
C Z A S O P IS M O P R A W N O -H IST O R Y C Z N E
Tom X X — Zeszyt 1 — 1968

KAZIMIERZ ORZECHOWSKI (Wrocław)

Uwagi o periodyzacji historii ustroje i prawa na Śląsku
w epoce feudalnej

Liczne i cenne studia dotyczące dziejów Śląska, k tóre zostały opu­
blikowane po zakończeniu drugiej w ojny światowej dają obiektyw ną
możliwość sform ułow ania nowej syntezy historii ustro ju i p raw a na
Śląsku. P rzed podjęciem tego, rodzaju pracy konieczne jest jednak omó­
wienie szeregu kw estii ogólnych. Jedną z nich i niew ątpliw ie najw aż­
niejszą jest spraw a periodyzacji. Poniższe uwagi proponują tego rodzaju
podział czasowy. Nie jest on oczywiście oryginalny ani nowatorski. U j­
m uje tylko dotychczas stosowane podziały i stara się je dostosować do
współczesnych m etod naukowych i now ych naukow ych osiągnięć.

*
Pozostaw anie przez długie stulecia pew nych ziem rdzennie polskich

poza granicam i Rzeczypospolitej nie jest przesłanką dla odrębnego tra k ­
tow ania ich dziejów i wyłączania ich z historii ogólnonarodowej. Mimo
zm iennych kolei losu pozostają one in tegralną częścią historii całego n a ­
rodu. Rzecz może się jednak mieć inaczej, gdy idzie o pewne w yspecjali­
zowane dziedziny historyczne, konkretnie zaś o historię ustro ju i prawa.
Fakt pozostawania odnośnych tery toriów w związku państw ow opraw nym
z innym i struk tu ram i politycznym i niż Rzeczypospolita zdecydował bo­
wiem o odrębności ich ustro ju politycznego. W tej w łaśnie sytuacji
znajduje się Śląsk i to uzasadnia celowość form ułow ania syntezy w za­
kresie dziejów ustro ju i praw a na Śląsku.

Pierw szą kwestią, k tó rą należy tu rozważyć, jest c z a s o w y z a ,s i ę g
tego rodzaju syntezy. Oba dotychczas istniejące syntetyczne opracowa­
nia historii ustro ju Śląska 1 są tu o ty le zgodne, iż podobnie za swój
punkt w yjścia biorą czasy najdaw niejsze. Gdy idzie o m om ent końcowy,
wypowiada się co do niego tylko późniejsza z n ic h 2, mianowicie opu­

1 Są to: F. R a c h f a h l , Die Organisation der Gesamtstaatsvenoaltung Schle­
siens vor dem dreissig jährigen Kriege, Leipzig 1894 oraz S. Ś r e n i o w s k i,
Historia ustroju Śląska, Katowice—Wrocław 1948.

2 Praca F. Rachfahla doprowadzona jest tylko do wojny trzydziestoletniej.

54 K. O r z e c h o w s k i

blikow ana w 1948 r. Historia ustro ju Śląska S. Śreniowskiego. W przy ­
jętej tam periodyzacji zam ykającym m om entem jest odbudowa państw o­
wości polskiej po pierw szej w ojnie światowej, tzn, rok 1918. Z takim
zakreśleniem ram czasowych, zarówno a quo jak i ad quem trudno się
jednak pogodzić.

Jest oczywiste, że odrębna synteza dziejów ustro ju i praw a danego
tery to rium ma uzasadnienie ty lko wówczas, gdy tery torium to w okre­
ślonym czasie wiodło byt oderw any od trzonu ziem m acierzystych. Przez
,,ziemie m acierzyste” rozum iem y te wszystkie, ziemie, które w przeszłości
stanow iły zam kniętą s truk tu rę polityczną w raz z in teresującym nas
terytorium , następnie odłączonym. D latego też przedstaw ianie ustrojo­
wych dziejów oderwanego tery torium , a więc dziejów o d r ę b n y c h ,
należy rozpoczynać od m om entu odłączenia, nie wcześniej. Tego rodzaju
synteza posiada charakter szczególny i niesam oistny. Punktem wyjścia
dla niej muszą być dzieje u stro ju politycznej całości, od k tórej tery to ­
rium to się oddzieliło, do m om entu oddzielenia, ale tylko punktem w y j­
ścia. Szczegółowe omawianie insty tucji pierw otnej większej s tru k tu ry
politycznej byłoby nie tylko zbyteczne, lecz naw et w prowadzałoby
w błąd. Mogłoby sugerować, że urządzenia te były w określony sposób
charakterystyczne dla om aw ianego. tery to rium i to oczywiście byłoby
nieprawdziwe.

Nie ulega wątpliwości, że dla dziejów ustro ju i praw a na Śląsku ów
m om ent a quo wyznacza wejście poszczególnych książąt w trw ałą zależ-
ność lenną od Czech, a zatem początek drugiej -ćwierci XIV wieku
(1327). Niezależnie bowiem, od tego, jaki zakres suwerenności będziemy
stw ierdzali u dzielnicowych książąt polskich w końcu XIII w ieku i w ja ­
kim stopniu iluzoryczne będą ograniczenia książąt śląskich po 1327
bądź 1329 r. — m u sim y . uznać przełomowe znaczenie wejścia tych
książąt w lenną zależność od ościennego m ocarstwa. Tym bardziej, że
odnośne akty, początkowo raczej tylko form alnej n a tu r y 3, m iały n a ­
stępnie pociągnąć za sobą skutki bardzo daleko idące.

Nieco bardziej skomplikowany jest problem, końcowej cezury, mo­
m entu, do którego w inna zostać doprowadzona tego rodzaju synteza.
Spraw a byłaby stosunkowo prosta, gdyby naród polski nie u tracił pań­
stwowego bytu u schyłku XVIII w ieku i gdyby Śląsk w określonym
czasie został włączony z powrotem do swej pierw otnej politycznej s tru k ­
tu ry . Tak jednak — jak wiadomo — nie było. W czasie gdy kapitalizm
ostatecznie przełam yw ał partyku laryzm y ustrojowe, kładąc kres odręb­
nościom poszczególnych terytoriów , Śląsk znajdow ał- się w granicach
państw a Hohenzollernów. Trzeba zdać sobie spraw ę z tegO', że form y
wówczas wprowadzone nie były już ś l ą s k i m i , lecz w ystępow ały
konsekw entnie w całych Prusach. W takiej sytuacji nie można już ani

3 F. R a c h f a h l , o. c., s. 40.

p e r i o d y z â c j a h i s t o r i i u s t r o j u i p r a w a n a Śl ą s k u 55

tych czasów, ani tych insty tucji obejm ować odrębną syntezą historii
u stro ju i praw a na Śląsku. Dlatego też — naszym zdaniem —■ piano-»
w ana synteza powinna zostać chronologicznie doprowadzona tylko do
m om entu zlikwidowania ustrojow ych odrębności Śląska w ram ach
m onarchii pruskiej.

Śląska „prow incjonalna samodzielność" (provinzielle Selbständigkeit)
p rze trw ała w Prusach aż do w ielkich reform przeprowadzonycłi po woj»
nach napoleońskich. Za jej koniec uczeni niem ieccy uw ażają na ogół
m om ent podwójnej klęski pod Jeną i A uerstedt, tzn. rok 1806 4 5. Jest to
d a ta niew ątpliw ie ważna i fakt istotny, ale przede wszystkim w dzie­
jach P ru s jako całości. W ydaje się więc, że z uwagi na przedm iot in te­
resującej nas tu syntezy lepiej byłoby przesunąć tę cezurę na czas zasad­
niczej reform y adm inistracji w Prusach i na, Śląsku, zatem na rok 1815.

