

STUDIA LUBUSKIE
TOM 11

Państwowa Wyższa Szkoła Zawodowa

w Sulechowie

Instytut Administracji i Turystyki

STUDIA LUBUSKIE

Sulechów 2015

RADA NAUKOWA
prof. dr hab. Przemysław Dąbrowski (UWM Olsztyn), prof. dr hab. Grzegorz Gołembski

(UAM Poznań), prof. dr hab. Anatolij Krugłaszow (Narodnij Univiersitet Czerniwce,

Ukraina), prof. dr hab. Jarosław Kundera (UWr Wrocław), prof. dr hab. Piotr K. Marsza-

łek (PWSZ Sulechów), prof. Franco Mosconi, (University of Parma), Włochy), prof. Lau-

rent Roullet (Université Lyon, Francja), prof. Lino Saccà (Università di Roma, Włochy),

prof. dr hab. Marek Szewczyk (UAM Poznań – przewodniczący), prof. dr hab. Dariusz

Szpoper (UWM Olsztyn), prof. Eleftherios Thalassinos (Uniwersity of Pireus, Grecja),

prof. dr hab. Zdzisław Julian Winnicki (UWr Wrocław)

KOMITET REDAKCYJNY
mgr Małgorzata Bielawska (sekretarz redakcji), prof. dr hab. Przemysław Dąbrowski,

prof. dr hab. Jarosław Kundera, prof. dr hab. Piotr Krzysztof Marszałek (redaktor naczel-

ny), dr Andrzej Łączak, dr Żaklina Skrenty

RECENZJE

prof. dr hab. Leonard Górnicki

prof. dr hab. Urszula Kalina-Prasznic

REDAKTORZY JĘZYKOWI

Irena Bulczyńska (j. polski)

Renata Konieczna (j. niemiecki)

Bartłomiej Madejski (j. angielski)

PROJEKT OKŁADKI

Adam Feliński

STUDIA LUBUSKIE są czasopismem naukowym wydawanym rokrocznie od 2005 roku w Instytu-

cie Prawa i Administracji Państwowej Wyższej Szkoły Zawodowej w Sulechowie, prezentującym

najnowsze osiągnięcia badawcze nauk prawnych, administracyjnych, ekonomicznych i o zarządza-

niu. Teksty publikowane na łamach czasopisma, autorstwa specjalistów z tych dziedzin dyscyplin

naukowych, zajmują się szerokim wachlarzem różnorodnych zagadnień od historii państwa i prawa
aż po współczesną problematykę podejmowaną przez prawo, administrację, ekonomię i zarządzanie.

Stwarzamy możliwość publikacji studiów i artykułów o wysokich walorach naukowych także auto-

rom spoza PWSZ, szczególnie młodym. Czasopismo publikuje również recenzje i omówienia książek
poświęconych problematyce podejmowanej na jego łamach oraz informacje o aktywności wydawni-

czej pracowników naukowych Instytutu. Autorzy publikujący w czasopiśmie wywodzą się z różnych

ośrodków uniwersyteckich oraz instytucji pozanaukowych, krajowych i zagranicznych.

http://www.pwsz.sulechow.pl/instytuty/instytut-administracji-i-turystyki/studia-lubuskie

Wersja drukowana czasopisma na prawach pierwodruku
Czasopismo stosuje zasady przeciwdziałania zjawisku „ghostwritingu”

Wydano za zgodą Jego Magnificencji Rektora PWSZ w Sulechowie

© Copyright by Wydawnictwo PWSZ w Sulechowie

Sulechów 2015

ISSN 1733-8271

Wydawnictwo Państwowej Wyższej Szkoły Zawodowej w Sulechowie
ul. Armii Krajowej 51; 66-100 Sulechów, nakład 250 egz., format B5

Wersja cyfrowa:

http://www.bibliotekacyfrowa.pl/dlibra/collectiondescription?dirids=76

http://www.bibliotekacyfrowa.pl/publication/71762

Spis treści

STUDIA I ARTYKUŁY

PRAWO

PIOTR KRZYSZTOF MARSZAŁEK

Najwyższe władze wojskowe w systemie ustrojowym Królestwa Polskiego

w okresie 1830-1831 ... 11

ANGELIKA PIESTRAK

Granice uprawnienia do rozporządzania opróżnionym miejscem hipotecznym 33

AGNIESZKA RENKIEWICZ, MAGDA DUNIEWSKA

Zasadność ścigania z urzędu przestępstwa gwałtu .. 57

KRZYSZTOF SCHEURING

System źródeł prawa pochodnego UE oraz sposoby jego tworzenia po wejściu

w życie Traktatu z Lizbony ... 77

ADMINISTRACJA

ŻAKLINA SKRENTY

Obowiązek informowania pacjenta wobec jego prawa do samostanowienia 103

EKONOMIA

MONIKA KACZURAK-KOZAK

Funkcjonowanie wydzielonego rachunku dochodów

w jednostkach oświatowych .. 125

BEZPIECZEŃSTWO

IZABELA MARIA JANKOWSKA

Bezpieczeństwo energetyczne w polityce bezpieczeństwa państwa 147

http://www.bibliotekacyfrowa.pl/Content/70662/02_Piestrak_A_%20Granice_uprawnienia_do_rozporzadzania_oproznionym_miejscem_hipotecznym.pdf
http://www.bibliotekacyfrowa.pl/Content/70663/03_Renkiewicz_A_Duniewska_M_Zasadnosc_scigania_z_urzedu_przestepstwa_gwaltu.pdf
http://www.bibliotekacyfrowa.pl/Content/70664/04_Scheuring_K_System_zrodel_prawa_pochodnego_UE_oraz_sposoby_jego_tworzenia_po_wejsciu_w%20_zycie_Traktatu_z_Lizbony.pdf
http://www.bibliotekacyfrowa.pl/Content/70665/05_Skrenty_Z_Obowiazek_informowania_pacjenta_wobec_jego_prawa_do_samostanowienia.pdf
http://www.bibliotekacyfrowa.pl/Content/70666/06_Kaczurak_Kozak_M_Funkcjonowanie_wydzielonego_rachunku_dochodoww_jednostkach_oswiatowych.pdf
http://www.bibliotekacyfrowa.pl/Content/70667/07_Jankowska_I_M_Bezpieczenstwo_energetyczne_w_polityce_bezpieczenstwa_panstwa.pdf

Contents

STUDIES AND ARTICLES

LAW

PIOTR KRZYSZTOF MARSZAŁEK

The high military command in the political system of the Kingdom

of Poland in 1830-1831 .. 11

ANGELIKA PIESTRAK

Limits of the entitlement to dispose of the emptied mortgage entry 33

AGNIESZKA RENKIEWICZ, MAGDA DUNIEWSKA

Legitimacy of prosecuting the crime of rape ex officio .. 57

KRZYSZTOF SCHEURING

System of sources of EU secondary law and the ways of its making

after the Treaty of Lisbon took effect .. 77

ADMINISTRATION

ŻAKLINA SKRENTY

Obligation to inform the patient and the patient’s right of self-determination 103

ECONOMICS

MONIKA KACZURAK-KOZAK

Functioning of separate income accounts in educational institutions 125

SECURITY

IZABELA MARIA JAKOWSKA

Energy security in the state’s security policy .. 147

Inhaltsverzeichnis

STUDIEN UND ARTIKEL

RECHT

PIOTR KRZYSZTOF MARSZAŁEK

Die obersten Militärbehörden in dem Regierungssystem

des Königreiches Polen in den Jahren 1830-1831 ... 11

ANGELIKA PIESTRAK

Die Grenzen der Berechtigung über eine entleerte Hypothekenstelle

zu verfügen ... 33

AGNIESZKA RENKIEWICZ, MAGDA DUNIEWSKA

Die Begründetheit der Verfolgung der Vergewaltigungsstraftat von Amts wegen 57

KRZYSZTOF SCHEURING

Das System der Quellen des abgeleiteten Rechtes der Europäischen Union

und die Modalitäten seiner Beschließung nach dem Inkrafttreten des Vertrages

von Lissabon .. 77

VERWALTUNG

ŻAKLINA SKRENTY

Die Informationspflicht gegenüber dem Patienten angesichts

des Patientenrechtes auf Selbstbestimmung .. 103

WIRTSCHAFT

MONIKA KACZURAK-KOZAK

Ausgesonderte Rechnung für die Einnahmen in den Einheiten

des Bildungswesens ... 125

SICHERHEIT

IZABELA MARIA JANKOWSKA

Energiesicherheit im Rahmen der staatlichen Sicherheitspolitik 147

STUDIA I ARTYKUŁY

PWSZ IPiA STUDIA LUBUSKIE

Tom XI Sulechów 2015

PIOTR KRZYSZTOF MARSZAŁEK
Uniwersytet Wrocławski

Państwowa Wyższa Szkoła Zawodowa w Sulechowie

Najwyższe władze wojskowe

w systemie ustrojowym Królestwa Polskiego

w okresie 1830-1831

System ustrojowy Królestwa Polskiego określony został przez cara Aleksandra

I w oktrojowanej 27 listopada 1815 r. konstytucji
1
. Stał się przedmiotem szcze-

