do ustanowienia awicytetu i Europa feudalna), Peszt 1867; *Magyar alkotmány – és jogtörténet* (Historia prawa i ustroju Węgier), Peszt 1872; *Egyetemes európai jogtörténet* (Historia powszechna prawa w Europie), Budapeszt 1875, aż do V wydania z r. 1899.