

ŚREDNIOWIECZE Polskie i Pomorsze

Tom 3 (7)


Wydawnictwo Uniwersytetu Śląskiego


Katowice 2011

ŚREDNIOWIECZE
Polskie i Powszechne

Tom 3 (7)


NR 2906

ŚREDNIOWIECZE Polskie i Powszechne

Tom 3 (7)

pod redakcją
Jerzego Sperki i Bożeny Czwojdrak


Wydawnictwo
Uniwersytetu Śląskiego
Katowice 2011

Redaktor serii: Historia
Sylwester Fertacz

Recenzent
Jan Wroniszewski

Publikacja będzie dostępna — po wyczerpaniu nakładu — w wersji internetowej:

Central and Eastern European Online Library
www.cceol.com

Treść

Wstęp (<i>Jerzy Sperka, Bożena Czwojdrak</i>)	7
Wykaz skrótów instytucji, czasopism, publikacji, serii wydawniczych i wydawnictw źródłowych	9
<i>Krzysztof Nowak</i> : Śląskie elity wobec zachodnioeuropejskich wzorców kulturowych w XIII wieku	15
<i>Marek Smoliński</i> : Między dwoma organizmami państwowymi — biskup kamieński Herman von Gleichen i jego stosunki z książętami Pomorza Zachodniego oraz margrabiami brandenburskimi	25
<i>Błażej Śliwiński</i> : Na pograniczu domu ojca, narzeczonego i męża. O problemie opuszczenia Wielkopolski przez Ryksę, córkę króla Przemysła II	45
<i>Marta Żuk</i> : Володислав Опольський в оцінці М. Грушевського	54
<i>Marek L. Wójcik</i> : Śląskie baktriany. Próba interpretacji symboliki wielbłąda w heraldyce rycerstwa śląskiego na przykładzie czternastowiecznych pieczęci rodzin von Exau i von Grebelwitz	66
<i>Jan Tęgowski</i> : Piastowie i Giedyminowicze. Dzieje wzajemnych stosunków w średniowieczu	77
<i>Sobiesław Szybkowski</i> : Elita ziemi dobrzyńskiej na przełomie XIV i XV wieku. Między zakonem krzyżackim a Królestwem Polskim	87
<i>Janusz Szyszka</i> : Kształtowanie się podziałów terytorialnych Rusi Czerwonej na przykładzie ziemi lwowskiej	120
<i>Stanisław A. Sroka</i> : Bardiów — ośrodek kultury intelektualnej w późnym średniowieczu	141
<i>Beata Możejko</i> : Odległe pogranicze. Stanowisko stanów Prus Królewskich, a zwłaszcza Gdańska, wobec problemu zagrożenia tureckiego w latach 1485—1488	151

<i>Bogdana Petryszak: Кар’єри публічних нотаріїв у Львові XV—XVI ст.</i> . . .	171
<i>Małgorzata Kołacz-Chmiel: Elity chłopskie w Polsce w XV—XVI wieku. (Rodziny Bąków-Tomczyków i Zegadłów w podlubelskiej wsi Konopnica)</i> . . .	186
<i>Maciej Kordas: Z badań nad elitami małomiasteczkowymi w Polsce XV—XVI wieku. (Rajcy i ławnicy miasta Kamionki w ziemi lubelskiej)</i>	205
<i>Grzegorz Jawor: Elity osad prawa wołoskiego na Rusi Czerwonej. Przemiany i trwanie (na przykładzie wsi Lubycza w województwie bełskim od XV do połowy XIX wieku)</i>	227

Wstęp

Kolejny tom „Średniowiecza Polskiego i Powszechnego”, publikacji Zakładu Historii Średniowiecznej Instytutu Historii Uniwersytetu Śląskiego w Katowicach, tym razem jest plonem międzynarodowej konferencji pt. „Pogranicza Europy Środkowo-Wschodniej — ludzie pogranicza i elity regionalne”, zorganizowanej przez Instytut w dniach 7—9 grudnia 2009 roku w Katowicach i Ustroniu. Wygłoszone wtedy przez polskich i ukraińskich badaczy referaty w panelu średniowieczno-nowożytnym stały się podstawą artykułów, znacznie rozbudowanych i nierzadko zmienionych, drukowanych w niniejszym tomie.