gółowej analizy w ostatnim czasie w pracach m.in. L. Mażewskiego, P.M. Pi-

larczyka, A. Wielomskiego
2
. Ukształtowana w niej struktura obejmowała za-

równo najwyższe władze cywilne, jak i wojskowe. Najwyższa władza wyko-

nawcza spoczęła w ręku monarchy. W praktyce najwyższą władzę cywilną re-

prezentowała Rada Administracyjna, natomiast najwyższa władza wojskowa

należała do naczelnego wodza, którym od początku był wielki książę Konstanty

Pawłowicz Romanow, starszy brat cesarzy Aleksandra I i Mikołaja I. Wbrew

zasadom konstytucyjnym cesarzewicz rozkazem cesarskim z 16 listopada

1815 r. otrzymał „wszystko, co należy do części wojskowej Królestwa”
3
. Na tej

podstawie naczelny wódz posiadał nieograniczoną władzę nad wojskiem i dążył

do wyłączenia wszelkich spraw wojska z kompetencji władz administracyjnych

1
 Oryginalny dokument został sporządzony w języku francuskim i był zatytuło-

wany Charte Constitutionnelle du Royaume de Pologne. W Polsce tekst został opubli-

kowany w Dzienniku Praw Królestwa Polskiego z 1816 r., t. 1, nr 1 pod błędnym tytu-

łem Ustawa Konstytucyjna Królestwa Polskiego.
2
 System polityczny, prawo, konstytucja i ustrój Królestwa Polskiego 1815-1830.

W przededniu dwusetnej rocznicy powstania unii rosyjsko-polskiej, L. Mażewski (red.),

Radzymin 2013.
3
 W. Tokarz, Armja Królestwa Polskiego (1815-1830), Piotrków 1917, s. 44.

12 PIOTR KRZYSZTOF MARSZAŁEK

Królestwa. Szczególnie po 1826 r., gdy po śmierci namiestnika królewskiego

gen. Józefa Zajączka jego uprawnienia przejęła Rada Administracyjna. Kon-

stanty dążył do uzyskania zwierzchnictwa nad Radą i stawał się stopniowo fak-

tycznym namiestnikiem Królestwa, choć formalnego powołania nigdy nie uzy-

skał
4
.

Wybuch irredenty listopadowej nie dokonał zasadniczej zmiany w funk-

cjonowaniu najwyższych organów w Królestwie, przynajmniej w pierwszych

okresie. Głównie z uwagi na brak odpowiednich przygotowań ze strony sprzy-

siężonych. Jak słusznie zauważa W. Rostocki, sprzysiężeni nie pretendowali do

zbudowania własnymi siłami zasad nowego ustroju, powołania najwyższych

władz publicznych z określonymi i przemyślanymi kompetencjami
5
. Spiskowcy

w ogóle nie rozważali powołania chociażby tymczasowych władz powstań-

czych i bardzo szybko utracili inicjatywę w tej mierze. Co prawda, także człon-

kowie rządu Królestwa nie wykazywali szczególnej aktywności w pierwszych

godzinach zbrojnych wystąpień w stolicy. Prezydujący w Radzie Administra-

cyjnej Walenty Sobolewski, minister stanu, zabarykadował się we własnym

mieszkaniu z obawy o swe życie. Jedynie książę Franciszek Ksawery Drucki-

Lubecki, minister skarbu, starał się „utrzymywać rękę na pulsie”. Śledził bieg

wypadków, uzyskując informacje od oficerów, urzędników bankowych i wła-

snych posłańców. Ważną informacją, uzyskaną od Władysława Zamoyskiego,

adiutanta w. ks. Konstantego, była wiadomość, że nie zdołano utworzyć władz

rewolucyjnych. Po naradzie z ks. Adamem Czartoryskim postanowiono zmusić

Sobolewskiego do zwołania posiedzenia Rady i zaproszenia na nie osób popu-

larnych w społeczeństwie. Ich nazwiska spiskowcy wykrzykiwali na ulicach:

senatora-kasztelana Juliana Ursyn Niemcewicza, senatora-wojewodę Michała

Kochanowskiego oraz generałów Michała Radziwiłła i Ludwika Paca. Poszu-

kiwano także gen. Józefa Chłopickiego, upatrzonego na przyszłego wodza po-

wstania. Usiłowania te spełzły jednak na niczym.

Nad ranem 30 listopada zebrała się Rada Administracyjna Królestwa.

Tym razem jednak nie jak zazwyczaj w ratuszu miejskim, a w siedzibie Banku

Polskiego. Miejsce wybrano głównie ze względu na bezpieczeństwo, gdyż bu-

4
 Por. L. Mażewski, B. Szlachta, Wielki Książę Konstanty jako wicekról de fac-

to?, [w:] System polityczny, prawo…, op. cit., s. 119 i n.
5
 W. Rostocki, Władza wodzów naczelnych w powstaniu listopadowym, Wrocław

1955, s. 16.

Najwyższe władze wojskowe w systemie ustrojowym Królestwa Polskiego… 13

dynek banku chroniony był przez oddziały wierne legalnym władzom. Zanim

rozpoczęło się posiedzenie rządu Czartoryski i Drucki-Lubecki udali się do

Konstantego, stacjonującego wówczas ze swoim sztabem i wiernymi sobie od-

działami w Alejach Ujazdowskich, w nadziei, że cesarzewicz wyda rozkazy

wojsku do stłumienia rebelii. Ale naczelny wódz chciał uniknąć rozlewu krwi

i oczekiwał rozwiązania politycznego, a wysłannikom odpowiedział: „Polacy

rozpoczęli powstanie, to niech Polacy sami je zakończą”
6
. Rada odbywała swo-

je posiedzenie w poszerzonym przez siebie składzie, co było niezgodne z obo-

wiązującą konstytucją. Jednakże Druckiemu-Lubeckiemu zależało, aby do spo-

łeczności stolicy dotarł przekaz o utworzeniu nowego rządu. Miało to spacyfi-

kować radykalizujące się postawy wśród żołnierzy i mieszkańców Warszawy.

Temu samemu służyć miały podjęte wówczas decyzje personalne. Na stanowi-

ska prezydenta miasta i dowódcy straży bezpieczeństwa mianowano cieszących

się powszechnym szacunkiem i zaufaniem Stanisława Węgrzeckiego i Piotra

Łubieńskiego.

Posunięcia te nie przyniosły oczekiwanych rezultatów, gdyż Rada zaczęła

tracić społeczne zaufanie, głównie z powodu sygnowania podejmowanych dzia-

łań imieniem króla, co wywoływało powszechne wrażenie chęci spacyfikowa-

nia wystąpień ludności. 1 grudnia, w trakcie jej kolejnego posiedzenia, zażąda-

no, aby generałowie Franciszek Ksawery Kossecki i Józef Rautenstrauch,

skompromitowani służalczą postawą wobec w. ks. Konstantego i cesarza, zosta-

li z rządu usunięci
7
. Chcąc zapewnić sprawne funkcjonowanie władz, a także

pod wpływem nacisków przedstawicieli Sejmu Królestwa, zdecydowano się na

wyłonienie Wydziału Wykonawczego Rady Administracyjnej działającego w

permanencji, aby „interesa nagłe odbywać i rozstrzygać”. W jego skład weszli:

ks. Czartoryski, ks. Drucki-Lubecki, ks. Radziwiłł, gen. Chłopicki, a także re-

prezentujący Senat Leon Dembowski i Kochanowski, oraz Władysław Ostrow-

ski, Joachim Lelewel i Gustaw Małachowski, jako przedstawiciele Sejmu oraz

sekretarz Kantorbery Tymowski
8
. Skład osobowy, jak i powiązanie organu wła-

6
 W. Tokarz, Armja Królestwa…, op. cit., s. 80.

7
 Protokół posiedzenia Rady Administracyjnej z dnia 1 grudnia 1830 r., Protokó-

ły posiedzeń Rady Administracyjnej, Wydziału Wykonawczego tejże Rady i Rządu Tym-

czasowego w Warszawie od 30 listopada do 5 grudnia 1830 r., Poznań 1872, s. 7.
8
 J. Skarbek, Dyktatura generała Józefa Chłopickiego, [w:] Powstanie listopa-

dowe 1830-1831. Dzieje wewnętrzne, militaria, Europa wobec powstania, W. Zajewski

(red.), Warszawa 1980, s. 74.

14 PIOTR KRZYSZTOF MARSZAŁEK

dzy wykonawczej z władzą prawodawczą wskazują na powrót do przedrozbio-

rowej polskiej tradycji ścisłego związania obu tych rodzajów władz. Należy

przy tym zauważyć, że wyłonienie Wydziału Wykonawczego było krokiem po-

zakonstytucyjnym, gdyż organu takiego nie przewidywała karta konstytucyjna,

a ponadto wszelkie decyzje dotyczące organizacji rządu należały do monarchy.