Ujęcie takie umożliwia zarysowe choćby nakreślenie form, do któ­
rych zostały sprowadzone dotychczasowe, w znacznej m ierze specy­
ficzne śląskie insty tucje organizacyjne i ustrojow e. Nie powinno też
stanow ić tu przeszkody, że proponowany m om ent krańcow y nie pokrywa
się z żadną z isto tnych cezur historii ogólnej, w szczególności z końcem
epoki feudalnej. Taka zbieżność nie jest tu konieczna i przesuwanie
da ty końcowej na 1848 r. nie m iałoby naw et m erytorycznego uzasad­
nienia. Pew ne odmienności, zachowane na Śląsku po ujednoliceniu p ru ­
skiej adm inistracji i sądow nictw a m iały bowiem znikomy zasięg i m ini­
m alne znaczenie. W yraziły się one ty lko w nieco odm iennym przebiegu
reform agrarnych, w osobnym uregulow aniu system u reprezentacji sta­
nowej po jej przyw róceniu w 1823 r. i w kilku dalszych, jeszcze m niej
isto tnych szczegółach.

Reasum ując można stwierdzić, że synteza h istorii ustro ju i praw a
na Śląsku pow inna obejmować tylko niecałą epokę feudalną, to znaczy
czas od drugiej ćwierci XIV wieku do drugiego dziesiątka XIX stulecia.

W dotychczasowej litera tu rze istn ieją ty lko dwie prace syntetyczne,
k tó re w prow adzają określone schem aty periodyzacyjne w interesującym
nas tu ta j przedmiocie. P ierw sza z nich, F. Rachfahla, pochodzi ze schyłku
ubiegłego wieku i jest tylko częściowa (do 1620 r.). Druga została opu­
blikow ana przez S. Srenlowsklego -po drugiej wojnie światowej i jest
pod względem chronologicznym doprowadzona do 1918 r. Już wyżej
powiedziano, że zakresy chronologiczne obu tych schem atów nie będą
tu ta j przydatne. Niemniej jednak ciągle isto tny jest problem w ew nętrz­
nych k ry teriów i cezur, przy jętych przez obu tych autorów.

Cenne opracow anie F. R achfahla pt. Die Organisation der G esam t­
staatsverw altung Schlesiens vor dem dreissigjährigen Kriege 5 nie daje

4 Np. H. F e c h n e r , Geschichte d. schles. Berg- und Hüttenwesens.. Berlin
1903.

5 Autor ten nie wypowiada się bezpośrednio na temat periodyzacji, jej kry­
teriów itd.? jego stanowisko w tej sprawie daje się jednak wydedukować z układu
tekstu.

56 K.- O r z e c h o w s k i

w yraźnie w yodrębnionej i ścisłej periodyzacji dla objętych nim czasów..
Tylko pośrednio — z układu rozdziałów — można wnosić, że jako p ierw ­
szy widzi on okres „polski” i doprowadza go do w ieku XII, praw dopo­
dobnie do 1163 r o k u 6. N astępny jest okres „kolonizacji i germ anizacji”,
doprowadzany aż do schyłku XIV wieku. W iek XV do końca rządów
M acieja K orw ina (1490) w yodrębnia on w okres osobny, widząc jego
cechę charakterystyczną w politycznym, scaleniu Śląska. W reszcie okres
ostatn i 7 doprowadza do początku w ojny trzydziestoletniej, podkreślając
istn iejący wówczas „dualizm w ładzy”, mianowicie w ładzy królewskiej,
i potężnych wówczas na Śląsku stanów.

Rzuca się tu ta j w oczy b rak jednolitego kryterium . W pierwszym,
okresie podstaw ą rozróżnienia jest Istnienie jednolitego państw a pol­
skiego obejm ującego Śląsk oraz bezpośrednie podporządkowanie Ś ląska
w ładzy princepsa. Drugie kry terium jest już w yraźnie nacjonalistyczne
(germ anizacja) i odzwierciedla nie ustrojow e fakty, lecz polityczną te n ­
dencję niem ieckiej burżuazyjnej historiografii. Dla lat 1400— 1490 znów
m am y inne kryterium , m ianowicie polityczne scalanie się (i scalenie)
tery torium . Jest to już niew ątpliw ie okoliczność ustrojow a, jednak za­
stosowanie jej tu ta j też m usi budzić wątpliwości. Kolejne „pokoje k ra ­
jow e”, od schyłku XIV w ieku w ystępujące na Śląsku, m iały bowiem ko­
niec końców tylko czasowe i zresztą niew ielkie znaczenie; k raj nadal
pozostawał politycznie rozbity aż do m om entu objęcia w ładzy przez
Korw ina. Nie jest więc chyba i to k ry terium szczęśliwie dobrane. P rzy ­
taknąć można jedynie ostatniem u zastosowanemu przez R achfahla k ry ­
terium , mianowicie dla okresu 1490— 1620 (dualizm), odzwierciedla ono
bowiem dobrze uk ład sił i w ynikłe zeń form y ustrojow e :na ówczesnym
Śląsku. Równocześnie jednak samo to założenie jest rażąco sprzeczne ze
sposobem, w jaki państw o i w ładzę państw ow ą pojm uje historyczny m a­
terializm .

Dla interesującego nas tu ta j zakresu czasowego (1327— 1815) F. R ach-
fahl proponuje trzy cezury, m ianowicie la ta 1400, 1490 oraz 1620. Z tych
pierw sza jest całkowicie przypadkow a i z żadnym przełomowym, fak tem
się nie wiąże 8. Na uwagę natom iast jako cezura zasługuje koniec pano­
w ania K orw ina (1490) oraz B iała Góra (1620).

Pierw sza próba całkowitej syntezy dziejów ustro ju Śląska z daniem
kom pletnej ich periodyzacji pochodzi już z czasów po drugiej w ojnie
św iatow ej i od polskiego autora. Sform ułow ał ją S. Sreniowski w swojej
p racy pisanej głównie w czasie w ojny i dlatego opartej na częściowym

6 Daty tej autor wyraźnie nie wskazuje, por. ibidem, s. 39, 133.
7 Oczywiście w czasowym zasięgu jego rozprawy, która została doprowadzona

tylko do 1620. r.
8 Cezura ta pojawia się jeszcze w syntezie O. Peterki i w ujęciu S. Sreniow-

skiego, por. niżej.

P E R IO D Y Z A C JA H IS T O R II U S T R O JU I P R A W A N A S L Ą S K U 57

i w yryw kow ym m ateriale, wyłącznie d rukow anym 9. W tej syntezie
m am y już do czynienia z jednolitym w zasadzie k ry terium periodyzacji.
Stanowi je zmienność państw ow ej przynależności Śląska. W oparciu o nie
au to r w yodrębnił jako pierw szy tzw. okres słowiański (wiek VI do X),
chcąc tym podkreślić jedność ustrojow ą całej Słowiańszczyzny. Okres
drugi, doprowadzony do XIII wieku, nazw any „polskim 5’ w yraża odręb­
ność państw ow ą Polski w ram ach Słowiańszczyzny i przynależność do
niej Śląska. Stulecia XII do XV S. Sreniow ski nazyw a okresem, „ślą­
skim 5', ponieważ widzi w tym czasie pow staw anie odrębnych ustro jo­
wych form tego terytorium . W yraźniejszą cezurę między tym. okresem
i następnym autor umieszcza na połowie XV stulecia. Czw arty okres
doprowadza do bitw y pod Białą Górą (1620) i nazywa go< „czeskim ” z po­
wodu przynależności Śląska do Czech. Czas do początku w ojen śląskich
(1740) nazywa następnie austriackim , na koniec zaś okres od 1740 do
1918 r. okresem pruskim , ciągle opierając się na tym samym kry terium 10.