Publikację otwiera artykuł Krzysztofa Nowaka (Instytut Historyczny Uniwersytetu Wrocławskiego), który zaprezentował przemiany kulturowe śląskich elit w XIII wieku, wynikające z recepcji zachodnioeuropejskich wzorów. Z tematyką śląską wiąże się także tekst Marka L. Wójcika (Instytut Historyczny Uniwersytetu Wrocławskiego), który omówił symbolikę wielbłąda w tamtejszej heraldyce rycerskiej w XIV wieku, wpisując się tym samym w modny ostatnio nurt badań nad komunikacją obrazową.

Z kolei Marek Smoliński (Instytut Historii Uniwersytetu Gdańskiego) przedstawił relacje polityczne między tronem książęcym a biskupim na przykładzie stosunków biskupa kamieńskiego Hermana von Gleichen (zm. 1289) z książętami pomorskimi i margrabiami brandenburskimi. Błażej Śliwiński (Instytut Historii Uniwersytetu Gdańskiego) natomiast podjął ciekawe zagadnienie dotyczące problemu polityki małżeńskiej w rodzinach monarszych, zajmując się losami Ryksy, córki króla Przemysła II. W nurcie badań politycznych pozostają też artykuły Beaty Możejko (Instytut Historii Uniwersytetu Gdańskiego) i Jana Tęgowskiego (Instytut Historii Uniwersytetu Białostockiego). W pierwszym omówiono postawę elit Prus Królewskich wobec zagrożenia tureckiego w latach 1485—1488 (była zachowawcza w stosunku do zapatrywań dworu królewskiego, a wynikało to przede wszystkim z odmienności tej

pomorskiej prowincji mającej na uwadze przede wszystkim swoje partykularne interesy). Drugi tekst prezentuje zaś kontakty między Giedyminowiczami a Piastami w średniowieczu.

Artykuł Sobiesława Szybkowskiego (Instytut Historii Uniwersytetu Gdańskiego) jest z kolei szczegółowym omówieniem elity ziemi dobrzyńskiej z przełomu XIV i XV wieku, funkcjonującej na styku interesów Korony Polskiej i zakonu krzyżackiego.

Elitom intelektualnym, utrzymującym się z piśmiennictwa, poświęcone są natomiast dwa teksty, a mianowicie: Stanisława A. Sroki (Instytut Historii Uniwersytetu Jagiellońskiego) i Bogdany Petryszak (Centralne Państwowe Archiwum Historyczne Ukrainy we Lwowie). Krakowski historyk, przybliżając nam bardziowskich kopistów i miniaturzystów ksiązek, pokazał, że także małe miasta były ośrodkami życia intelektualnego. Z kolei lwowska badaczka, prezentując kariery notariuszy publicznych we Lwowie w XIV—XVI wieku, podkreśliła, że nie tylko należeli oni do elity miasta, ale też, że pełnienie tej funkcji dawało duże możliwości rozwinięcia kariery urzędniczej.

Tematyce Rusi Czerwonej poświęcono jeszcze dwa artykuły. W pierwszym z nich, autorstwa Marty Żuk (Instytut Ukrainoznawstwa NAN Ukrainy), przedstawiono ocenę osoby księcia Władysława Opolczyka, uznawanego w historiografii ukraińskiej za ostatniego samodzielnego władcę Rusi Halickiej, dokonaną przez klasyka historiografii ukraińskiej — Mychajłę Hruszewskiego. W drugim Janusz Szyszka (Instytut Historii PAN w Krakowie) skrupulatnie uporządkował hipotezy i fakty dotyczące kształtowania się struktur administracyjnych w ziemi lwowskiej od czasów Kazimierza Wielkiego do końca XV wieku.