Zdecydowano się też na ściągnięcie do Warszawy posiłków wojskowych

dla opanowania sytuacji w mieście. W tym celu, jeszcze 30 listopada, Rada wy-

dała postanowienie oddające dowództwo nad wojskiem polskim stacjonującym

w stolicy Chłopickiemu, a ponadto rozstrzygnięto kwestie zastępstwa, powie-

rzając je gen. Pacowi oraz podporządkowano dowódcy komendanta placu

w mieście gen. Sierawskiego. Mianowano także szefem Sztabu płka Wąsowi-

cza. Wydano też rozkaz gen. Szembekowi, aby przyprowadził do miasta swój

pułk
9
. W dniu następnym rząd rozszerzył uprawnienia Chłopickiego, upoważ-

niając go do wydawania rozkazów określających przemarsze wojska, w tym

przybycia do stolicy
10

.

Decyzje te miały bezprecedensowy charakter i wchodziły w kompetencje

w. ks. Konstantego, nadal uznawanego za wodza naczelnego wojsk Królestwa

Polskiego, choć zachowującego postawę wyczekującą wobec wydarzeń w War-

szawie. Stanowisko takie skłoniło polskich polityków do rozpoczęcia negocjacji

z w. ks. Konstantym. Rada zmierzała do utrzymania w swoim ręku pośrednic-

twa pomiędzy rodzącym się powstaniem a bratem cesarskim i samym cesarzem.

Jednym z istotniejszych postulatów było żądanie przekazania rządowi komendy

nad wojskiem.

Konstanty początkowo odmówił, licząc na korzystny dla siebie rozwój

wypadków. Jednak sytuacja zaczęła się zmieniać w nocy z 2 na 3 grudnia.

Wówczas do stolicy zaczęły docierać pierwsze oddziały wezwane przez ofice-

rów i studentów wysłanych z Warszawy. Stawało się jasne, że żaden oddział

polski nie udzieli wsparcia naczelnemu wodzowi. Oceniając realnie swoje poło-

żenie militarne, Konstanty 3 grudnia zwolnił polskich żołnierzy z przysięgi

i postanowił wycofać się z granic Królestwa. Zrzekał się tym samym swego

zwierzchnictwa nad wojskiem polskim, o czym zawiadamiał Radę Administra-

9
 Źródła do dziejów wojny polsko-rosyjskiej 1830-1831 r., B. Pawłowski (red.),

Warszawa 1931, t. 1, s. 9 i n.
10

 Ibidem, s. 12.

Najwyższe władze wojskowe w systemie ustrojowym Królestwa Polskiego… 15

cyjną
11

. W tych warunkach najwyższa władza wojskowa w Królestwie znalazła

się w ręku rządu.

W międzyczasie nastąpiła też zmiana układu sił politycznych w rządzie

Królestwa. Dotychczasowe ugodowe poczynania Rady Administracyjnej

wzmagały radykalizację ludności Warszawy, dające podatny grunt do powsta-

wania radykalnych ugrupowań. Należało do nich Towarzystwo Patriotyczne

utworzone 1 grudnia z inicjatywy grupy cywilnych członków Sprzysiężenia

Wysockiego. Jego celem było kształtowanie poglądów stołecznej opinii pu-

blicznej by w ten sposób oddziaływać na decyzje rządu. Dzięki uzyskanemu

poparciu ze strony żołnierzy, uzbrojonych mieszkańców Warszawy oraz studen-

tów Towarzystwo, w przyjętej w dniu następnym petycji, domagało się już nie

tylko zmiany dotychczasowych władz i ścisłego przestrzegania konstytucji, ale

także podjęcia natychmiastowej walki z wojskami rosyjskimi oraz zerwania ro-

kowań z Konstantym i prowadzenia ich bezpośrednio z cesarzem. Wtargnięcie

na posiedzenie Rady – w celu przedłożenia petycji – przywódców Towarzystwa

w asyście uzbrojonych mieszkańców miasta skłoniło Druckiego-Lubeckiego do

zaoferowania Maurycemu Mochnackiemu, Ksaweremu Bronikowskiemu, Ka-

zimierzowi Machnickiemu i Andrzejowi Plichcie miejsc w rządzie, co w znacz-

nym stopniu sparaliżowało ich aktywność polityczną i samodzielność działania.

Kulminacja nastąpiła 3 grudnia, gdy jeden z przywódców Towarzystwa (Moch-

nacki) publicznie oskarżył gen. Chłopickiego o bezczynność i zdradę zrywu

powstańczego
12

. W rezultacie Chłopicki złożył dowództwo. Wywołało to reak-

cję ze strony powstałego dzień wcześniej, a grupującego konserwatystów, Klu-

bu Obywatelskiego, który doprowadził do formalnej likwidacji Towarzystwa.

Wydarzenia te nie zapobiegły całkowitej erozji Rady Administracyjnej. Jej

miejsce zajął, utworzony wbrew postanowieniom konstytucji, Rząd Tymczaso-

wy z ks. Czartoryskim na czele, w którego skład weszli opozycyjni posłowie

sejmowi
13

.

Wśród pierwszych postanowień nowego rządu było mianowanie gen.

Chłopickiego naczelnym wodzem
14

. Na podstawie wydanego w dniu 3 grudnia

postanowienia stawał się „naczelnikiem siły zbrojnej” oraz obejmował nieogra-

11

 Źródła do dziejów…, op. cit., s. 23.
12

 W. Rostocki, Władza wodzów…, op. cit., s. 29.
13

 J. Skarbek, Dyktatura…, op. cit., s. 75 i n.
14

 Źródła do dziejów…, op. cit., s. 18.

16 PIOTR KRZYSZTOF MARSZAŁEK

niczoną władzę nad całą siłą zbrojną składającą się z wojska regularnego, for-

mujących się oddziałów powstańczych i straży bezpieczeństwa oraz jej działa-

niami (art. 1 i 3). Uzyskał też prawo mianowania dowódców i oficerów wszyst-

kich korpusów sił zbrojnych oraz swobodę w organizowaniu władz wojsko-

wych (art. 2 i 4). Rząd przyznawał naczelnemu wodzowi szerokie uprawnienia

dowódcze i kierownictwo nad całą administracją spraw wojskowych, chciał

jednak zachować dla siebie prawo określania celów wojny i decyzji strategicz-

nych. Ale po oddaniu władzy przez Konstantego sytuacja uległa zasadniczej

zmianie. Chłopicki niechętny powstaniu zwlekał ze zdecydowanym opowiedze-

niem się po stronie sił patriotycznych, gdy jednak cesarzewicz oddał władzę nad

wojskiem, nie zamierzał dzielić jej z nikim. Dlatego też decyzje rządu w tej ma-

terii uznał za niewystarczające
15

.

Mimo tego Chłopicki tuż po objęciu naczelnego dowództwa wydał roz-

kaz dzienny, którym normował funkcjonowanie najwyższych władz wojsko-

wych. Utrzymane zostały dotychczasowa ich struktura i zasady służby. Zaliczo-

no do nich Sztab Główny, Kwatermistrzostwo wojska, Główne Dyżurstwo,

Sztab Artylerii oraz Komisję Rządową Wojny. Obowiązki szefów tych instytu-

cji objąć mieli najstarsi stopniem oficerowie i wykonywać je w dotychczaso-

wych siedzibach. Z oczywistych powodów zmieniono tylko siedzibę naczelne-

go wodza. Odtąd jego kwaterą stał się pałac Zamoyskich
16

.

Decyzję o objęciu rządów dyktatorskich Chłopicki podjął 5 grudnia pod

wpływem zarządzenia, wydanego przez Rząd Tymczasowy, nakazującego po-

ścig za w. ks. Konstantym i wzięcie go do niewoli wraz z towarzyszącym mu

korpusem rezerwowym gwardii. Dało to naczelnemu wodzowi pretekst do za-

rzucenia rządowi ustępliwości wobec nastrojów radykalnych. Swój krok uza-

sadniał koniecznością walki z anarchią do czasu zebrania się sejmu
17

. Ustano-

wienie dyktatury wychodziło w pewnym stopniu naprzeciw oczekiwaniom spo-

łecznym. Dotychczasowe działania rządów, które od początku irredenty nie po-

trafiły sprostać ciążącym na nich zadaniom, powszechnie postrzegano jako bez-

silne. Coraz głośniej mówiono o konieczności uchwycenia spraw publicznych

15

 W. Rostocki, Władza wodzów…, op. cit., s. 30.
16

 Źródła do dziejów…, op. cit., s. 19.
17

 W. Rostocki, Władza wodzów…, op. cit., s. 30.

Najwyższe władze wojskowe w systemie ustrojowym Królestwa Polskiego… 17

silną ręką. O swoim postanowieniu Chłopicki poinformował opinię publiczną

w wydanej z tej okazji odezwie
18

.

