

Warszawa 2012

HISTORIA USTROJU
I PRAWA POLSKIEGO
(1772–1918)
5. WYDANIE

Artur Korobowicz
Wojciech Witkowski

Wydawca
Magdalena Przek-Ślesicka

Redaktor prowadzący
Marzena Molatta

Korekta
Natalia Bujniewicz

Łamanie
Studio Diament

Poszczególne części napisali:
Artur Korobowicz – rozdziały 2, 3, 5, 7
Wojciech Witkowski – rozdziały 1, 4, 6

© Copyright by
Wolters Kluwer Polska Sp. z o.o., 2012

ISBN: 978-83-264-4011-3
5. wydanie

Wydane przez:
Wolters Kluwer Polska Sp. z o.o.

Redakcja Książek

01-231 Warszawa, ul. Płocka 5a
tel. 22 535 82 00, fax 22 535 81 35

e-mail: ksiazki@wolterskluwer.pl

www.wolterskluwer.pl
księgarnia internetowa www.profi nfo.pl

krzysiek_kochanowski
Pole tekstowe
ISBN PDF-a: 978-83-264-5153-9

5

SPIS TREŚCI

Wstęp .. 11

Rozdział pierwszy
UPADEK POLSKI I PIERWSZE LATA NIEWOLI.. 13

1.. Rozbiory.–.terytorium.i.ludność.. 13
2.. Rozbiory.z.punktu.widzenia.prawa.międzynarodowego.. 16
3.. Zabór.pruski.do.roku.1807.. 17

3.1..Stosunki.społeczne... 17
3.1.1.. Szlachta.. 17
3.1.2.. Duchowieństwo... 18
3.1.3.. Mieszczanie... 19
3.1.4.. Chłopi... 20
3.1.5.. Żydzi... 20

3.2..Ustrój.władz.i.urzędów.. 21
3.3..Organizacja.sądownictwa.i.prawo.sądowe.. 22

3.3.1.. Obowiązywanie.prawa... 22
3.3.2.. Sądownictwo... 24
3.3.3.. Prawo.sądowe... 25

3.3.3.1..Prawo.cywilne.. 25
3.3.3.2..Proces.cywilny.. 27
3.3.3.3..Prawo.karne.. 27
3.3.3.4..Proces.karny.. 28

4.. Zabór.austriacki.do.roku.1809.. 28
4.1..Stosunki.społeczne... 29

4.1.1.. Szlachta.. 29
4.1.2.. Duchowieństwo... 29
4.1.3.. Mieszczanie... 30
4.1.4..Chłopi.. 30
4.1.5.. Żydzi... 32

4.2..Ustrój.władz.i.urzędów.. 32
4.3..Organizacja.sądownictwa.i.prawo.sądowe.. 34

4.3.1.. Obowiązywanie.prawa... 34
4.3.2.. Sądownictwo... 35
4.3.3.. Prawo.sądowe... 37

6

4.3.3.1..Prawo.cywilne.. 37
4.3.3.2..Proces.cywilny.. 37
4.3.3.3..Prawo.karne.. 38
4.3.3.4..Proces.karny.. 39

5.. Zabór.rosyjski.do.powstania.listopadowego.(1830–1831)... 40
5.1..Stosunki.społeczne... 41

5.1.1.. Szlachta.. 41
5.1.2.. Duchowieństwo... 42
5.1.3.. Mieszczanie.i.Żydzi... 43
5.1.4.. Chłopi... 43

5.2..Ustrój.władz.i.urzędów.. 44
5.3..Organizacja.sądownictwa.i.prawo.sądowe.. 44

Rozdział drugi
KSIĘSTWO WARSZAWSKIE 1807–1815... 46

1.. Zarys.historyczny... 46
1.1..Z.Francją... 46
1.2..Utworzenie.Księstwa..Terytorium.i.ludność.. 47
1.3..Upadek.Księstwa.i.okupacja.rosyjska.. 48