Tom zamykają trzy artykuły historyków lubelskich (Instytut Historii Uniwersytetu Marii Curie-Skłodowskiej) dotyczące późnośredniowiecznych i nowożytnych elit chłopskich i małomiasteczkowych. Małgorzata Kołacz-Chmiel nakreśliła kariery finansowe kmieci z podlubelskiej wsi Konopnica, produkujących na zbyt oraz inwestujących we własne gospodarstwa. Z kolei Grzegorz Jawor na przykładzie Lubyczy Królewskiej w ziemi bełskiej przedstawił dzieje tamtejszego kniazostwa i jego posiadaczy, którzy przez kilka stuleci (XV—XIX wiek) skutecznie bronili przywilejów i wolności wynikających z lokacji wsi na prawie wołoskim. Natomiast Maciej Kordas, opisując miasteczko Kamionka w ziemi lubelskiej, zaprezentował elitę małego miasta na przełomie średniowiecza i czasów nowożytnych.

Wykaz skrótów instytucji, czasopism, publikacji, serii wydawniczych i wydawnictw źródłowych*

- ACCP — *Acta capitulorum Cracoviensis et Plocensis selecta (1438—1523, 1438—1525)*. Wyd. B. Ulanowski. AKH. T. 6. Kraków 1891
- ACI — *Acta capitulorum nec non iudiciorum ecclesiasticorum selecta*. T. 1—3. Wyd. B. Ulanowski. Kraków 1902—1918
- AGAD — Archiwum Główne Akt Dawnych w Warszawie
- AGZ — *Akta grodzkie i ziemskie z czasów Rzeczypospolitej Polskiej z Archiwum tzw. Bernardyńskiego we Lwowie*. T. 1—25. Wyd. O. Pietruski, X. Liske, A. Prochaska. Lwów 1868—1935
- AKH — „Archiwum Komisji Historycznej [Polskiej] Akademii Umiejętności”
- AKP — „Archiwum Komisji Prawniczej [Polskiej] Akademii Umiejętności”
- Akta unii — *Akta unii Polski z Litwą 1385—1791*. Wyd. S. Kutrzeba, W. Semkowicz. Kraków 1932
- AOfKr — *Acta Officialatus Cracoviensis* w AMetrKra
- AMetrKra — Archiwum Kurii Metropolitarnej w Krakowie
- AP — Archiwum Państwowe
- AS — *Archiwum ksiąg Lubartowiczów Sanguszków w Sławucie*. T. 1—7. Wyd. Z.L. Radziwiński, P. Skobielski, B. Gorczak. Lwów 1887—1910
- ASP — *Akta Stanów Prus Królewskich*. T. 1—7. Wyd. K. Górski, M. Biskup, I. Janosz-Biskupowa. Toruń 1955—Warszawa 1986
- BCzart — Biblioteka Czartoryskich w Krakowie
- BJ — Biblioteka Jagiellońska w Krakowie

* Autorzy dalszych tomów wydawnictwa ciągłego „Średniowiecze Polskie i Powszechne” proszeni są o stosowanie skrótów według niniejszego wykazu.