Podjęta decyzja zasadniczo zmieniała ustrój władz Królestwa i sprzeczna

była z regułami konstytucyjnymi, do których często odwoływały się władze

w pierwszych dniach powstania. W związku z ustanowieniem dyktatury nie

ustalono zasad, według których miała być sprawowana. Jednakże formalne ure-

gulowanie wzajemnych relacji między najwyższymi władzami w państwie sta-

wało się konieczne. Nastąpiło to postanowieniem dyktatora z 8 grudnia. Dykta-

tor przekazywał swoje rozkazy rządowi za pośrednictwem sekretarza general-

nego dyktatury. Tą samą drogą miały trafiać do dyktatora raporty rządowe (art.

1). Sprawy wymagające rozstrzygnięcia przez jednego tylko ministra kierowano

bezpośrednio do niego, pomijając pośrednictwo rządu (art. 2). Tylko w przy-

padkach, gdy rozstrzygnięcie wymagało zgody dwóch lub większej liczby mini-

strów, miały trafiać pod obrady Rządu Tymczasowego (art. 3). Powołano do

życia trzy ministerstwa (wydziały): dyplomatyczny i organiczny, wojskowy

oraz cywilny. Prezes Rządu uzyskał prawo mianowania ministrów kierujących

poszczególnymi resortami (art. 4). Do kompetencji rządu należało przygotowy-

wanie projektów we wszelkich sprawach związanych z aktualnym położeniem

kraju. Dla swej mocy wiążącej musiały uzyskać akceptację dyktatora (art. 6).

Rząd, jak i poszczególne wydziały miały obowiązek przesyłania codziennych

raportów ze swej działalności (art. 5). W tym informacje o nieprawidłowościach

w funkcjonowaniu władz rządowych. Informacje te miały być podawane do

wiadomości publicznej (art. 7)
19

.

Przyjęte rozwiązania nawiązywały do wzorów z czasów powstania

z 1794 r., gdy Akt powstania województwa krakowskiego z 24 marca 1794 r.,

określając tymczasowy ustrój władz powstańczych, ustanawiał Kościuszkę naj-

wyższym i jedynym naczelnikiem i rządcą całego zbrojnego powstania
20

. Po-

dobnie Chłopicki objął władzę najwyższą, o czym komunikował członkom

Rządu Tymczasowego w skierowanej do nich odezwie z 6 grudnia. Stwierdzał

w niej, że „teraz najpierwszym administracji mojej przedmiotem jest zawiado-

mić Rząd Tymczasowy, iż dalsze jego istnienie pozostaje i nadal w swej mocy

18

 Odezwa gen. Chłopickiego zawiadamiająca o objęciu dyktatury, Źródła do

dziejów…, op. cit., s. 26.
19

 W. Rostocki, Władza wodzów…, op. cit., s. 32 i n.
20

 Ibidem, s. 198 i n.

18 PIOTR KRZYSZTOF MARSZAŁEK

w tym wszystkim, co się administracji publicznej, dozoru nad szybkością dzia-

łań ministrów i w ogólności całej wewnętrznej administracji dotyczy”
21

. Z tą

chwilą wszystkie akty rządowe były wydawane w imieniu dyktatora i za jego

kontrasygnatą.

Postanowienie Chłopickiego całkowicie przemilczało określenie zakresu

władzy dyktatora. Z faktu absolutnego podporządkowania sobie rządu należy

wnioskować, że miała charakter nieograniczony. Potwierdzenie znajdujemy

w regulacjach ustanawiających wewnętrzną strukturę rządu oraz zakres jego za-

dań. Stawał się w nich narzędziem wykonawczym dyktatora. Rząd utracił cał-

kowicie samodzielność działania. Mógł co najwyżej opracowywać projekty roz-

strzygnięć. Ostateczna jednak decyzja w każdej sprawie należała do dyktatora.

Tracił też, jako organ kolegialny, wpływ na swoich członków, gdyż dyktator

mógł wydawać im polecenia bezpośrednio z pominięciem rządu jako całości.

Chłopickiemu nie chodziło o usprawnienie funkcjonowania władz administra-

cyjnych, gdyż w znakomitej większości wydarzenia w Warszawie nie zakłóciły

ich toku działania, nawet tych na prowincji. Co znalazło wyraz we wspomnianej

już odezwie do Rządu Tymczasowego oraz powołaniu, w miejsce dotychcza-

sowych ministrów, zastępców ministrów, pogłębiając i tak istniejącą tymcza-

sowość władz publicznych, a przez to ich słabość i niezdecydowanie. Zależało

mu raczej na przejęciu w swoje ręce kluczowych dla państwa decyzji. Należały

do nich rokowania z cesarzem na temat uregulowania sytuacji w Królestwie

oraz określenia statusu ziem zabranych i związane z nimi opóźnianie podjęcia

walk z wojskami rosyjskimi oraz swoboda w ewentualnych rokowaniach ro-

zejmowych, gdyby do takich walk doszło.

Ten stan tymczasowości trwać miał do czasu zebrania się Sejmu. Uni-

wersał zwołujący reprezentację narodową wydał Rząd Tymczasowy 3 grudnia.

Termin zebrania się posłów i senatorów wyznaczono na 18 grudnia. Wydając

uniwersał, rząd powoływał się na art. 31 i 87 konstytucji Królestwa Polskiego

oraz art. 90, 91 i 93 statutu organicznego o reprezentacji narodowej z dnia

1 grudnia 1815 r.
22

 Od razu nasuwają się wątpliwości, co do legalności zwoła-

nia sejmu. W myśl przepisów konstytucyjnych Sejm Królestwa Polskiego skła-

dał się z króla i dwóch izb. Ponadto prawo zwoływania sejmu przysługiwało

21

 Ibidem, s. 197 i n.
22

 Dyaryusz Sejmu z r. 1830-1831, M. Rostworowski (red.), Kraków 1907, s. 6.

Najwyższe władze wojskowe w systemie ustrojowym Królestwa Polskiego… 19

tylko królowi
23

. Podobnie kwestie te formułował wspomniany już statut orga-

niczny
24

. Uniwersał Rządu Tymczasowego naruszał obowiązujące prawo. Do-

chowano jedynie zasadzie, że sejm powinien się zebrać po upływie 15 dni.

Zgodnie z zapowiedzią wyartykułowaną w chwili obejmowania urzędu

Chłopicki późnym wieczorem 18 grudnia zawiadomił obie izby sejmowe oraz

rząd o złożeniu dyktatury
25

. Informację o tym fakcie przesłał również do szefa

Sztabu Głównego, powiadamiając go, że w sprawach wojskowych swoje kom-

petencje przekazał Komisji Rządowej Wojny i do niej powinien zwracać się po

rozkazy
26

. Reakcja rządu była natychmiastowa. Już w kilka godzin po dymisji

dyktatora wydane zostało postanowienie powołujące do życia Radę Wojenną,

do obowiązków której należało kierowanie wszelkimi działaniami wojska do

czasu wydania w tym względzie innych postanowień przez sejm. W jej skład

weszli generałowie Izydor Krasiński, zastępujący ministra wojny, Stanisław

Woyczyński, gubernator wojskowy Warszawy, Stanisław Klicki, Jean Baptist

Mallet i Piotr Szembek.

W tym samym czasie Komisja Rządowa Wojny zwróciła się do Rządu

Tymczasowego z pismem przypominającym, że jest organem władzy admini-

stracyjnej, podlegającym rządowi i władna jest wydawać wojsku jedynie rozka-

zy od tej władzy pochodzące. Nie ma natomiast konstytucyjnych umocowań,

aby komenderować wojskiem czynnym, ani jego działaniami i ruchami. Autor

owego pisma – gen. Krasiński, p.o. ministra wojny – uważał, że położenie

„w jakiem kraj obecnie znajduje się, jeden tylko naczelnik, wódz, lub jakiego-

kolwiek nazwiska najwyższy władca wojskiem i czynami jego kierować i roz-

kazywać mu powinien”
27

. Sugerował przy tym, aby rząd wraz z izbami sejmo-

wymi skłoniły Chłopickiego do zatrzymania najwyższej władzy wojskowej nad

siłami zbrojnymi i kierowania nimi dla obrony kraju, uzasadniając tym, że

23

 Karta Konstytucyjna Królestwa Polskiego z dnia 27 listopada 1815 r., DzP

KP, t. 1, nr 1, s. 18 i 52.
24

 Statut organiczny o reprezentacji narodowej z dnia 1 grudnia 1815 r., DzP KP,

t. 1, nr 5, s. 285 i n.
25

 Dyaryusz Sejmu…, op. cit., s. 14.
26

 Postanowienie Rządu Tymczasowego z dnia 19 grudnia 1830 r. o utworzeniu

Rady Wojennej, Źródła do dziejów…, op. cit., s. 94.
27

 Pismo p.o. ministra wojny wzywające Rząd Tymczasowy i Izby Sejmowe do

skłonienia gen. Chłopickiego do dalszego zatrzymania najwyższej władzy wojskowej,

Źródła do dziejów…, op. cit., s. 95.