2.. Źródła.prawa.. 49
3.. Forma.państwa... 50
4.. Ustrój.społeczny... 51

4.1..Charakter.zmian.. 51
4.2..Szlachta... 53
4.3..Mieszczanie.. 53
4.4..Żydzi... 54
4.5..Chłopi.. 55

5.. Ustrój.polityczny.. 56
5.1..Głowa.państwa.. 56
5.2..Władze.centralne.. 57

5.2.1.. Ministrowie... 57
5.2.2.. Rada.Ministrów.. 58
5.2.3.. Rada.Stanu.. 59

5.3..Sejm.Księstwa.. 60
5.3.1.. Izba.Poselska... 60
5.3.2.. Senat.Księstwa.. 62

5.4..Władze.terenowe.i.podział.administracyjny.. 63
6.. Organizacja.sądownictwa.i.prawo.sądowe... 65

6.1..Organizacja.sądownictwa... 65
6.2..Prawo.cywilne.i.procedura.cywilna.. 67
6.3..Prawo.karne.i.procedura.karna.. 72

Rozdział trzeci
KRÓLESTWO POLSKIE 1815–1915.. 74

1.. Uwagi.ogólnohistoryczne... 74
1.1..Sprawa.polska.na.Kongresie.Wiedeńskim... 74

7

1.2..Utworzenie.Królestwa.Polskiego..Liberalne.zasady.i.praktyka.ustrojowa....... 75
1.3..Opozycja.legalna.i.organizacje.patriotyczne.. 77
1.4..Powstanie.listopadowe.. 78
1.5..Represje.ustrojowo-polityczne.po.upadku.powstania..Początki.rusyfikacji........78
1.6..Sytuacja.w.Królestwie.przed.powstaniem.styczniowym..Reformy.

Wielopolskiego.. 80
1.7..Powstanie.styczniowe.. 82
1.8..Likwidacja.ustrojowych.i.prawnych.odrębności.Królestwa..Rusyfikacja......... 84
1.9..Od.rewolucji.1905.r..do.I.wojny.światowej.. 86

2.. Źródła.prawa.. 88
3.. Forma.państwa... 91
4.. Ustrój.społeczny... 93

4.1..Zasady.ustroju.społecznego.i.stosunki.faktyczne... 93
4.2..Szlachta... 93
4.3..Ludność.miast.. 96
4.4..Chłopi.. 99

5.. Ustrój.polityczny.. 102
5.1..Król.. 102
5.2..Namiestnik... 103
5.3..Rada.Stanu... 105

5.3.1.. Rada.Administracyjna... 106
5.3.2.. Rada.Stanu.(Ogólne.Zgromadzenie).. 107

5.4..Sejm... 109
5.5..Naczelne.organy.administracji.resortowej... 113
5.6..Najwyższa.Izba.Obrachunkowa.i.Prokuratoria.Generalna............................... 116

5.6.1.. Najwyższa.Izba.Obrachunkowa.. 116
5.6.2.. Prokuratoria.Generalna... 116

5.7..Podział.terytorialny.i.administracja.terenowa... 117
6.. Organizacja.sądownictwa... 122

6.1..Sądy.niższej.instancji.. 122
6.2..Zmiany.w.instancji.najwyższej.. 123
6.3..Sądowe.funkcje.organów.administracji.lokalnej... 125
6.4..Reforma.sądownictwa.po.powstaniu.styczniowym... 127

7.. Prawo.cywilne.i.postępowanie.cywilne... 130
7.1..Reforma.prawa.hipotecznego... 130
7.2..Kodeks.Cywilny.Królestwa.Polskiego.z.1825.r.. 132
7.3..Ukaz.o.małżeństwie.z.1836.r... 134
7.4..Postępowanie.cywilne... 135

8.. Prawo.karne.i.postępowanie.karne.. 137
8.1..Prawo.karne... 137

8.1.1.. Kodeks.Karzący.Królestwa.Polskiego... 137
8.1.2.. Kodeks.Kar.Głównych.i.Poprawczych... 139
8.1.3.. Kodeks.karny.z.1903.r.. 141