Periodyzacja ta też nie może zostać bezkrytycznie przyjęta, nie tylko
z powodu w yraźnych nacjonalistycznych akcentów. Po pierwsze decydują
o tym błędy faktograficzne. Żadną m iarą bowiem nie można uznawać
praw no-państw ow ego związku księstw śląskich z Czechami dopiero od
połowy XV wieku. Tak samo trudno się pogodzić z określeniem Śląska
jako „austriackiego” dopiero od 1620 r. W skład austriackiej m onarchii
Habsburgów wchodził on od 1526 r. (bądź 1527) jako jeden z „krajów ”
K orony Czeskiej. Ten swój form alny charak ter Śląsk zachował bez
zmiany również po Białej Górze i po zakończeniu w ojny trzydziestolet­
niej. W ten sposób, jeżeli już tak ie kw alifikacje byłyby konieczne, Śląsk
byłby „czeski” od 1327 do 1740, „austriack i” zaś równocześnie od 1526
do* 1740 r. Po drugie, w periodyzacji S. Sreniowskiego za tarte są granice
między okresami, okresy w zajem nie na siebie zachodzą. I tak w iek XII
został świadomie zaliczony do okresu „polskiego” i „śląskiego”, XV zaś
stulecie do „śląskiego” i „czeskiego”.

W reszcie i sarna ocena faktów budzi wątpliwości, ponieważ trudno
zgodzić się, aby już w XII w ieku w ykształciły się na naszym tery to rium
specyficznie śląskie ustrojow e insty tucje (czyżby* autor m yślał tu o urzę­
dzie m arszałka, znanym również na Pom orzu i od XIV wieku zadomo­
wionym na stałe w państw ie polskim, czy też o praw ie m ili znanym w ca­
łej środkowej Europie?). Podobnie i z tym , że ogólnośląskie instytucje
pow stały do połowy XV wieku, skoro) sejm i urząd starosty generalnego
pojaw iły się ostatecznie dopiero później, za panow ania Korwina, Nie
można też mówić o „mocnej polityczno-ustrojow ej zależności Śląska od
Czech” w XV wieku. Zależność ta była w praktyce nader luźna aż po
czasy Korwina, zresztą króla W ęgier, ty tu łującego się tylko czeskim

9 S. Ś r e n i o w s k i, o. c., s. 7.
10 Ibidem, s. 13—14.

58 K. O r z e c h o w s k i

Większość w ieku XV w ykazuje natom iast uderzające zbieżności z fo r­
m am i właściwym i dla poprzedniego stulecia, po 1327 r.

Z powyższym najściślej wiąże się spraw a cezur. Przełom XII i X III
w ieku (a więc orientacyjnie 1200 r.) odpowiada mniej więcej ostatecz­
nem u zanikowi pryncypatu. W tym czasie jednak nie można jeszcze
mówić o ustrojow ej odrębności Śląska, także w dziejach państw a pol­
skiego jako całości data ta nie stanowi periodyzacyjnej cezury. Równie
dowolna i niekonkretna jest dalsza z proponowanych dat granicznych,
mianowicie połowa XV wieku. Trudno zgadnąć, jakie zasadnicze zmiany
miał tu autor na uwadze, ponieważ ani w ustrojowych, ani w politycz­
nych dziejach Śląska czas ten nie przyniósł nic przełomowego. W pełni
natom iast uzasadnione są dwie dalsze proponowane przezeń cezury, m ia­
nowicie lata 1620 oraz 1740. Ich decydujące znaczenie zarówno w poli­
tycznych, jak i ustrojow ych dziejach Śląska jest bezsporne. Niezmiennie
też podkreślano- je dotychczas jako m om enty zwrotne w historycznej
lite ra tu rze o Śląsku.

Skoro schem aty periodyzacyjne zastosowane przez F. Rachfahla
1 S. Sreniowskiego nie są w zasadzie przydatne n , konieczne są dalsze
w tym względzie poszukiwania. W szczególności celowe w ydaje się tu
uw zględnienie schematów, zastosowanych w syntetycznych opracowa­
niach historii państw a I praw a Czech (Czechosłowacji) 11 12, ponieważ
Śląsk niem al do połowy XVIII wieku był jednym z krajów wchodzących
w skład Korony Czeskiej.

Pom ijając pewne wcześniejsze próby w tym względzie 13 wym ieńm y
tu przede wszystkim schem at przy jęty przez J. Celakovsky’ego. A utor ten
początkowo proponował w yodrębnienie czterech okresów. Z tych pierw ­
szy m iał być doprowadzony do schyłku XII wieku, drugi do w ojen hu-
syckich, trzeci do w ydania odnowionej czeskiej ordynacji ziemskiej
(V erneuerte Böhmische Landes Ordnung), tzn. do- 1627 r., oraz ostatni
do W iosny Ludów w 1848 r .14. Od koncepcji tej J. Celakovsky odstąpił
w swojej syntezie, w której wyróżnił już tylko trzy okresy. Pierw szy,
nazw any „daw nym 55 kończył się na schyłku XII wieku. Cechował się
przew agą praw a zwyczajowego I dopiero zaczątkam i podziału stanowego.
Form y ustrojow e społeczeństwa czeskiego były wówczas analogiczne

11 Warto tu od razu zwrócić uwagę, że oba te schematy odnoszą się wyłącznie
do historii państwa, historii tzw. prawa sądowego w ogóle nie uwzględniając.

12 Mija się z celem wykorzystywanie tutaj osiągnięć nauki w zakresie periody-
zacji historii państwa i prawa polskiego, ponieważ racją bytu osobnej historii
ustroju i prawa na Śląsku jest właśnie ustrojowa odrębność tego terytorium,
Śląsk był jednym z krajów Korony Czeskiej. Dlatego też zbyteczne również jest
wykorzystywanie tutaj schematów periodyzacyjnych, zastosowanych w syntezach
historii ustroju Austrii.

13 Wymienia je pokrótce J. K a p r a s , Prdvni dejiny zemi Koruny Ceske, I,
Praha 1913, s. 7—8.

14 J. K a p r a s , o. c., s. 8.

P E R IC D Y Z A C JA H IS T O R II U S T R O JU I P R A W A N A Ś L Ą S K U 59

jak u innych Słowian. Drugi okres, ,,średn i”, stanow ił połączenie dwóch
z poprzedniej koncepcji (II i III) i obejm ował czas od schyłku XII wieku
do początków w ojny trzydziestoletniej. P rzy tej Sposobności pewnem u
przesunięciu wstecz uległa też — jak widać — końcowa cezura tego
okresu. Czas ten charakteryzow ał się rozwojem praw a stanowionego
i kodyfikacjami, w stosunkach publicznych zaś potęgą stanów uprzyw ile­
jowanych. W reszcie okres ostatni, „nowszy”, doprowadzony aż do współ­
czesności (praktycznie do 1848), k tó ry cechuje według J. Celakovsky’ego
centralizacja władzy państw ow ej i ścisłe powiązanie Czech z innymi
ziemiami m o n arch ii15.