20 PIOTR KRZYSZTOF MARSZAŁEK

sprawowanie naczelnego dowództwa od chwili utworzenia Rządu Tymczaso-

wego przekonały wojsko i społeczeństwo o całkowitym poświęceniu generała

sprawom państwa. Podobny pogląd znalazł wyraz w wystąpieniach posłów

podczas posiedzenia sejmu w dniu 20 grudnia, gdy rozważano nowe ramy kom-

petencyjne dyktatury
28

.

Uzyskany wówczas konsensus nie tylko w kwestii pozycji ustrojowej

i zadań dyktatora, ale także osoby pozwoliły na szybkie uchwalenie nowej regu-

lacji, przygotowanej zresztą pod dyktando Chłopickiego
29

. W przyjętej w tam-

tym czasie ustawie dyktaturę zdefiniowano jako władzę najwyższą i najszerszą

oraz wolną od wszelkiej odpowiedzialności za jej sprawowanie (art. 1). Chociaż

posłowie podczas debaty często odwoływali się do wzoru dyktatury rzymskiej,

nie określili precyzyjnie czasu trwania władzy dyktatora. Wskazali tylko, że

wygasa w dwóch sytuacjach, gdy dyktator sam z niej zrezygnuje lub gdy spe-

cjalnie w tym celu powołana deputacja obu izb sejmowych dokona wyboru

w miejsce dyktatora naczelnego wodza (art. 2). Wspomnianą deputację tworzyli

przewodniczący Senatu i pięciu senatorów oraz marszałek Sejmu i ośmiu

członków izby poselskiej, po jednym z każdego województwa. W przypadku

powstania vacatu przewodniczący Senatu i marszałek Sejmu mieli prawo sa-

modzielnego uzupełniania składu deputacji (art. 3). Była to jedyna reprezentacja

parlamentu. Z chwilą objęcia stanowiska przez dyktatora posiedzenia Sejmu

ulegały zawieszeniu. Izby na posiedzenia mógł zwoływać tylko dyktator. Mogły

też zebrać się z mocy prawa, gdyby dyktator poniósł śmierć albo sam zrezy-

gnował z urzędu. Warunkiem było zebranie się najmniej połowy liczby człon-

ków sejmu (art. 4 i 6). Dyktatorowi oddano prawo formowania rządu (art. 5).

Ustawa o władzy dyktatora zmieniała zasady konstytucyjne Królestwa.

Faktyczna najwyższa władza prawodawcza i wykonawcza została złożona

w ręce jednego człowieka. Ustanawiając dyktaturę, podważano pozycję ustro-

jową monarchy. Tym samym zapowiedziano to, co miało zdarzyć się kilka ty-

godni później. Sejm przyjął pozycję wycofaną, choć zatrzymał sobie możliwość

interwencji. Nie mniej rezygnował z wpływu na kształtowanie rządu nie tylko

w wymiarze personalnym, ale także w zakresie ukształtowania jego organizacji

28

 Protokół z posiedzenia z dnia 20 grudnia 1830 r., Dyaryusz Sejmu…, op. cit.,

s. 20 i n.
29

 Ustawa Sejmu Królestwa Polskiego w sprawie władzy najwyższej dyktatora

z dnia 20 grudnia 1830 r., Dyaryusz Sejmu…, op. cit., s. 52 i n.

Najwyższe władze wojskowe w systemie ustrojowym Królestwa Polskiego… 21

i zadań. Warto jednak odnotować, że zachował sobie prawo mianowania na-

czelnego wodza w miejsce dyktatora.

W dniu następnym Chłopicki rozwiązał Rząd Tymczasowy, a w jego

miejsce utworzył Radę Najwyższą Narodową. O fakcie tym powiadamiał Ko-

misję Rządową Wojny specjalnym pismem
30

. Jej pozycję prawną wyznaczało

powołanie „dla ogólnego kierowania, pod sterem dyktatora, administracją kra-

ju”. W szczególności do jej zadań należało zapewnienie funduszy na utrzyma-

nie administracji krajowej i sił zbrojnych, wykonywanie zarządzeń dyktatora

w zakresie powiększania stanu etatowego armii, jej uzbrojenia i wyekwipowa-

nia, zapewnianie żywności ludności i wojsku, czuwanie nad porządkiem i bez-

pieczeństwem wewnętrznym, kształtowanie opinii publicznej i postaw patrio-

tycznych. W skład Rady weszli ks. Adam Czartoryski – przewodniczący Sena-

tu, hr. Władysław Ostrowski – marszałek Sejmu, ks. Michał Radziwiłł – senator

wojewoda, Leon Dembowski – senator kasztelan, Stanisław Barzykowski – po-

seł ostrołęcki. Do jej składu wchodził również sekretarz generalny.

W posiedzeniach rządu mogli uczestniczyć ministrowie lub ich zastępcy,

ale jedynie z głosem doradczym. Dyktator wydawał Radzie polecenia za po-

średnictwem sekretarza stanu, ta zaś wydawała postanowienia lub rezolucje ad-

resowane do komisji rządowych i pozostałych władz administracyjnych. Rada

Najwyższa Narodowa miała opracować swój regulamin pracy obejmujący: rela-

cje między dyktatorem i rządem, relacje między Radą a komisjami rządowymi

i pozostałymi władzami administracyjnymi oraz tryb działania samej Rady.

Odpowiedni dokument został zatwierdzony przez dyktatora 23 grudnia.

Rada została podzielona na pięć wydziałów: zagraniczny, sprawiedliwości

i oświecenia, wojny, skarbu oraz spraw wewnętrznych. Dzięki uzyskanym

uprawnieniom Rada mogła rozwinąć działania w sferze mobilizacji, zaopatrze-

nia i uzbrojenia wojska. W ramach relacji z komisjami rządowymi Rada czuwa-

ła nad wykonywaniem rozkazów dyktatora przez komisje, udzielała wyjaśnień

oraz rozstrzygała wątpliwości pojawiające się na tle wykonywania rozkazów

dyktatora. W przypadku opieszałości w wykonywaniu rozkazów dyktatora mo-

gła pociągać do odpowiedzialności członków komisji oraz zawieszać konkret-

30

 Pismo gen. Chłopickiego do Komisji Rządowej Wojny w sprawie powołania

Rady Najwyższej Narodowej z dnia 21 grudnia 1830 r., Źródła do dziejów…, op. cit.,

s. 96.

22 PIOTR KRZYSZTOF MARSZAŁEK

nych urzędników. Mogła również wzywać na posiedzenia ministrów celem wy-

jaśniania rozbieżności między stanowiskiem wydziału Rady a komisji rządowej.

Rada rozwinęła szeroką działalność w zakresie uzbrojenia i zaopatrzenia

armii powstańczej. Nierzadko, decydując się na spory z dyktatorem. Przykła-

dem może być zatwierdzenie przez Chłopickiego w dniu 25 grudnia, pod naci-

skiem Rady, projektów zwiększenia liczebności sił zbrojnych i tworzenia no-

wych formacji
31

. Szczególną rolę na tym polu odegrał Stanisław Barzykowski,

odpowiedzialny w Radzie za sprawy uzbrojenia. Zobowiązał m.in. ministrów

i regimentarzy do składania co 5 dni raportów na temat stanu uzbrojenia. Rada

doprowadziła także do likwidacji stanowiska regimentarzy, którzy, dysponując

znaczną władzą, wprowadzali chaos do jednolitego dowodzenia siłami zbroj-

nymi pozostającymi w dyspozycji władz publicznych
32

.

Tworząc Radę Najwyższą Narodową nawiązywano wyraźnie do rozwią-

zań znanych z okresu Insurekcji kościuszkowskiej 1794 r. Miało to wywołać

wrażenie wśród radykalizujących się mieszkańców stolicy, domagających się

coraz bardziej stanowczo zdecydowanych działań wobec Rosji, że dyktator jest

zdeterminowany, podobnie jak pozostająca w jego zależności administracja kra-

jowa. Ale też Chłopicki potrzebował kompetentnego organu złożonego z do-

świadczonych osób do zarządzania sprawami publicznymi, gdyż sam nie dys-

ponował dostateczną wiedzą w zakresie administracji publicznej. Zdaniem

W. Rostockiego dyktator potrzebował również organu, z którym mógłby po-

dzielić się odpowiedzialnością
33

.

Istotną rolę w systemie ówczesnych najwyższych władz wojskowych

odegrała Deputacja Sejmowa powołana do życia przez Sejm tą samą ustawą,

którą Chłopickiemu powierzano dyktaturę. Zadaniem Deputacji było nadzoro-

wanie działań dyktatora. Mogła w skrajnym przypadku mianować innego na-

czelnego wodza, co w konsekwencji powodowało złożenie z urzędu dyktatora.