8.2..Postępowanie.karne... 142

8

Rozdział czwarty
ZABÓR PRUSKI 1807–1914, WIELKIE KSIĘSTWO POZNAŃSKIE............................. 145

1.. Przemiany.polityczno-ustrojowe.i.społeczne.na.terytoriach.pruskich................... 145
1.1..Zmiany.w.ustroju.Prus..II.Rzesza.. 145
1.2..Źródła.prawa... 148
1.3..Reformy.uwłaszczeniowe.. 149

2.. Terytorium,.ludność.i.gospodarka.ziem.polskich.zaboru.pruskiego...................... 151
3.. Charakterystyka.odrębności.Wielkiego.Księstwa.Poznańskiego............................. 154
4.. Prawa.i.wolności.obywatelskie.–.ograniczenia.praw.języka.polskiego.

i.narodowości.polskiej... 158
4.1..Uwagi.ogólne... 158
4.2..Poszczególne.prawa.obywatelskie... 159

4.2.1..Równość.wobec.prawa.. 159
4.2.2..Wolność.osobista... 159
4.2.3..Wolność.osiedlania się.i.nietykalność.mieszkania..................................... 160
4.2.4..Tajemnica.korespondencji... 161
4.2.5..Wolność.opinii.i.swoboda.prasy... 161
4.2.6..Wolność.wyznania.i.sumienia.. 162
4.2.7..Wolność.nauczania... 163
4.2.8..Wolność.stowarzyszeń.i.zgromadzeń... 164
4.2.9..Prawa.języka.polskiego.. 164

5.. Ustrój.administracyjny.. 165
5.1..Na.szczeblu.prowincji.. 165
5.2..Obwody.rejencyjne.. 166
5.3..Powiaty... 167
5.4..Gminy.miejskie.. 169
5.5..Gminy.wiejskie.. 171

6.. Organizacja.sądownictwa.i.prawo.sądowe... 173
6.1..Sądownictwo.powszechne.. 173
6.2..Sądownictwo.administracyjne... 175
6.3..Prawo.sądowe... 176

6.3.1.. Prawo.cywilne.. 176
6.3.2.. Proces.cywilny.. 179
6.3.3.. Prawo.karne.. 179
6.3.4.. Proces.karny.. 181

Rozdział piąty
RZECZPOSPOLITA KRAKOWSKA.. 182

1.. Zarys.historyczny... 182
1.1..Utworzenie.Rzeczypospolitej.Krakowskiej.i.jej.status.prawny........................ 182
1.2..Sytuacja.po.powstaniu.listopadowym.. 183

2.. Źródła.prawa.. 185
3.. Forma.państwa... 186
4.. Ustrój.społeczny... 186

4.1..Zasady.ustroju.i.prawa.polityczne... 186
4.2..Ludność.miejska.. 187
4.3..Chłopi.. 188

9

4.4..Żydzi... 189
5.. Ustrój.polityczny.. 189

5.1..Władze.centralne.. 189
5.1.1.. Senat... 189
5.1.2.. Zgromadzenie.Reprezentantów.. 191

5.2..Władze.lokalne.i.podział.administracyjno-terytorialny..................................... 192
6.. Organizacja.sądownictwa.i.prawo.sądowe... 193

6.1..Ustrój.sądów.. 193
6.2..Prawo.sądowe... 195

Rozdział szósty
ZABÓR AUSTRIACKI 1809–1914... 197

1.. Położenie.Galicji.na.tle.przemian.polityczno-ustrojowych.w.monarchii.
austriackiej... 197
1.1..Do.wybuchu.Wiosny.Ludów.. 197
1.2..Od.wprowadzenia.autonomii.. 199
1.3..Reforma.uwłaszczeniowa.i.jej.następstwa.społeczno-gospodarcze................ 202