Oba powyższe schem aty periodyzaeyjne zostały przejęte przez J. Ka~
prasa w jego pom nikowej syntezie. Nie było to jednak, przejęcie m echa­
niczne. M ianowicie późniejszy układ tró j okresowy (chociaż z drugą ce­
zurą na 1627 r.) K apras zastosował tylko do historii praw a sądowego,
podkreślając odmienność tem pa jego rozwoju. Natom iast w odniesieniu
do ustrojow ych dziejów Czech przy jął on wcześniejszy, czterookresowy
schemat J. Celakovsky’ego, uzupełniając go jeszcze tylko o okres piąty,
rozpoczęty od W iosny Ludów. Z tego drugiego schem atu okres pierwszy
J. K apras doprowadza do schyłku XII wieku, ówczesne państw o czeskie,
niew ielkie powierzchnią, nazyw a m onarchią patrym onialną, podkreśla
słabe w nim wpływy obce, sam zaś ów okres nazywa książęcym, bądź
okresem państw a narodowego. Okres drugi sięga do w ojen husyckich
i nazyw any jest przez autora okresem tw orzenia się stanów lub okresem
Korony Czeskiej. Trzeci to okres państw a stanowego, którego* koniec
J. K apras widzi nie w początku w ojny trzydziestoletniej lecz w 1627 r.
(wydanie nowej ordynacji). Czwarty, doprowadzony do W iosny Ludów,
nazywa K apras okresem państw a absolutnego o pozorach stanowych.
Wreszcie okres ostatn i (po 1848) to czas usiłowań zm ierzających do za­
chowania odrębności ustrojow ej K orony Czeskiej w w arunkach absolu-
tystycznego, habsburskiego centralizm u 16. W skrócie swej wielkiej syn­
tezy, służącym jako podręcznik 17, K apras przesunął ty lko jedną z cezur,
mianowicie z m om entu w ydania odnowionej ordynacji (1627) na moment
bitw y na Białej Górze (1620) 18. W arto podkreślić, że K apras w swych
odnośnych rozw ażaniach stw ierdzał, iż 1526. r. nie stanow ił żadnego
zwrotnego m om entu w państw ow o-praw nych dziejach Czech i przeciw ­
staw iał się tu ta j autorom syntetycznych opracowań dziejów ustro ju
Austrii. Szczegół to o tyle tu istotny, iż w niem ieckich syntezach dzie­
jów Śląska cezura ta jest z reguły mocno- akcentowana.

Po pierwszej w ojnie światowej opublikowana została nowa synteza
h istorii ustro ju Czech, tym razem w języku niemieckim, mianowicie

15 J. C e l a k o v s k y , Povsechne Ceske Dejiny Prdvni, Praha 1904, s. 5—7.
18 J. K a p r a s , o. c., s. 8—9.
17 J. K a p r a s , Pfehled prdvnich dejin ze mi Ceske Koruny, Praha 1930 (4 wyd.).
18 Ibidem, s. 6, powracając w zasadzie tą cezurą do późniejszej koncepcji

Celakovsky’ego.

60 K. O r z e c h o w s k i

O. P e terk i Rechts geschickte der Böhm ischen Länder 19. A utor dla czasu
do ■ 1848 r. w yróżnił tam sześć okresów: prehistoryczny do początków
IX wieku, okres m onarchii Przem yślidów do końca XII wieku, okres
rozw oju stosunków stanow ych w XIII i XIV wieku, okres husycki od
początku XV w ieku do 1526 r., następnie „pierwsze stulecie habsbu r­
skiego panow ania” zam knięte b itw ą na Białej Górze (1526— 1620), w resz­
cie jako szósty i ostatni, okres skutków klęski pow stania czeskiego, okres
absolutyzm u i centralizacji, doprowadzony aż do W iosny Ludów 20. P ie r­
w otne te założenia uległy następnie pew nym zmianom, ponieważ w d ru ­
gim tomie swojej syntezy O. P e terka szósty okres doprowadził tylko
do połowy XVIII wieku 21. Sugeruje to, że pozostałe jeszcze stulecie za­
m ierzał on widocznie potraktow ać jako okres osobny.

Najnowsza synteza dziejów państw a i praw a czeskiego, pióra V. Va-
nećka, oparta jest już w pełni na zasadach m aterializm u dziejowego
i stosuje schem at w ielostopniowy, z podziałem na epoki, okresy i ew en­
tualn ie etapy. Epoka feudalna w tym ujęciu rozpada się na pięć okresów.
Pierw szy, wczesnego feudalizm u, sięga od IX w ieku do 1055 r. Drugi,
nazw any okresem rozdrobnienia feudalnego i jego przełam ania, au tor do­
prow adza do' 1400 r. (z w yróżnieniem dwóch etapów: właściwego roz­
drobnienia do 1222 r. oraz przełam yw ania go, do 1400 r.). Trzeci okres
jest bardzo krótki I obejm uje ty lko w alki husyckie (do 1434 r.). Na­
stępuje po nim. okres państw a stanowego, doprowadzony do początków
w ojny trzydziestoletniej, ściślej do Białej Góry (1620 r.); au to r w yróżnił
w nim trzy etapy: szlachecko-mieszczańskiej reakcji do końca XV wieku,
oligarchii szlacheckiej oraz narastającej kontrreform acji i absolutyzm u —
do m om entu defenestracji (1618) i jako trzeci etap pow stania stanów
czeskich (1618— 1620). Kończy wreszcie feudalną epokę w tej syntezie
okres późnego feudalizm u, doprowadzony aż do W iosny Ludów, o czte­
rech etapach, m ianowicie 1620— 1680, 1680— 1749, 1749— 1789 oraz
1789— 1848 22.

Zestawione ostatnio system y periodyzacyjne dotyczą szerszego tery -
torium niż Śląsk, o w łasnej h istorii I sw oistych odrębnościach. Dlatego
też zbyteczna jest tu ta j m erytoryczna i szczegółowa ich ocena, om a­
w ianie stosowanych w nich k ry teriów I ustalanych cezur. Pewne, po­
średnie zresztą, znaczenie dla perlodyzacji h istorii ustro ju I p raw a na
Śląsku mogą mieć tylko same w ym ieniane tam cezury.

W interesującym nas zasięgu czasowym zaproponowane zostały
w tych periodyzacjach następujące cezury: rok około 1400 (Peterka,

19 O. P e t e r k a , Rechts geschickte der Böhmischen Länder, I—II, Reichenberg
1923—1928.

20 Ibidem, I, s. 6—7.
21 Ibidem, II, s. 135—180.
22 V. V a n e c e k, Dejiny statu a präva v Ceskoslovensku, Praha 1961, s. 15—24.

Periodyzacji epoki kapitalistycznej nie przytaczamy.

P E R IO D Y Z A C JA H IS T O R II U S T R O JU I P R A W A N A S L Ą S K U 61

Vanecek), 1419 (Celakovsky, Kapras), 1434 (Vanecek), 1526 (Peterka),
1618— 1620 (Celakovsky, Kapras, Peterka, Vanecek), 1740 (P e te rk a)2S,
Z tych rok 1400 jest bez znaczenia w historii i uM roju Śląska. Podobnie
daty graniczne husyckiego pow stania (1419— 1434). Mimo bowiem w strzą-
sów, jakie w związku z nim poniósł Śląsk, w ustro ju jego zapisały się
one tylko w postaci kilku landfrydów (i powiązanych z nimi insty tucji)?
które wówczas jeszcze m iały ty lko efem eryczne znaczenie. Cezura 1526 r .
(objęcie władzy przez Ferdynanda Habsburga) naw et w dziejach pań“
stw a czeskiego została uznana przez najpow ażniejsze au to ry tety nau­
kowe 23 24 za nieistotną. Bezwzględnie natom iast celowa jest granica okresu
kładziona na 1620 r. i pozostaje w pełnej zgodności z obydwiema, po­
wyżej omawianym i, u s tro jo w o - p r a w n y m i syntezam i dotyczącymi Śląska.
Nieco przesunięta w czasie cezura z 1627 r. (Verneuerte Böhmische Lan­
desordnung) jest dla Śląska jako całości bez znaczenia, mimo iż gdzie­
niegdzie na Śląsku ziemska ordynacja czeska posiadała moc obowiązu­
jącą. W reszcie cezura 1740 r., jak w idzieliśm y w yjątkow o tu tylko re ­
prezentow ana, co do swego zasadniczego znaczenia w dziejach Śląska,
również ustrojow ych, nie ulega najm niejszej wątpliwości.