W jej skład wchodziło ośmiu posłów, po jednym z każdego województwa, oraz

31

 Rozkaz Dyktatora w sprawie organizacji batalionów gwardji ruchomej z dnia

25 grudnia 1830 r., Źródła do dziejów…, op. cit., s. 102 i n.; Rozkaz dyktatora w spra-

wie organizacji jazdy dymowej z dnia 25 grudnia 1830 r., Źródła do dziejów…, op. cit.,

s. 106 i n.
32

 S. Barzykowski, Historia powstania listopadowego, Poznań 1883, t. II, s. 9 i n.
33

 W. Rostocki, Władza wodzów…, op. cit., s. 50.

Najwyższe władze wojskowe w systemie ustrojowym Królestwa Polskiego… 23

pięciu senatorów. Deputacji przewodniczył marszałek Senatu
34

. Dyktator kon-

sultował z Deputacją m.in. sprawę reakcji na manifest cara Mikołaja I z 17 gru-

dnia 1830 r. Chłopicki, realizując swoje plany kapitulacyjne, odrzucał zdecy-

dowanie wszelkie zamiary dalszego prowadzenia wojny z Rosją. Przeciwne sta-

nowisko zajmowali członkowie Deputacji. Na tym tle doszło do ostrego sporu

z posłem krakowskim Janem Ledóchowskim. W rezultacie 17 stycznia 1831 r.

Chłopicki złożył swój urząd.

Stwarzało to całkowicie nową sytuację dla organizacji naczelnych władz

w Królestwie, a najwyższych władz wojskowych w szczególności. Kapitulacyj-

ne działania Chłopickiego, zmierzające do ograniczenia zasięgu zrywu po-

wstańczego, zdyskredytowały w oczach opinii publicznej dyktaturę jako formę

rządów. Dlatego też zebrany 19 stycznia 1831 r. sejm w pierwszym rzędzie za-

jął się sprawą mianowania nowego naczelnego wodza. Powodów tego było kil-

ka. Przede wszystkim radykalizacja społeczeństwa, głównie mieszkańców War-

szawy, przejawiająca się wzrostem aktywności Towarzystwa Patriotycznego,

budziła niepokój środowisk magnacko-szlacheckich. Doświadczenia z zastępcą

naczelnego wodza pokazywały, że nie było to najlepsze rozwiązanie. Natomiast

zbliżanie się rosyjskiego korpusu ekspedycyjnego do granic Królestwa i żywe

w korpusie oficerskim tendencje do utrzymania dyktatury nakazywały szybkie

działanie.

Zanim jednak izby zdecydowały o kompetencjach naczelnego wodza

w sejmie pojawiły się projekty w istotny sposób zmieniające dotychczasowy

ustrój Królestwa. Na posiedzeniu 20 stycznia poseł Roman Sołtyk odczytał pro-

jekt manifestu proklamujący niepodległość Polski i detronizację Romanowów

oraz uznający za jedynego suwerena naród polski
35

. Przedstawiony manifest

swoją treścią nawiązywał do poglądów wyrażanych przez część posłów już

w grudniu 1830 r. Jako zbyt radykalne oraz ze względu na rychłe zalimitowanie

Sejmu nie zdołano zamieć ich w formalne akty parlamentu. I tym razem projekt

trafił do komisji sejmowych by powrócić po kilku dniach pod obrady Sejmu.

34

 Ustawa Sejmu Królestwa Polskiego w sprawie władzy najwyższej dyktatora

z dnia 20 grudnia 1830 r., Dyaryusz Sejmu…, op. cit., s. 52 i n.
35

 Projekt manifestu odczytany przez posła Romana Sołtyka podczas posiedzenia

Izby Poselskiej w dniu 20 stycznia 1831 r., Dyaryusz Sejmu…, op. cit., s. 96 i n.

24 PIOTR KRZYSZTOF MARSZAŁEK

Na posiedzeniu 22 stycznia komisje sejmowe przedłożyły projekt prawa

określającego zasady procesu legislacyjnego
36

. Inicjatywa ustawodawcza nale-

żała do rządu oraz każdej izby sejmowej. W przypadku, gdyby projekt był

przedkładany przez grupę posłów lub senatorów, musiał trafić najpierw do

przewodniczącego danej izby. W pozostałych przypadkach przedstawiany był

na posiedzeniu plenarnym. Plenum bez dyskusji rozstrzygało czy projekt miał

być przekazany do komisji sejmowej lub odrzucony (art. 1). Projekt głosowano

oddzielnie w każdej izbie. W przypadku różnicy zdań projekt był głosowany

ponownie, tym razem w połączonych izbach. Uchwała zapadała, gdy bez-

względna większość posłów i senatorów wotowała affirmetive za projektem

(art. 3). Takie kwestie jak powołanie lub odwołanie członków rządu, wypowie-

dzenie wojny, ratyfikowanie traktatów miało być głosowane od razu w połą-

czonych izbach. Dla ważności rozstrzygnięć konieczna była bezwzględna więk-

szość (art. 4). Tego samego dnia również senat przyjął przedstawiony projekt,

skutkiem czego ustawa została uchwalona
37

. Przyjęte prawo zmieniało zasady

określone w konstytucji Królestwa. Sejm, jako reprezentant narodu, stawał się

najważniejszym organem władzy publicznej.

Do wyboru Naczelnego Wodza Sejm, zebrany w połączonych izbach,

przystąpił 20 stycznia. Kandydatów na to stanowisko przedstawiła starszyzna

wojskowa. Spośród 7 generałów komisje sejmowe zarekomendowały posłom

i senatorom trzech kandydatów. Podczas obrad plenarnych do tej listy dodano

jeszcze gen. Jana Krukowieckiego. Ostatecznie, jeszcze tego samego dnia, na-

czelne dowództwo powierzono gen. Michałowi Radziwiłłowi. Istotnym dla

ukształtowania się pozycji ustrojowej naczelnego wodza był fakt, że wyboru

dokonał Sejm, a nie była to nominacja rządowa. Sytuowało go to pomiędzy par-

lamentem a władzą wykonawczą, na której spoczywała odpowiedzialność za

przygotowania do zbliżającej się wojny z Rosją. Lecz pojawił się inny problem.

Wyborowi naczelnego wodza nie towarzyszyło określenie jego kompetencji.

W tej sytuacji pojawił się nawet, wniesiony 22 stycznia przez posła Franciszka

Trzcińskiego, projekt powołania Komitetu Obrony Kraju, „któryby, czuwając

nad środkami uzbrajania i nie tamując działań Naczelnego Wodza, zatrudniał

36

 Projekt ustawy o początkowaniu ustawodawczym z dnia 22 stycznia 1831 r.,

Dyaryusz Sejmu…, op. cit., s. 142 i n
37

 Diarjusz Senatu z roku 1830-1831, wydał S. Pomarański, Kraków 1929, s. 46.

Najwyższe władze wojskowe w systemie ustrojowym Królestwa Polskiego… 25

się i baczył ciągle na postęp siły naszej wojskowej”
38

. Ostatecznie do utworze-

nia tego organu nie doszło, natomiast dwa dni później na plenarnym posiedze-

niu komisje sejmowe przedstawiły projekt dotyczący władzy naczelnego wo-

dza, pośpiesznie opracowany w oparciu o sugestie Chłopickiego. Odrębny pro-

jekt przedstawił Naczelny Wódz, ale jego propozycje zakreślały kompetencje

głównodowodzącego bardzo wąsko i w konsekwencji odrzucono je.

Ustawę o władzy Naczelnego Wodza Sejm uchwalił po krótkiej dyskusji,

z niewielkimi poprawkami, 24 stycznia
39

. Przyjęte unormowania dawały na-

czelnemu wodzowi szeroki zakres władzy. Oddając mu kierowanie siłą zbrojną,

pozbawiano całkowicie inne organy państwa wpływu na nie, wchodząc przy

tym w atrybucje monarsze zapisane w Konstytucji z 1815 r. Uzyskał też pełną

swobodę w mianowaniu wszelkich urzędników wojskowych oraz oficerów do

pułkownika włącznie. Na wyższe stopnie wnioski nominacyjne kierował do

rządu (art. 2). Otrzymał prawo prowadzenia pertraktacji w sprawie zawieszenia

broni (art. 4). Dysponował szerokimi uprawnieniami sądowniczymi. Mógł od-

dać pod sąd wojenny każdego wojskowego, bez względu na stopień, łamiącego

przepisy prawa wojskowego i wojennego. Zatwierdzał i nakazywał wykonywa-

nie wyroków. Służyło mu również prawo łaski. Pod sąd wojenny mógł też od-

dać każdą osobę uznaną za szpiega działającego na rzecz nieprzyjaciela. Pozo-

stałe osoby cywilne działające na szkodę sił zbrojnych mógł nakazać areszto-

wać i przekazać właściwym sądom cywilnym (art. 6, 8 i 9)
40

. Uzyskał ponadto

istotne kompetencje względem władzy wykonawczej. Mógł żądać, z pominię-

ciem rządu, by Komisja Rządowa Wojny podejmowała i wykonywała decyzje

dotyczące obrony kraju, rozbudowy sił zbrojnych, jego uzbrojenia, wyekwipo-

wania oraz wyżywienia (art. 3). Wyposażono go w głos stanowczy w rządzie w

sprawach dotyczących wojny (art. 10). Co przy uwzględnieniu, że w owym cza-

sie rząd zajmował się głównie sprawami toczącej się wojny, powodowało, że

naczelny wódz stawał się wpływowym członkiem władz wykonawczych.