- BN — Biblioteka Narodowa w Warszawie
- BOssol — Biblioteka Zakładu Narodowego im. Ossolińskich we Wrocławiu
- BP — *Bullarium Poloniae*. T. 1—6. Wyd. S. Kuraś, I. Sułkowska-Kuraś. Romae—Lublin 1982—1998
- BPAN — Biblioteka PAN (z podaniem miasta)
- BurgKrak — *Burgrabiowie zamku krakowskiego XIII—XV wieku. Spisy*. Oprac. W. Bukowski. Kórnik 1999
- CDBoh — *Codex diplomaticus et epistolaris Regni Bohemiae*. T. 1. Hrsg. G. Friedrich. Praha 1907 i następne tomy
- CDHung — *Codex diplomaticus Hungariae ecclesiasticus ac civilis*. Ed. G. Fejér. T. 1. Budaë 1829 i następne tomy
- CDPruss — *Codex diplomaticus Prussicus. Urkundensammlung zur ältern Geschichte Preussens*. T. 1—6. Hrsg. J. Voigt. Königsberg 1836—1861
- CDSil — *Codex diplomaticus Silesiae*. T. 1—36. Breslau 1856—1936
- CDSR — *Codex diplomaticus Saxoniae Regiae*. T. 1. Leipzig 1889
- CE — *Codex epistolaris saeculi decimi quinti*. T. 1—3. Wyd. A. Sokołowski, J. Szujski, A. Lewicki. Kraków 1876—1894
- CP-H — „Czasopismo Prawno-Historyczne”
- CV — *Codex epistolaris Vitoldi magni ducis Lithuaniae 1376—1430*. Wyd. A. Prochaska. Kraków 1882
- Daniłowicz — Daniłowicz I.: *Skarbiec dyplomatów papieskich, cesarskich, królewskich*. T. 1—2. Wyd. J. Sidorowicz. Wilno 1860—1862
- DH — (Długosz Jan) *Johannis Dlugossii s. Longini canonici Cracoviensis Historiae Polonicae libri XII*. Wyd. Ż. Pauli. T. 1—5. W: *Opera omnia X—XIV*. Kraków 1873—1877 (tłumaczenie polskie — K. Mecherzyński. T. 4—5. Kraków 1868—1869)
- DHn — (Długosz Jan) *Joannis Dlugossii Annales seu cronicae incliti Regni Poloniae*. Lib. 1—12. Varsaviae-Cracoviae 1964—2005
- DKMaz — *Dokumenty kujawskie i mazowieckie przeważnie z XIII w.* Wyd. B. Ulanowski. AKH IV. Kraków 1888
- Dogiel — *Codex diplomaticus regni Poloniae et Magni Ducatus Lithuaniae*. Ed. M. Dogiel. T. 1—4. Wilnae 1758—1764
- DSZK — *Dokumenty sądu ziemskiego krakowskiego (1302—1453)*. Wyd. Z. Perzanowski. Wrocław 1971
- FRB — *Fontes Rerum Bohemicarum*. T. 1—5. Pragae 1871—1893
- Hruszewski — *Materiali do istorii suspil'no-političnich i ekonomičnich vidnosin zachidnoj Ukraini*. Wyd. M. Gruševs'kij. „Zapiski Naukovego Tovarystva im. Ševčenka” 1905 (L'viv 1906). T. 63—64
- Inventarium — *Inventarium omnium et singulorum privilegiorum [...] in Archivo Regni in arce Cracoviens*. Wyd. E. Rykaczewski. Lutetiae Parisiorum—Berolini—Posnaniae 1862