Z powyższego omówienia wynika, że żaden z dotychczasowych syste­

23 Dla orientacji warto tu przytoczyć systemy periodyzacyjne ze syntez ogólnej
(tzw. politycznej) historii Śląska w kolejności chronologicznej. Oto one: G. A.
S t e n z e l , Geschichte Schlesiens, I, Breslau 1853, s. 8—9 wyróżniał okres pierwszy
od czasów najdawniejszych do 1355 r. o dwóch podokresach, rozdzielonych datą
1163. Pierwszy to Śląsk pod władzą Polski, drugi ■— pod władzą niezawisłych
książąt. Pozostały okres obejmował czas od 1741 r. i rozpadał się na trzy pod-
okresy: Śląsk przed reformacją do początku XVI w., Śląsk w czasie walk religij­
nych do końca wojny trzydziestoletniej oraz trzeci podokres rozbicia religijnego
i przewagi władzy państwowej. C. G r i i n h a g e n , Geschichte Schlesiens, I—II,
Gotha 1884— 1886, I, s. XI—XIII; t. II, s. V—VII zna również dwa obszerne okresy,
przedzielone rokiem 1527. Z tych pierwszy ma cztery podokresy, tzn. do 1201, od
1201 do 1327 (Śląsk pod władzą samodzielnych książąt), 1327 do 1437 (Śląsk pod
władzą Luksemburgów) oraz 1437 do 1526 (Śląsk pod władzą różnych dynastii,
głównie nie niemieckiego pochodzenia). Z kolei okres drugi (1527— 1740) podzielił
na trzy podokresy: czasy reformacji (1527— 1609), czasy wojny trzydziestoletniej
(1609 do 1648) oraz okres reakcji katolickiej (1649—-1740). Geschichte Schlesiens
pod red. H. A u b i n a, I, Breslau 1938 dzieli całość podobnie jak C. Griinhagen na
dwa okresy z cezurą na 1526 r. Z tych tylko pierwszy został opracowany, przy
czym wyróżniono w nim trzy podokresy: prehistoryczny do X wieku, od początku
X w. do 13:27 r. oraz od 1327 r. do bitwy pod Mohaczem (1526). Pomnikowa Historia
Śląska wydawana obecnie przez Instytut Historii PAN w ramach epoki feudalnej
wyróżnia najpierw okres Polski wczesnofeudalnej do 1138 r., następnie okres roz­
bicia dzielnicowego do pokoju namysłowskiego (1348), okres górowania gospodarki
towarowo-pieniężnej do 1576 r., okres gospodarki pańszczyźnianej i kontrreformacji
do 1763 r., okres załamywania się gospodarki folwarczno-pańszczyźnianej (11764—-
1793), wzniesienie rewolucyjne i wojny napoleońskie (1794— 1815), rozkład stosunków
feudalnych (1815— 1847) oraz ostatni, okres rewolucji 1848— 1849 r. na Śląsku. Por.
prospekt wydawnictwa w: ,,Sobótka”, IX, z. 2, Wrocław 1954, s. 302—337.

24 J. Kapras, pośrednio V. Yanećek.

62 h o w s k i

mów periodyzacyjnych nie może zostać mechanicznie zastosowany przy
syntezie dziejów ustro ju i p raw a na Śląsku. Konieczne jest tu sform uło­
wanie innego czasowego podziału. Oczywiście nie może on być niczym
nowym i m usi nawiązać do system ów wcześniejszych. W szczególności
trzeba w nim w ykorzystać te z proponowanych dotychczas cezur, które
okazały się bezsporne. Są to la ta 1490, 1620 oraz 1740. Na wstępie
należy przypom nieć, że periodyzacja ta nie m usi w ykraczać poza ram y
epoki feudalnej, ponieważ naw et jej całej w dziejach Śląska nie w y­
pełnia. W tej sytuacji nie będzie ona wielostopniowa 25 i sprow adzi się
tylko do podziału na okresy.

Jak wiadomo, w historii państw a i praw a dla rozróżnienia okresów
stosuje się kry terium w postaci zmian form y państw a 26. Chociaż Śląsk
w in teresującym nas czasie nie stanow ił zam kniętej i suw erennej orga­
nizacji politycznej, również w odniesieniu do jego dziejów k ry te rium to
w pełni jest w ystarczające. Oto bowiem zmiany form y państw a w yrażają
się w przekształceniach organizacji naczelnych organów władzy p ań ­
stwowej albo też przez stosunek władz centralnych do lokalnych orga­
nów 27. W struk tu rze państw a czeskiego zaś, później też m onarchii H abs­
burgów, ogólnośląskie organy były w łaśnie prow incjonalnym i. K olejne
zm iany ich stosunku do- centralnych organów w państw ie są więc w ten
sposób k ry terium zupełnie w ystarczającym . K ryterium to przynosi jesz­
cze jedną dodatkow ą korzyść, pozwala bowiem na wykluczenie aspektu
nacjonalistycznego, tak charakterystycznego dla wszystkich daw niej­
szych periodyzacji dotyczących Śląska i tak trudnego do uniknięcia
w specyficznej sytuacji historycznej tego terytorium .

Obecnie należy przystąpić do próby w yodrębnienia poszczególnych
okresów na powyższych podstawach, do ich scharakteryzow ania i za­
kwalifikowania. Oczywiście — zaczynając od 1327 r.

W czasach, gdy książęta stopniowo' wchodzili w zależność lenną od
króla czeskiego cały Śląsk znajdow ał się jeszcze w stanie, rozdrobnienia
feudalnego. Nawiązany z czasem przez wszystkich praw ie dynastów sto­
sunek lenny do tego samego suw erena nie ' zmienił tej sytuacji. Indy­
w idualnie zaw arty, kształtow ał się również indyw idualnie w przedm io­
cie praw i obowiązków stron. Związek lenny naw iązany z tym samym
podm iotem nie tylko nie zlikwidował rozdrobnienia, lecz jeszcze b a r­
dziej je umocnił. I to w pełni tłum aczy przesłanki polityki, przez królów
czeskich stosowanej wobec Śląska, k tó ra polegała na bezpośrednim pod­
porządkow yw aniu Koronie poszczególnych lenn śląskich na zasadach
konsolidacji lenna. Jak dużą wagę przywiązywano- do tej spraw y do­

K. O r z e c

25 Nie uwzględnia się tu ewentualnego podziału na etapy.
28 J. B a r d a c h , Historia państwa i prawa Polski do połowy XV wieku , War­

szawa 1957, s. 23.
27 S. E h r l i c h , Teoria typów i form państwa, Państwo i Prawo, 1950, z. 4,

s. 7 i n.

P E R IO D YZ AC JA H IS T O R II U S T R O JU I P R A W A N A Ś L Ą S K U 63

wodzi długotrw ały spór o lenno legnickie z połowy XV wieku, później­
szy spór o dziedzictwo książąt opolskich (1532 r.) oraz znacznie bardziej
charakterystyczny, ponowny spór o lenno legnickie po wygaśnięciu
Piastów, k tóry doprowadził do anulow ania przez cesarza legnicko-bran-
denburskich układów o w zajem nym dziedziczeniu.

Polityczne rozbicie było dom inującym faktem w dziejach Śląska tego
czasu. Zaciążyło ono też na w ykształconym z czasem śląskim sejmie,
w k tórym wszystkie księstwa lenne były reprezentow ane odrębnie, przez
swoich książąt. Tylko pozostałe, dziedziczne księstwa Korony były po­
łączone w sejmie: posłowie rycerstw a w drugiej, i posłowie m iast w trze­
ciej kurii.

W ustrojow ych dziejach terytoriów , które stanow iły odrębną i suwe­
renną całość polityczną, przełam anie rozbicia dzielnicowego wyraziło się
w scaleniu tery to rium pod tą samą władzą. Każda część tery to rium
w zasadzie w ten sam sposób była odtąd podporządkow ana jednolitej
władzy. Siad ich dawniejszej odrębności zachował się jedynie w podziale
adm inistracyjnym nowo scalonego* państw a, w pew nych odmiennościach
lokalnych organów, partykularyzm ie praw a sądowego itd. W odniesieniu
do Śląska spraw a przedstaw iała się inaczej. T utaj nie zaistniało scalenie
tery to rium w .całość suw erenną, podległą jednolitej władzy. Odnośne
procesy przebiegły niejako „na m arginesie” większego organizm u pań-
sfwowego (Czech), k tó ry w swoim zakresie już poprzednio przełam ał
był rozdrobnienie. W tego rodzaju sytuacji likw idacja feudalnego roz­
drobnienia na Śląsku m usiała w yrazić się tylko w scaleniu jego tery to­
rium jako* jednostki adm inistracyjnej w ram ach struk tu ry politycznej
wyższego rzędu. Fak t ten — już urzeczyw istniony — w yraził się ustro­
jowo w uzyskaniu przez Śląsk pozycji ,,k ra ju ” najpierw w Koronie Cze­
skiej, później zaś w grupie krajów czeskich m onarchii habsburskiej.