38

 Stenogram wystąpienia posła Franciszka Trzcińskiego podczas posiedzenia

Izby Poselskiej w dniu 22 stycznia 1831 r., Dyaryusz Sejmu…, op. cit., s. 144 i n.
39

 Ibidem, s. 163 i n.
40

 Szerzej na temat sądownictwa wojskowego w okresie wojny polsko-rosyjskiej

1830-1831: L. Kania, Przestępstwa przeciwko obowiązkowi wojskowemu i dyscyplinie

w polskim prawie karnym i praktyce sądów wojskowych w latach 1795-1945, Sulechów

2010, s. 132-145. Dokładnie to samo: L. Kania, Służba sprawiedliwości w Wojsku Pol-

skim 1795-1945, Leszno 2011, s. 159-180.

26 PIOTR KRZYSZTOF MARSZAŁEK

W następnych dniach Sejm był świadkiem niezwykle doniosłych wyda-

rzeń mających wpływ na kształt najwyższych władz wojskowych w systemie

ustrojowym Królestwa Polskiego w okresie wojny polsko-rosyjskiej 1830-1831.

Na posiedzeniu 25 stycznia połączone izby Senatu i Sejmu uchwaliły Akt Sej-

mowy Detronizacji uznający opróżnienie tronu Królestwa Polskiego. Uchwała

ta pociągała za sobą nieważność najważniejszych przepisów konstytucyjnych

odnoszących się do osoby monarchy. Senatorowie i posłowie stanęli przed ko-

niecznością niezwłocznie uregulowania tej kwestii. Do prac nad projektem od-

powiedniej ustawy przystąpiono już nazajutrz. Dopiero jednak 29 stycznia re-

prezentanci narodu zdołali uzgodnić redakcję ustawy i uchwalić ją
41

.

Był to dość obszerny akt prawny, co nie dziwi, zwarzywszy, że w nowy

sposób kształtował zasady ustrojowe. Ustawa w sposób wyraźny uchylała art.

1-10 oraz art. 48-62 Konstytucji z 1815 r. (art. 1). Przepisy te regulowały zasa-

dy związków Królestwa z Cesarstwem, a także zasady regencji w przypadku

opróżnienia tronu. Wszystkie pozostałe postanowienia Konstytucji zostały

utrzymane w mocy, o ile nie zostały zmienione lub nie zostaną zmienione

w przyszłości (art. 2). Zawieszano jednak art. 35-47, 63-84, gdyż dotyczyły

osoby króla, jego uprawnień i kompetencji, a także takich organów jak namiest-

nik, Rada Stanu i wydziały rządowe (art. 3). W warunkach bezkrólewia ich re-

alizacja stawała się niemożliwa. Wykonywanie władzy monarszej ustawa po-

wierzała Rządowi Narodowemu Królestwa Polskiego, ale tylko w zakresie

określonym przez ustawę. Pozostałe kompetencje rozszerzały uprawnienia obu

izb (art. 4).

W skład Rządu Narodowego wchodzili prezes oraz czterech członków

(art. 5-6). Powoływani byli spośród senatorów i posłów lub osób nie będących

parlamentarzystami. Sposób wyboru był dość skomplikowany. Zgodnie z usta-

wą z 22 stycznia członków rządu wybierały połączone izby sejmowe. Każdemu

członkowi wspólnego zgromadzenia przysługiwało prawo podania na liście na-

zwisk dwóch osób proponowanych do objęcia stanowiska prezesa. Po zebraniu

wszystkich list sporządzano listę z dwoma kandydatami, którzy najczęściej byli

proponowani. Spośród nich wybierano bezwzględną większością głosów preze-

sa rządu. Następnie wszyscy posłowie i senatorowie sporządzali listy z cztere-

ma kandydatami do objęcia funkcji członka rządu. Na ich podstawie sporządza-

41

 Ustawa o Rządzie Narodowym z dnia 29 stycznia 1831 r., W. Rostocki, Wła-

dza wodzów…, op. cit., s. 206 i n.

Najwyższe władze wojskowe w systemie ustrojowym Królestwa Polskiego… 27

no listę ośmiu najczęściej powtarzających się nazwisk. Z listy tej wybierano

tych, którzy uzyskali następnie największą liczbę głosów. Prezesa Rządu Naro-

dowego zastępował ten z członków, który uzyskał największą liczbę głosów.

Rząd miał obradować w co najmniej trzyosobowym składzie. Uchwały zapada-

ły – co do zasady – większością głosów. W razie równości głosów obrady

opuszczał ten członek rządu, który otrzymał najmniejszą liczbę głosów podczas

wyboru. Podobnie postępowano, gdy w obradach Rządu Narodowego uczestni-

czył naczelny wódz.

Obok członków rządu powoływano sześciu ministrów kierujących odpo-

wiednimi komisjami rządowymi (art. 14). Należeli do nich ministrowie: spraw

zagranicznych, spraw wewnętrznych i policji, wojny, sprawiedliwości, wyznań

religijnych i oświecenia publicznego oraz przychodów i skarbu. Spoczywał na

nich obowiązek kontrasygnowania, wraz z prezesem Rządu Narodowego, po-

stanowień rządowych stosownie do posiadanych kompetencji. Mieli również

prawo uczestniczenia z głosem doradczym w obradach rządu.

Rząd Narodowy wyposażono w niezbyt rozległe kompetencje. Rozporzą-

dzał dochodami państwa na podstawie budżetu uchwalanego przez sejm.

Otrzymał prawo zawierania umów międzynarodowych o przyjaźni, pomocy

oraz o charakterze handlowym. Upoważniony został do zaciągania pożyczek na

rynku wewnętrznym oraz zagranicznym stosownie do potrzeb wynikających

z budżetu. Pozostałe traktaty mogły być zawierane przez rząd, ale dla ważności

wymagana była ratyfikacja przez sejm. Ponadto rząd mianował ministrów oraz

urzędników organów władz naczelnych, niezależnych od komisji rządowych,

urzędników w komisjach rządowych do naczelnika wydziału włącznie, sędziów

i prokuratorów wszystkich szczebli, prezesów i komisarzy wojewódzkich,

przedstawicieli dyplomatycznych, rektorów wyższych uczelni, a także hierar-

chów różnych wyznań do biskupów włącznie (art. 9-10). Rządowi przysługiwa-

ło prawo łaski, z wyłączeniem jednak kar za zbrodnie stanu. W tych sprawach

o łasce mógł decydować tylko sejm (art. 12). Rząd był odpowiedzialny za urzę-

dowe publikowanie ustaw i postanowień. W jego imieniu wydawano wszystkie

akty urzędowe trybunałów, sądów i urzędów (art. 7).

W sprawach wojskowych, oprócz powoływania ministra wojny, rząd

mógł jedynie mianować zastępcę naczelnego wodza, na wniosek naczelnego

wodza, ale tylko wówczas, gdy sejm nie obradował. Była to konsekwencja roz-

dzielenia atrybucji monarszych pomiędzy sejm, rząd i naczelnego wodza, przy

28 PIOTR KRZYSZTOF MARSZAŁEK

czym dla władzy wykonawczej zarezerwowano wąski zakres spraw drugorzęd-

nych. Rząd nie miał żadnych uprawnień kontrolnych w stosunku do naczelnego

wodza. Nie mógł też domagać się od niego żadnych sprawozdań. Przeciwnie,

naczelny wódz mógł wydawać, bez wiedzy rządu, rozkazy Komisji Rządowej

Wojny.

Takie ukształtowanie relacji pomiędzy trzema ośrodkami powodowało,

że sejm posiadłszy najszerszy zakres władzy, przez znaczną różnicę poglądów

nie był zdolny do sprawnego podejmowania decyzji. Natomiast silna pozycja

naczelnego wodza, wzmacniania dodatkowo silnymi wśród generalicji tenden-

cjami do rządów dyktatorskich, powodowała, że to on wysuwał się na czoło

ośrodków decyzyjnych w państwie. Rząd sprowadzony do funkcji administra-

cyjnych nie był w stanie należycie reagować na rozwój wypadków związanych

z toczącą się wojną z Rosją. W obliczu jednak ewidentnych nadużyć, niegospo-

darności i nieporządków panujących w wojsku rząd podejmował interwencje

u naczelnego wodza. Z reguły kończyły się one zwróceniem uwagi na przekro-

czenie kompetencji. W wypadku jednej z takich interwencji Michał Radziwiłł

zauważył, że „rząd wobec wojska niczym innym nie jest, jak tylko komisaria-

tem, który powinien wszystkiego dostarczać, ale od niego nie ma prawa nic żą-

dać, bo nawet raporta jego są jedynie skutkiem grzeczności”
42

.