- JH — *Regesta historico-diplomatica Ordinis S. Mariae Theutonicorum 1198—1525*. T. 1—2. Hrsg. E. Joachim, W. Hubatsch. Göttingen 1948—1950
- KDKK — *Kodeks dyplomatyczny katedry krakowskiej św. Wacława*. T. 1—2. Wyd. F. Piekosiński. Kraków 1874—1883
- KDKW — *Kodeks dyplomatyczny katedry i diecezji wileńskiej*. T. 1. Z. 1. Wyd. J. Fijałek, W. Semkowicz. Kraków 1932
- KDL — *Kodeks dyplomatyczny Litwy*. Wyd. E. Raczyński. Wrocław 1845
- KDM — *Kodeks dyplomatyczny Małopolski*. T. 1—4. Wyd. F. Piekosiński. Kraków 1876—1905
- KDMaz — *Kodeks dyplomatyczny księstwa mazowieckiego*. Wyd. J.T. Lubomirski. Warszawa 1863
- KDmK — *Kodeks dyplomatyczny miasta Krakowa*. Cz. 1—4. Wyd. F. Piekosiński. Kraków 1879—1882
- KDP — *Codex diplomaticus Poloniae*. T. 1—3. Wyd. L. Ryzyszczewski, A. Muczkowski. Warszawa 1847—1858; T. 4. Wyd. M. Bobowski. Warszawa 1887
- KDSil — *Kodeks dyplomatyczny Śląska*. T. 1—3. Wyd. K. Maleczyński, A. Skowrońska. Wrocław 1956—1964
- KDW — *Kodeks dyplomatyczny Wielkopolski*. T. 1—4. Wyd. I. Zakrzewski. Poznań 1877—1881; T. 5. Wyd. F. Piekosiński. Poznań 1908; T. 6. Wyd. A. Gąsiorowski, H. Kowalewicz. Warszawa—Poznań 1982; T. 7. Wyd. A. Gąsiorowski, R. Walczak. Warszawa—Poznań 1985; T. 8—10. Wyd. A. Gąsiorowski, T. Jasiński. Warszawa—Poznań 1989—1993; T. 11. Wyd. A. Gąsiorowski, T. Jasiński, T. Jurek, I. Skierska. Poznań 1999
- KHKM — „Kwartalnik Historii Kultury Materialnej”
- Knigi — *Knigi Polskoj Koronnoj Metriki XV st.* T. 1: *Księga nr 10 z lat 1447—1454*. Wyd. A. Masłowski, W. Graniczny. W: *Monumenta iuris*. T. 2. Warszawa 1914
- KTyn — *Kodeks dyplomatyczny klasztoru tyńskiego*. Wyd. W. Kętrzyński, S. Smolka. Lwów 1875
- KUJ — *Codex diplomaticus Universitatis Studii Generalis Cracoviensis*. T. 1—5. Wyd. Ż. Pauli. Kraków 1870—1900
- Kw. Hist. — „Kwartalnik Historyczny”
- KZSP — *Katalog zabytków sztuki w Polsce*
- LB — (Długosz Jan) *Liber beneficiorum dioecesis Cracoviensis*. T. 1—3. Wyd. A. Przędziecki. W: *Opera omnia*. T. 7—9. Kraków 1883—1884
- LBS — *Lehns- und Besitzurkunden Schlesiens und seiner einzelnen Fürstenthümer im Mittelalter*. Hrsg. C. Grünhagen, H. Markgraf. T. 1—2. Leipzig 1881—1883

- LEC — *Liv-, Est- und Curländisches Urkundenbuch nebst Regesten*. Hrsg. F.G. von Bunge. [Abt. 1] Bd. 1—11; [Abt. 2] Bd. 1—3. Reval—Moskau 1853—1914.
- Lites — *Lites ac res gestae inter Polonos Oridemque Cruciferorum*. Wyd. 1. T. 1—3. Wyd. T. Działyński. Poznań 1855—1856; *Supplementum*. Oprac. Z. Celichowski. Poznań 1880; Wyd. 2. T. 1—2. Wyd. I. Zakrzewski; T. 3. Wyd. J. Karwańska. Poznań 1890—Warszawa 1935; Wyd. 3. T. 1. Wyd. H. Chłopocka. Wrocław—Warszawa 1970
- MGH S — *Monumenta Germaniae Historica*. Seria Scriptores. T. 1—31. Hannoverae 1826—1913
- Mies. Her. — „Miesięcznik Heraldyczny”
- MK — Metryka Koronna w AGAD
- MPH — *Monumenta Poloniae Historica*. T. 1—6. Lwów 1864—Kraków 1893
- MPHn — *Monumenta Poloniae Historica. Nova series*. T. 1—14. Warszawa 1946—2008
- MPV — *Monumenta Poloniae Vaticana*. T. 1—6. Wyd. J. Ptaśnik; T. 8. Wyd. E. Długopolski; T. 9. Wyd. S. Szczur; T. 10. Wyd. M.D. Kowalski. Kraków 1913—2002.
- MRPS — *Matricularum Regni Poloniae Summaria*. T. 1—4, 5/1. Wyd. T. Wierzbowski; T. 5/2. Wyd. J. Płocha, A. Rybarski, I. Sułkowska-Kurasiowa. Warszawa 1905—1919, 1961 (literę „S”, która oznacza *Supplementum*, należy dodać po nr. tomu)
- NKRK — *Najstarsze księgi i rachunki miasta Krakowa 1300—1400*. Wyd. F. Piekosiński, J. Szujski. Kraków 1878
- NKSN — *Najstarsza księga sądu najwyższego prawa niemieckiego na zamku krakowskim*. Wyd. A. Kłodziński. AKP. T. 10. Kraków 1936
- Nowy KDMaz — *Nowy kodeks dyplomatyczny Mazowsza*. Cz. 2—3. Wyd. I. Sułkowska-Kuraś, S. Kuraś przy współudziale K. Pacuskiego i H. Wajsa. Wrocław 1989—Warszawa 2000
- ProchMat — *Materiały archiwalne wyjęte głównie z Metryki Litewskiej od 1348 do 1607 r.* Wyd. A. Prochaska. Lwów 1890
- PrUB — *Preußisches Urkundenbuch*. Hrsg. R. Philippi, P.K. Woelky, A. Seraphim, N.G. Elwert, M. Hein, E. Maschke, H. Koeppen, C. Conrad. T. 1—5. Königsberg—Marburg 1882—1971
- Prz. Hist. — „Przegląd Historyczny”
- PSB — *Polski słownik biograficzny*
- Rachunki Jagiełły i Jadwigi — *Rachunki dworu króla Władysława Jagiełły i królowej Jadwigi z lat 1388—1420*. Wyd. F. Piekosiński. Kraków 1896
- RAUhf — „Rozprawy (Polskiej) Akademii Umiejętności, Wydział Historyczno-Filozoficzny”