Zanim to jednak nastąpiło, scalenie Śląska już wcześniej wyraziło
się w w ykształcających się centralnych organach na jego terytorium ,
mianowicie w sejm ie śląskim (Filrstentag) i urzędzie starosty general­
nego (Oberlandeshauptmann). Obie te insty tucje m iały swe efem eryczne
pierwow zory jeszcze w trzech pierwszych ćwierciach XV wieku,
w związku z ówczesnymi konfederacjam i, czyli tzw. landfrydam i. K ształt
właściwy i odrębne kom petencje przyniosły im jednak dopiero ener­
giczne rządy M acieja K orw ina (1469— 1490). Za jego panowania jednak
wszystko jeszcze polegało na prak tyce i nie istniał żaden akt ogólny,
k tóry by stw ierdzał ich istnienie i stanow ił podstaw ę ich prawnego bytu.
Tego* rodzaju form alnym aktem , k tó ry zakończył proces ich kształtow ania
się i dał im form ę ostateczną stał się dopiero wielki przyw ilej W łady­
sława Jagiellończyka z 1498 r.

W ten sposób cechą charakterystyczną dla tych dwóch stuleci, tzn.
XIV (od 1327 r.) oraz XV jest na Śląsku rozbicie tery to rium na dzielnice
i rozdrobnienie władzy. W tym czasie Śląsk nie stanow ił jeszcze „k ra ju”

64 K. O r z e c h o w s k i

w Koronie Czeskiej, zaś związki poszczególnych książąt z królem jako
panem lennym były jeszcze stosunkowo luźne. Konsekwetnie więc czas
ten należałoby w yodrębnić jako okres rozbicia dzielnicowego na Śląsku.

Od razu jednak nasuw a się tu obiekcja, powiązana z czasami poprze­
dzającym i ten okres. Jak w iadom o w historii państw a polskiego dwa
jeszcze wcześniejsze stulecia (XII—XIII) stanow ią w łaśnie okres feudal­
nego rozdrobnienia, czyli rozbicia dzielnicowego. Proponow ana powyżej
nazwa sugerow ałaby więc łączne trak tow anie wieków XII-—XV jako
jednolitego okresu, zacierając fak t zjednoczenia państw a polskiego i inne
najistotniejsze różnice. Zarówno ze względów m erytorycznych więc, jak
i konstrukcyjnych byłoby to nie do przyjęcia.

W Polsce w ieku XIV zapanow ał już ustrój stanowy. Autom atycznie
więc niejako narzuca się myśl, aby również na Śląsku om aw iany okres
zakwalifikować w ten sam. sposób. Za taką kw alifikacją przem aw ia fakt,
że społeczeństwo' Śląska w X IV w ieku było już niew ątpliw ie podzielone
na stany. W iadomo też, że sejm śląski pow stał już u schyłku trzeciej
ćwierci XV wieku, trudno zaś zakładać pow stanie reprezentacji stanow ej,
tego najwyższego w ykw itu stanowości, jeszcze u schyłku rozdrobnienia.
N iemniej są tu także nader ważne przeciw wskazania. Oto isto tą u stro ju
stanowego (oraz stanowego okresu w dziejach określonego państw a) jest
nie ty le fak t podziału społeczeństwa na stany, co ograniczanie przez te
stany panującego w jego funkcjach. Czy taką sytuację da się stw ierdzić
na Śląsku XIV i XV stulecia?

Odpowiedź nie jest tu łatwa. N iew ątpliw ie bowiem w poszczegól­
nych lennych księstw ach Śląska, na skutek udzielonych wcześniej p rzy ­
wilejów, książęta byli przez stany ograniczani, np. w zakresie obsadza­
nia urzędów, nakładania podatków itp. W konsekw encji kształtow ały się
tam też już w tym czasie zalążkowe form y reprezentacji stanow ych, sej­
mików. Identyczne stosunki pow staw ały też w dziedzicznych księstw ach
K orony z tym , że sejm iki rozw inęły się tam o wiele silniej i uzyskały
większe znaczenie 28. Równocześnie jednak trzeba zdać sobie sprawę, że
m onarcha, czyli król czeski w swoich właściwych ogólnopaństwowych
funkcjach tego rodzaju ograniczeniom ze strony stanów śląskich jeszcze
wówczas nie podlegał. W księstw ach dziedzicznych pozycja jego była
form alnie tylko taka, jak książąt w lennych terytoriach. Po drugie,
faktyczne znaczenie ograniczeń lennych książąt przez stany m alało
(w swoim ustrojow ym wyrazie) w m iarę nasilającego się uzależnienia
książąt od króla I stopniowego scalania się Śląska. Jak bardzo w p rak ­
tyce m usiało być ono niew ielkie dowodzi fakt, iż po w ykształceniu się
ogólnośląskiego sejm u stany te (tzn. księstw lennych) w ogóle nie zna­

28 Jak widać, stosunki tu były niejednolite. Dziedziczne księstwa Korony,
bezpośrednio podległe panującemu wcześniej wykształciły system reprezentacyjny,
a stany Ich wcześniej i konkretniej ograniczały księcia-monarchę.

PER IO D YZ AC JA H IS T O R II U S T R O JU I P R A W A N A S L Ą S K U 65

lazły w nim m iejsca, a całe księstw a ty lko przez osobę ich dynasty
(księcia) były w sejm ie reprezentow ane.

Cały problem przem ieścił się w ten sposób z w ielokrotnej relacji:
stany księstw a — książę, na płaszczyznę jednolitego stosunku Śląska do
m onarchy. W tej płaszczyźnie zaś nie było jeszcze w tych czasach
mowy o rzeczyw istych ograniczeniach. Dopiero po pow staniu sejm u
(czasy Korwina) zjaw isko to w skali Śląska stopniowo zaczyna się kształ­
tować.

W ymienione tu ta j względy nie pozw alają więc — jak się w ydaje —
zakwalifikować XIV i XV w ieku na Śląsku jako okresu stanowego.
W te j sy tuacji najw łaściw sze w ydaje się podkreślić możliwie mocno
v/ tej kw alifikacji fak t politycznego rozbicia terytorium . Ponieważ zaś
zostało ono nie tylko utrzym ane, lecz również pogłębione dzięki odręb­
ności licznych, równolegle istniejących stosunków lennych, można by
te czasy nazwać okresem r o z b i c i a l e n n e g o .

Pozostaje do rozstrzygnięcia problem czasowej granicy tego okresu.
W lite ra tu rze przedm iotu (F. Rachfahl) proponowano tu datę śmierci
M acieja Korwina, tzn. 1490 r. W naszych powyższych wywodach w ska­
zaliśmy na podstaw owe znaczenie przyw ileju W ładysław a Jagiellończyka
z 1498 r., k tóry zresztą nie tylko współczesne mu, ale również stulecia
następne uważał za. „praw dziw ie śląskie pallad ium ”. Jeżeli jednak roz­
ważyć starann ie dzieje ustro ju Śląska w XV wieku, szczególnie biorąc
pod uwagę pow stały za K orw ina sejm i urząd generalnego starosty, na«
der sugestywnie narzuci się jeszcze trzecia z możliwych dat, m ianowicie
początek faktycznych rządów tego króla na Śląsku (1469).