Mimo tego rząd starał się wpływać na zorganizowanie dowodzenia woj-

skami oraz na kierowanie działaniami wojennymi. Utrzymywano stały kontakt

z kwaterą naczelnego wodza. W końcu, 28 lutego 1831 r., rząd wydał postano-

wienie ustanawiające komisarza rządowego przy Naczelnym Wodzu
43

. Zada-

niem nowego urzędu było porozumiewanie się z naczelnym wodzem we wszel-

kich sprawach zleconych przez rząd i uzgadnianie stanowiska zgodnie z dyrek-

tywami rządowymi oraz raportowanie o sytuacji wojennej. Ponadto komisarz,

w porozumieniu z naczelnym wodzem, miał ustalać lokalizację magazynów

żywnościowych i poziom stanów magazynowych, lokalizację składów i lazare-

tów wojskowych podczas przemarszów, kontrolowanie jakości i ilości żywności

dostarczanej wojsku, nadzorowanie funkcjonowania lazaretów, zaspokajanie ich

potrzeb, wskazywać Komisji Potrzeb Wojska najdogodniejszy sposób dostar-

czania wojsku żywności i furażu oraz wydawać stosowne zarządzenia, uzyski-

42

 W. Rostocki, Władza wodzów…, op. cit., s. 78 i n.
43

 Zawiadomienie o nominacji senatora Bnińskiego komisarzem rządowym przy

Naczelnym Wodzu i jego zakresie władzy, Źródła do dziejów…, op. cit., s. 431 i n.

Najwyższe władze wojskowe w systemie ustrojowym Królestwa Polskiego… 29

wać codzienne raporty od jednostek i sztabów na temat potrzeb materiałowych.

W przypadku stwierdzenia nadużyć komisarz miał prawo aresztowania osób

winnych i oddawania ich pod sąd wojenny lub naczelnemu wodzowi. Komisarz

pozostawał w bezpośredniej dyspozycji rządu. Komisarz miał zorganizować so-

bie kancelarię, jako urzędniczy organ pomocniczy.

Nowy organ, będący w istocie przywróceniem Generalnej Intendentury

istniejącej do 14 stycznia 1831 r., nie odegrał roli zakładanej przez rząd, czyli

łącznika między władzą wykonawczą a naczelnym wodzem dla komunikowania

temu ostatniemu czynności podejmowanych przez rząd na jego rozkaz. W póź-

niejszym okresie funkcja komisarza została ograniczona wyłącznie do intenden-

tury.

Relacje między kolejnymi wodzami naczelnymi a rządami układały się

chłodno. Nic też dziwnego, że z obu stron padały propozycje zmian istniejącego

układu. Dopiero jednak pod wpływem zamieszek, do jakich doszło w Warsza-

wie wieczorem 15 sierpnia, sejm zdecydował się na nowe uregulowanie stosun-

ku naczelnego wodza do rządu. W przyjętej 17 sierpnia ustawie Sejm dokonał

istotnych zmian w ustawach z 22 i 29 stycznia
44

. Modyfikacji uległa struktura

władzy wykonawczej. Dotychczasowe uprawnienia Rządu Narodowego zostały

przelane na prezesa Rady Ministrów (art. 1), któremu przysługiwało prawo

mianowania zastępcy prezesa oraz sześciu ministrów kierujących wydziałami

rządowymi, ale ustawa nie określiła precyzyjnie kompetencji poszczególnych

wydziałów. Głos stanowczy w Radzie przyznano tylko prezesowi i jego zastęp-

cy. Prawo wydawania aktów wykonawczych przyznano tylko prezesowi, choć

miały wychodzić w imieniu Rządu Narodowego. Dla swej ważności wymagały

jednak kontrasygnaty ze strony właściwego ministra (art. 2). Władza prezesa

Rady Ministrów wzrastała ponadto dzięki nadaniu mu uprawnień do mianowa-

nia i odwoływania naczelnego wodza oraz stosowania prawa łaski. Nowe prze-

pisy podporządkowywały głównodowodzącego władzy wykonawczej, ograni-

czyły przy tej okazji zakres jego władzy, pozbawiając go możliwości prowa-

dzenia jakichkolwiek pertraktacji z nieprzyjacielem (art. 4). Przyznanie preze-

sowi Rady Ministrów tak szerokich uprawnień wynikało przede wszystkim

z dotychczasowych doświadczeń funkcjonowania rządu. Pięcioosobowy skład,

będący swego rodzaju emanacją sejmu z jego sporami politycznymi, nie był w

44

 Ustawa o Rządzie Narodowym z dnia 17 sierpnia 1831 r., Dyaryusz Sejmu…,

op. cit., t. 6, s. 449.

30 PIOTR KRZYSZTOF MARSZAŁEK

stanie zapewnić egzekutywie sprawnego działania, tak ważnego czynnika w wa-

runkach nadzwyczajnych. Jednoosobowy rząd z grupą doradców miał diame-

tralnie zmienić sytuację. Natomiast podporządkowanie naczelnego wodza sze-

fowi Rządu Narodowego miało na celu przywrócenie władzy wykonawczej

właściwej pozycji decyzyjnej władzy wykonawczej w sprawach dotyczących

organizacji i funkcjonowania sił zbrojnych oraz prowadzonej wojny.

Organizacja najwyższych władz wojskowych w Królestwie Polskim

w okresie wojny polsko-rosyjskiej 1830-1831 przeszła znamienną ewolucję.

Początkowo próbowano zachować system ustrojowy ukształtowany przez Kon-

stytucję z 1815 r. Gdy okazało się to niemożliwe, sięgnięto po dyktaturę, by

rozległa władza skupiona w jednym ręku zapewniła spokój wewnętrzny w kraju

oraz sukces w wojnie z Rosją. Ta forma rządów została jednak skompromito-

wana w oczach polskiej opinii publicznej przez kapitulanckie działania gen.

Chłopickiego. W tych warunkach Sejm miał do rozstrzygnięcia dylemat czy

ukształtować silną władzę wykonawczą, sprawującą także kontrolę nad spra-

wami wojska i wojny, czy też w szerokie kompetencje wyposażyć naczelnego

wodza. Zdecydowano się na drugie rozwiązanie, tworząc system najwyższych

władz państwowych złożony z Sejmu, rządu i Naczelnego Wodza. W zamyśle

zwolenników takiego rozwiązania miało to zagwarantować powodzenie po-

wstania narodowego. Jednakże postawa generałów pełniących funkcję główno-

dowodzącego, nie mających wiary w sukces zbrojnego zrywu, a często i talen-

tów dowódczych, przyczyniła się do klęski militarnej i politycznej. Nie zdołały

tego odwrócić wysiłki zmierzające do przywrócenia właściwych relacji między

rządem a naczelnym wodzem.

The high military command in the political system

of the Kingdom of Poland in 1830-1831

Summary

The article discusses the issues involved in the functioning of the high military

command during the uprising of November 1830 and the subsequent Polish-

Russian war of 1830. Initially the outbreak of the uprising did not cause any

substantial changes in the functioning of the authorities of the Kingdom of Po-

land, mainly because the conspirators did not consider appointing the insurgent

Najwyższe władze wojskowe w systemie ustrojowym Królestwa Polskiego… 31

authorities. After an initial period of confusion and uncertainty the constitutio-

nal bodies tried to assume control over the course of events, but soon they lost

public support. This resulted in their dissolution and appointment of interim au-

thorities whose power had no constitutional basis. At the same time the resigna-

tion of the great duke Konstantin from the post of commander-in-chief gave rise

to the development of the competences of the high military command, who took

over the control of the military operations.

Die obersten Militärbehörden in dem Regierungssystem

des Königreiches Polen In den Jahren 1830-1831

Zusammenfassung

In dem Artikel wurden die Fragen angesprochen, die mit der Tätigkeit der

obersten Militärbehörden in der Zeit der November–Irredenta und dann des pol-

nisch-russischen Krieges 1830 verbunden waren. Der Ausbruch des Aufstandes

hatte am Anfang zu keinen grundsätzliches Änderungen in der Tätigkeit der

Regierung des Königreiches Polen geführt, vor allem deshalb, weil die Auf-

ständischen die Berufung der Aufstandsbehörden nicht überlegten. Die bisheri-

gen Verfassungsorgane versuchten, nach der anfänglichen Verwirrung und Un-

sicherheit, die Entwicklung der Geschehnisse unter Kontrolle zu bringen. Bald

begannen sie jedoch die soziale Unterstützung zu verlieren. Das führte zu ihrer

Auflösung und Gründung vorläufiger Behörden, die auf der Verfassung nicht

basierten. Gleichzeitig mit der Amtsniederlegung durch den Hauptbefehlshaber,

den Großfürsten Konstantin, begannen sich die Kompetenzen der obersten Mili-

tärbehörden, die die Kriegshandlungen leiteten, zu gestalten.