- RBM — *Regesta diplomatica nec non epistolaria Bohemiae et Moraviae*.
T. 4—6. Ed. J. Emler, B. Mendl, M. Lihnartová. Praage 1892—1954
- RHer — „Rocznik Polskiego Towarzystwa Heraldycznego”
- Rocz. Hist. — „Roczniki Historyczne”
- Rocz. TNT — „Roczniki Towarzystwa Naukowego w Toruniu”
- Rśl — *Regesty śląskie*. Red. W. Korta. T. 1—5. Wrocław 1975—1992
- SHGKr — *Słownik historyczno-geograficzny województwa krakowskiego w średniowieczu*. Cz. 1—4. Oprac. W. Bukowski, J. Kurtyka, J. Laberschek, A. Marzec, Z. Leszczyńska-Skrętowa, F. Sikora, J. Wiśniewski, M. Wilamowski, M. Wolski, M. Zdanek. Wrocław—Kraków 1980—2009
- SPPP — *Starodawne prawa polskiego pomniki*
- SPPP II — *Starodawne prawa polskiego pomniki*. T. 2: *Z ksiąg rękopiśmiennych dotąd nie użytych, głównie zaś z ksiąg dawnych sądowych ziemskich i grodzkich ziemi krakowskiej*. Wyd. Z. Helcel. Kraków 1870
- SPPP VII/2 — *Starodawne prawa polskiego pomniki*. T. 7. Cz. 2: *Inscriptiones clenodiales ex libris iudicialibus palatinatus Cracoviensis*. Wyd. B. Ulanowski. Kraków 1885
- SPPP VIII — *Starodawne prawa polskiego pomniki*. T. 8: *Antiquissimi libri iudiciales terrae Cracoviensis*. Wyd. B. Ulanowski. Kraków 1884—1886
- SRPrus — *Scriptores rerum Prussicarum*. T. 3. Hrsg. T. Hirsch, M. Töppen, E. Strehlike. Leipzig 1866
- SRS — *Scriptores rerum Silesiacarum*. T. 1—37. Breslau 1864—1893
- St. Hist. — „Studia Historyczne”
- St. Źr. — „Studia Źródłoznawcze”
- SUB — *Schlesisches Urkundenbuch*. T. 1—6. Hrsg. H. Appelt, W. Irgang. Köln—München 1963—1998
- TP — Teki A. Pawińskiego
- TP III—V — *Księgi sądowe łączyckie (1385—1419)*. Wyd. A. Pawiński. Warszawa 1897—1898
- TP VII — *Księgi sądowe brzesko-kujawskie*. Wyd. J.K. Kochanowski. Warszawa 1905
- UB — *Urkundliche Beiträge zur Geschichte des Hussitenkrieges*. Hrsg. F. Palacky. T. 1—2. Praha 1873
- UrzCentr — *Urzednicy centralni i nadworni Polski XIV—XVIII wieku*. Spisy. Red. A. Gaşiorowski. Kórnik 1992
- UrzŁęcz — *Urzednicy łączyccy, sieradzcy i wieluńscy XIII—XV wieku*. Spisy. Oprac. J. Bieniak, A. Szymczakowa. Wrocław 1985
- UrzMp — *Urzednicy małopolscy XII—XV wieku*. Spisy. Oprac. J. Kurtyka, T. Nowakowski, F. Sikora, A. Sochacka, P.K. Wojciechowski, B. Wyrozumka. Wrocław 1990