F. Rachfahl przyw iązyw ał ta k dużą wagę do śmierci Korw ina z uwagi
na załam anie się wówczas jego centralistycznej, z ogromnym uporem
i energią prowadzonej polityki. Bardzo też jaskraw ię przeciw staw iał
jego panowanie późniejszem u rozprzężeniu- pod słabym berłem W łady­
sława, za którego czasów śląskie stany doszły do szczytów swojej potęgi.
Fakty to niew ątpliw ie wymowne. Zacierają one jednak okoliczność, że
podstawowe organy ogólnośląskie, w k tórych urzeczyw istniła się póź­
niejsza potęga stanów, zostały wykształcone w poprzednich dwudziestu
latach, za panow ania w ęgierskiego króla i z jego osobistym udziałem.
Jeżeli będziem y pam iętać, Iż naw et za czasów K orw ina sejm skutecznie
nieraz opierał się jego żądaniom (np. kw estia obsadzenia generalnego
starostw a, tzn. odmowa w yboru królewskiego kandydata na to stano-
wisko) będziem y m usieli stw ierdzić w tym dwudziestoleciu znacznie
więcej cech wspólnych z wiekiem XVI niżeli z wcześniejszym i 150 laty.
To są też względy, które każą położyć końcową cezurę okresu rozbicia
lennego na 1469 r o k 29 i przyjąć dlań da ty graniczne 1327— 1469. * 5

29 Poprzednio reprezentowaliśmy odmienny pogląd, kładąc cezurę na rok 1498.
Por. Śląsk pod obcym zwierzchnictwem . Problemy ustrojowe, Opole 1966. Wyd.
Inst. Śląskiego w Opolu, Seria: Odczyty Naukowe, nr '3.

5 Czasopism© Praiwiio-Historyczne t, XX z. 1

66 K e O r z e c h o w s k i

W yodrębnienie pozostałych okresów nie stw arza już większych tru d ­
ności, a to z uwagi na zupełną niem al zgodność lite ra tu ry w ich przed-
miocie. Dzielące je cezury stanow i najp ierw klęska na Białej Górze
w 1620 r., potem zaś początek w ojen między Prusam i i A ustrią o Śląsk,
czyli 1740 r.

Już z tego, co omówiono powyżej, wynika, że okres następny, zam­
knięty latam i 1469— 1620 był czasem potęgi stanów na Śląsku. F. Rach-
fahl w swej ciekawej i p ionierskiej syntezie czas ten ograniczywszy la ­
tam i 1490— 1620 określił m ianem dualizm u 30. Był on tu ta j pod w raże­
niem równoczesnego istnienia na Śląsku dwóch systemów organów, m ia­
nowicie stanow ych (sejm, starosta generalny, potem generalny urząd
podatkowy) oraz królew skich (kompetencja Praskiej Izby A pelacyjnej,
nam iestnik, kam era, fiskałowie). „D ualizm 5" ów jako cecha dom inująca
tego okresu jest nie do- przyjęcia z dw ojakiej przyczyny. Po pierwsze po­
jaw ił się on stosunkowo późno, około połowy XVI wieku. Po drugie
w yraża on typowe dla burżuazyjnej historiografii przeciw staw ienie tzw.
czynnika społecznego czynnikowi państw ow em u31, co jest zasadniczo
sprzeczne ze sposobem, w jaki państw o rozum ie m aterializm historyczny.
W poszukiw aniu w łaściwej nazw y dla tego czasu przede wszystkim n a­
suwa się term in okresu stanowego 32. Przeciw staw ia się on wyraziście
dw u stuleciom poprzednim , niem niej jednak k ry je w sobie również po­
ważną niewygodę. Sugeruje on bowiem niedwuznacznie, że dopiero te ­
raz społeczeństwo śląskie podzieliło się na stany, że stany dopiero teraz
zaczęły tu odgrywać poważną rolę. Tak jednak — jak w iem y — nie
było i stanowość cechowała już od daw na stosunki w ew nętrzne poszcze­
gólnych księstw. Z drugiej strony nazwa „okres stanow y” zakłada poję­
ciowo pew ną równorzędnośó uprzyw ilejo w any ch stanów między sobą
oraz anałogiczność upraw nień w ew nątrz każdego z nich. Tymczasem
jednak na Śląsku było wówczas zupełnie inaczej. W potędze i w pływ ach
m ieli udział, zasiadając w sejmie, tylko przedstaw iciele szlachty i m iast
z dziedzicznych księstw Korony, nie z księstw lennych. Sam sejm zaś —
ściśle rzecz biorąc — też nie był typow ą reprezentacją stanów, skoro
najw yższą w nim kurię i w prak tyce decydującą stanow ili książęta
rozporządzający głosami w iry lny mi. Co praw da już u schyłku XV
w ieku w ystąpiła tendencja do w ykształcania „stanu książęcego” (i „ksią­
żęcego p raw a55) i ujednolicenia ich państw ow o-praw nej pozycji, m imo
to jednak ciągle jeszcze daleko było do przekształcenia ich w najw yższą
szlachtę.

30 Nie jest to stwierdzenie ścisłe, ponieważ F. Rachfahl nie dał ścisłe określo­
nych nazw dla kolejnych okresów. O dualizmie mówił on w odniesieniu do cza­
sów, gdy na Śląsku istniały już równoległe dwa systemy organów.

31 Tak np. stawiają problem Balzer i Kutrzeba w swych systemach historii
ustroju Polski.

32 Używaliśmy dotychczas tego określenia, por. przypis 29.

P E B IO D Y Z A C JA H IS T O R II U S T R O JU I P R A W A N A ŚL Ą S K U 67

M ając na uwadze powyższe okoliczności trudno jest czas 1469— 1620
nazwać po prostu ,,stanow ym ”. Ponieważ jednak potęga stanów śląskich
w tym czasie jest bezsporna, w yrażała się zaś najpełniej w pozycji i po­
lityce sejm u śląskiego 33, w ydaje się, że najw łaściw sza będzie tu nazwa
o k r e s u r z ą d ó w s e j m o w y c h .

Klęska pow stania czeskiego i koleje w ojny trzydziestoletniej, wraz
ze wszystkim i jej w ew nętrznym i skutkam i, złam ały bezpowrotnie po-
tęgą stanów i um ożliwiły scentralizow anie i niepom ierne nasilenie w ła­
dzy m onarszej. W ten więc sposób całe stulecie następne aż po początek
wojen śląskich stanowa już czas rządów absolutnych. U rząd zwierzchni,
m utacja dawnej jednoosobowej insty tucji starosty generalnego, stał się
organem cesarskim. Rola generalnego urzędu podatkowego spadła do
minimum. Czas ten zarazem przyniósł ze sobą kom pletny upadek sejmu
śląskiego- i u tra tę jego znaczenia. Odtąd był on już tylko cieniem dawnej
potężnej instytucji, z k tórą m usieli liczyć się cesarze. Przekształcony
w ,,m aszynę do uchw/alania podatków ” 34 pozostał ty lko czczą w zasa­
dzie form ą, tolerow aną przez absolutyzm.