2.. Źródła.prawa.. 204
3.. Prawa.i.wolności.obywatelskie.. 205

3.1..Uwagi.ogólne... 205
3.2..Poszczególne.prawa.obywatelskie... 207

3.2.1.. Zasada.równości.wobec.prawa.. 207
3.2.2.. Równouprawnienie.narodów.i.języka... 207
3.2.3.. Wolność.osobista.. 209
3.2.4.. Wolność.przesiedlania.się... 209
3.2.5.. Tajemnica.korespondencji.. 209
3.2.6.. Wolność.opinii.. 209

4.. Ustrój.polityczno-administracyjny.. 211
4.1..Władze.rządowe.i.podział.kraju... 211
4.2..Władze.autonomiczne.. 213
4.3..Samorząd.terytorialny.. 215
4.4..Administracja.szkolnictwa... 220

5.. Organizacja.sądownictwa.i.prawo.sądowe... 221
5.1..Sądownictwo.powszechne.. 221
5.2..Sądy.szczególne.. 222
5.3..Prawo.sądowe... 224

5.3.1.. Prawo.cywilne.. 224
5.3.2.. Proces.cywilny.. 226
5.3.3.. Prawo.karne.. 226
5.3.4.. Proces.karny.. 227

Rozdział siódmy
ZIEMIE POLSKIE W CZASIE I WOJNY ŚWIATOWEJ 1914–1918 229

1.. Zarys.polityczno-ustrojowy... 229
2.. Organizacja.sądownictwa.i.prawo.sądowe... 235
3.. Stan.prawny.w.prawie.sądowym.po.odzyskaniu.niepodległości........................... 236

Wykaz literatury.. 239

11

Wstęp

Niniejszy podręcznik, przeznaczony dla studentów studiów prawniczych i admi-
nistracyjnych, stanowi zarys wykładu historii ustroju społeczno-politycznego i prawa
sądowego obowiązującego na ziemiach polskich w okresie od pierwszego rozbioru do
odzyskania niepodległości.

Jego treść i konstrukcja odpowiadają zakresowi wykładu tej części historii prawa
polskiego na Wydziale Prawa i Administracji Uniwersytetu Marii Curie-Skłodowskiej
i wymaganiom egzaminacyjnym z tego przedmiotu.

Autorzy wyszli z założenia, iż dzieje instytucji ustroju społeczno-politycznego
oraz prawa sądowego poszczególnych części ziem polskich należy traktować jako
całość w okresie ich przynależności do państw zaborczych. Stąd konstrukcja podręcz-
nika, w którym wykład o poszczególnych częściach ziem polskich prowadzony jest
z uwzględnieniem wszelkich zmian w instytucjach ustrojowych i prawnych, ale bez
tradycyjnego podziału na okres – do powstania, po powstaniu, w pierwszej połowie
XIX wieku itp. Czytelnik poznaje instytucję od momentu jej pojawienia się, obserwuje
zachodzące w niej zmiany (ewolucyjne i rewolucyjne) i losy w całym okresie jej istnie-
nia. Uwarunkowania polityczne i ekonomiczne ustroju społeczno-politycznego i insty-
tucji prawa sądowego przedstawiamy w otwierających poszczególne rozdziały uwagach
(zarysach) ogólnohistorycznych.

Autorzy stanęli więc na stanowisku, iż pełne poznanie procesów przemian na
ziemiach polskich pod zaborami możliwe jest tylko przy całościowym ujęciu poszcze-
gólnych terytoriów, a cezurą wyjściową jest epoka napoleońska. Wyjątek stanowi omó-
wienie na początku problematyki zaboru rosyjskiego do powstania listopadowego
(1830–1831), kiedy to jeszcze funkcjonowały pozostałości dawnej Rzeczypospolitej.
Z omówienia późniejszych losów tych ziem, które coraz mocniej wiązane były z Impe-
rium i w znaczącej części nigdy już do państwa polskiego nie wróciły – autorzy świado-
mie zrezygnowali.