- UrzMpUzup — *Uzupełnienia do spisów urzędników małopolskich XII—XVIII wieku*. Oprac. W. Bukowski, A. Falniowska-Gradowska, W. Kłaczewski, J. Kurtyka, F. Sikora. W: *Burgrabiowie zamku krakowskiego XIII—XV wieku*. Spisy. Oprac. W. Bukowski. Kórnik 1999
- UrzPod — *Urzednicy podolscy XIV—XVIII wieku*. Oprac. E. Janas, W. Kłaczewski, J. Kurtyka, A. Sochacka. Kórnik 1998
- UrzRus — *Urzednicy wojewodztwa ruskiego XIV—XVIII wieku*. Spisy. Oprac. K. Przyboś. Wrocław 1987
- UrzWp — *Urzednicy wielkopolscy XII—XV wieku*. Spisy. Oprac. M. Bielińska, A. Gąsiorowski, J. Łojko. Wrocław 1985
- Weise — *Die Staatsverträge des Deutschen Ordens in Preussen im 15 Jahrhundert*. T. 1—3. Hrsg. E. Weise. Königsberg 1939—Marburg 1966
- Zap. Hist. — „Zapiski Historyczne”
- Zapiski sandomierskie — *Zapiski sądowe wojewodztwa sandomierskiego 1395—1444*. Wyd. F. Piekosiński. AKP. T. 8. Cz. 1. Kraków 1907
- ZDKK — *Zbiór dokumentów katedry i diecezji krakowskiej*. Cz. 1—2. Wyd. S. Kuraś. Lublin 1965—1973
- ZDM — *Zbiór dokumentów małopolskich*. Cz. 1—8. Wyd. S. Kuraś, I. Sułkowska-Kuraś. Kraków—Wrocław 1962—1975
- ZDMog — *Zbiór dyplomów klasztoru mogińskiego przy Krakowie*. Wyd. E. Janota. Kraków 1865
- ZDPaul — *Zbiór dokumentów zakonu oo. paulinów w Polsce*. T. 1. Wyd. J. Fijałek; T. 2. Wyd. J. Zbudniewek. Kraków 1938—Warszawa 2004
- ZfO — „Zeitschrift für Ostforschung”

Na okładce: zamek w Chocimiu
Fot. *Jerzy Sperka*

Redaktorzy
Agnieszka Plutecka
Michał Siudak

Redaktor techniczny
Barbara Arenhövel

Korektor
Lidia Szumigala

Skład i łamanie
Alicja Załęcka

Copyright © 2011 by
Wydawnictwo Uniwersytetu Śląskiego
Wszelkie prawa zastrzeżone

ISSN 0208-6336

ISSN 2080-492X

(wersja drukowana)

ISSN 2353-9720

(wersja elektroniczna)

Wydawca

Wydawnictwo Uniwersytetu Śląskiego

ul. Bankowa 12B, 40-007 Katowice

www.wydawnictwo.us.edu.pl

e-mail: wydawus@us.edu.pl

Wydanie I. Nakład: 150 + 50 egz. Ark. druk. 15,0 + 3 wkł. Ark.
wyd. 19,5. Papier offset. kl. III, 90 g

Cena 26 zł (+ VAT)

Druk i oprawa: PPHU TOTEM s.c.
M. Rejnowski, J. Zamiara
ul. Jacewska 89, 88-100 Inowrocław

ŚRZEŚNIOWICZE POLSKIE I POMUSZCZYNIE. Tom 3 (7)

Cena 26 zł
(+ VAT)

ISSN 0208-6336