Jako końcowa data tego następnego okresu najw łaściw szy jest po­
czątek w ojen śląskich. W prawdzie bowiem również pruskie rządy na
Śląsku były absolutne, niem niej jednak m iędzy obydwoma systemami
zachodziły nader istotne różnice. Absolutyzm habsburski posiadał dwie
cechy, których pozbawiony był pruski: opierał się w poważnej mierze
na kościele katolickim i zachował wszystkie dawniejsze insty tucje sta­
nowe, pozbawiwszy je ich roli i znaczenia. Dlatego też dla okresu lat
1620— 1740 można by przyjąć nazwę o k r e s u a b s o l u t y z m u h a b s ­
b u r s k i e g o . Pew nego kom entarza wym aga jeszcze tylko jego cezura
końcowa. Jak wiadomo bowiem w ojny śląskie toczone były niem al przez
ćwierćwiecze (1740— 1763) i ze zm iennym powodzeniem, można by więc
chcieć widzieć graniczną datę okresu dopiero' w pokoju hubertsburskim .
Nie byłoby to uzasadnione, ponieważ zm iany ustrojow e były przepro­
wadzane na Śląsku przez F ryderyka II niem al bezpośrednio po w kro­
czeniu na jego terytorium . To zaś — jak się w ydaje —■ w pełni uspra­
wiedliwia przyjęcie tu w charakterze cezury daty wcześniejszej.

przeciw staw ieniu do lat 1620— 1740 okres ostatni, doprowadzany
do 1815 r. można oznaczyć jako o k ;r e s m i 1 i t a r n e g o a b s o l u ­
t y z ni u p r u s k i e g o. Ustrój prow incji śląskiej uległ wówczas za­
sadniczemu przebudow aniu. Dawne stanowe insty tucje zostały zlikwi­
dowane, jeżeli nie liczyć zupełnie znikom ych reliktów . Władze adm ini­
stracyjne upodobniono do urządzeń istniejących w pozostałych ziemiach

33 Pozycja i władza śląskiego sejmu była tak duża, iż niemal można by
w nim upatrywać nosiciela swoistej ograniczonej suwerenności, przejętej po ksią­
żętach. Problem to godny szczegółowszego zbadania.

34 O. II i n t z e, Die Behördenorganisation und die allgemeine Staatsverwaltung
Preussens im 18. Jahrhundert, I, Berlin 1901, s. 512.

5 *

68 K. O r z e c h o w s k i

pruskich. Stosunkowo m niejszym zmianom uległ ustrój sądów, które
przez cały ten okres jeszcze zachowały szereg cech wcześniejszych. No­
wością, k tó ra w yraźnie w yodrębniła ówczesny Śląsk od reszty ziem pań“
siw a Hohenzollernów był wprow adzony urząd śląskiego m inistra, bez­
pośrednio podporządkowanego królowi. Problem genetycznych związków
tej insty tucji z dawnych generalnym starostą Śląska m usi jeszcze zostać
zbadany. Już powyżej wspomniano, iż kres tym ustrojow ym odrębno­
ściom Śląska położyły dopiero w ielkie reform y pruskie przedsięw zięte
po w ojnach napoleońskich. Tym samym zam knęły one czas; dla którego
celowe jest form ułow anie odrębnej syntezy dziejów ustro ju na Śląsku.

Dotychczasowe uwagi dotyczyły jedynie h istorii ustro ju i z ap ropono
w ana periodyzacja przede w szystkim do niej się odnosi. Ponieważ jednak
w św ietle ustaleń naukowych historia praw a sądowego nie może być
trak tow ana jako dyscyplina odrębna, należy jeszcze rozważyć, czy za­
proponowany schem at i tu ta j może znaleźć zastosowanie.

N ajpierw stw ierdzić należy, że dzieje praw a sądowego nie muszą zam y­
kać w sobie t a k i c h s a m y c h c z a s o w o i podobnie przeciw staw ­
nych okresów, jak dzieje form państw owych. Tempo rozw oju praw a są­
dowego było słabsze, co pozostaje w pełnej zgodności z ogólną zasadą
asynchroniczności procesów historycznych. W uznaniu tego fak tu np.
autorzy Historii państwa i prawa Polski w drugim w ydaniu połączyli
wywody dotyczące praw a sądowego najpierw m onarchii wczesnofeu-
dalnej i rozdrobnienia, następnie zaś dem okracji szlacheckiej i m agnac­
kiej oligarchii.

P raw o śląskie dotychczas niem al zupełnie nie jest zbadane. Z drugiej
strony jednak przy całym jego partykularyzm ie reprezentu je je cały
szereg kodyfikacji, grupujących się w yraźnie w czasie, k tóry powyżej
określiliśm y jako czas rządów sejm owych na Śląsku. Ponieważ zaś nie
można nie przyjąć (roboczo przynajm niej), że rządy pruskie m usiały
wprowadzić zasadnicze odmienności w śląskim sądowym praw ie i że
uprzednio niejedno nowe m usiał tam też wyprowadzić austriacki absolu­
tyzm , można więc spodziewać się, że dzieje praw a sądowego dadzą się
pomieścić w zaproponowanym poprzednio schemacie periodyzacyjnym .
Innym i słowy będzie to —■ być może — periodyzacja nie tylko dziejów
ustro ju , ale również praw a sądowego na Śląsku.

Kazimierz Orzechowski (Wrocław)

SUR LA PÉRIODISATION DE L’HISTOIRE DES INSTITUTIONS ET DU DROIT
EN SILÉSIE À L’ÉPOQUE FÉODALE

R é s u m é

Une monographie de l’histoire des institutions et du droit d’un territoire qui
ne constitue pas un ensemble homogène et souverain, n’est justifié que là où cette
histoire possède son propre développement et ses traits essentiellement particu»

P E R IO D Y Z A C JA H IS T O R II U S T R O JU I P R A W A N A Ś L Ą S K U 69

liers. Quant à la Silésie, cette particularité (d’abord par rapport à l’état polonais,
puis tchèque, autrichien et enfin ■— à l’état prussien) se manifestait depuis le
deuxième quart du XIVe siècle jusqu’à 1815; et la future synthèse ne devrait pas
dépasser ces limites.

Nous proposons pour ce temps une division en quatre périodes. La première,
dite celle du démembrement féodal, remonte à 1327 et dure jusqu’au gouvernement
effectif de Mathie Korwin, c’est à dire, jusqu’à l’année Ii460. Elle se caractérise
par le démembrement de la Silésie en principautés, accentué en plus par des rela­
tions féodales séparées de chacune d’elles avec la Couronne Bohémienne. La société
dans les principautés est déjà stratifiée en états; néanmoins il n’y a pas encore
a cette époque d’organes généraux pour la Silésie toute entière; surtout il n’y a pas
d’organe représentatif. Nous proposons d’appeler la deuxième période celle de la
prépondérance de la Diète Silésienne. C’est la défaite à la Montagne Blanche en iH620
qui met fin à cette époque. Au cours de ces 150 années, la Silésie constitue déjà
une entité politiquement unie, quoique dépourvue de souveraineté. Elle possède
ses organes centraux (la diète, le staroste général, l’office général de fisc) au carac­
tère d’exclusivité d’états où l’influence des états est encore dominante. Ces
institutions, surtout la diète, s’élèvent au rang des partenaires presque égaux
du monarque dans la politique intérieure en Silésie. Pour éviter la confusion,
nous ne proposons pas d’appeler cette période celle d’états, étant donné que la
société silésienne était, avant et après, également stratifiée à cet égard.

Après 1620, jusqu’à 1815 la Silésie se trouve sous les gouvernements absolus,
ce qui avait une influence décisive sur la formation de ses organes et sur leur
rapport au pouvoir central. Toutefois, il y a des différences essentielles entre les
formes de l’absolutisme autrichien et prussien et c’est pourquoi il est indispensable
(d’ailleurs conformément à l’opinion répandue dans la littérature du sujet) de
distinguer ici deux périodes séparées par le moment de la transition de la Silésie
sous le pouvoir de la Prusse. La première période (1620—1740), dite celle de
l’absolutisme habsbourgeois se caractérise par la persistance des formes et des
institutions d’états, d’ailleurs privées entièrement d’importance. La dernière
période (1740—1815) c’est l'époque de l’absolutisme militariste prussien où les
institutions de la Silésie ont été rendues semblables aux formes adoptées par la
monarchie des Hohenzollern, tout en gardant plusieurs traits distinctifs essentiels
(le ministre provincial). Elle se termine par la grande réforme de l’administration
de la Prusse et par sa complète uniformisation après les guerres napoléoniennes»