Przyjmując taką konstrukcję podręcznika kierowaliśmy się ogólnie względami
natury dydaktycznej. Względy te przesądziły też o ograniczeniu treści do dziejów
ustroju społecznego i politycznego oraz tradycyjnego prawa sądowego, czyli cywilnego
i karnego, materialnego i procesowego, jak też organizacji sądownictwa. Wychodzenie
poza te granice, poszerzające siłą rzeczy zakres merytorycznych rozważań i ilość prze-
kazanych studentowi informacji, nie wydało się nam konieczne z punktu widzenia
potrzeb dydaktyki.

Poświęcenie nieco większej uwagi dziejom ustroju i prawa sądowego na central-
nych ziemiach polskich podyktowane zostało rolą i znaczeniem istniejących tu w oma-

wianym okresie tworów państwowych o największym stopniu samodzielności, to jest
Księstwa Warszawskiego i Królestwa Polskiego, dla całości sprawy polskiej w XIX wieku.
Nie ukrywamy, że dodatkowo powodował nami też wzgląd na położenie Lublina na
tych ziemiach.

Czytelnik zauważy zapewne bez trudu, iż nieco więcej miejsca i uwagi, aniżeli jest
to w dostępnych na rynku podręcznikach historii państwa i prawa polskiego, poświę-
camy zagadnieniom ustroju sądów i prawa sądowego obowiązującego na ziemiach
polskich w XIX wieku. Uwaga ta nie odnosi się naturalnie do systemu Historii państwa
i prawa Polski (pod ogólną redakcją Juliusza Bardacha), ponieważ opracowanie to daleko
przekracza cele, jakie stawia się przed podręcznikiem i trudno, przede wszystkim ze
względu na obszerność, polecać tomy III i IV tego opracowania studentom I roku do
nauki przedmiotu.

Zwracanie dużej uwagi na historię prawa sądowego w XIX wieku w nauczaniu
historii ustroju i prawa polskiego ma na Wydziale Prawa UMCS długą tradycję i wiąże
się z nazwiskiem naszego Mistrza – Profesora Józefa Mazurkiewicza. Uważał On, a my
ten pogląd podzielamy, iż większość obowiązujących dzisiaj instytucji prawa sądowego
wywodzi się z ustawodawstwa XIX-wiecznego, a fundamentalne kodyfikacje tego
stulecia, obowiązujące na ziemiach polskich częściowo aż do końca 1946 r., wywarły
ogromny wpływ na poglądy i postawy kilku pokoleń prawników polskich. Trudno więc
wyobrazić sobie należycie wykształconego jurystę, nie znającego przynajmniej w zary-
sie XIX-wiecznego prawa sądowego.

Przy przygotowywaniu tego podręcznika autorzy uwzględnili literaturę naukową
i najbardziej popularne podręczniki i skrypty. Wykaz wykorzystanych opracowań,
będący również wskazówką dla Czytelnika chcącego pogłębić wiadomości o określo-
nych instytucjach ustrojowych i prawnych, zamieszczono na końcu podręcznika.

Obecne kolejne wydanie zostało poprawione i uzupełnione. Przekonanie
o konieczności pewnych zmian i uzupełnień rodziło się w trakcie zajęć dydaktycznych
z tej części przedmiotu, jak również podczas egzaminów, kiedy okazywało się, iż zbyt
syntetyczny opis pewnych instytucji prawnych czy procesów historycznych utrudnia
ich zrozumienie przez studentów. Uwzględniliśmy także uwagi korzystających z pod-
ręcznika studentów.

Lublin, wrzesień 2012 Artur Korobowicz
 Wojciech Witkowski

13

Rozdział pierwszy

UPADEK POLSKI I PIERWSZE LATA NIEWOLI

1. Rozbiory – terytorium i ludność

Przed.rozbiorami.Rzeczpospolita.była.najrozleglejszym.–.oprócz.Rosji.
–.zwartym.terytorialnie.państwem.europejskim..W.1772.r..obszar.jej.wynosił.
733,5.tys..km2..Nie.należała.jednak.do.krajów.o.najwyższej.liczbie.ludności.
ani.o.dużej.gęstości.zaludnienia..Liczyła.wówczas.(według.badań.I..Gieysz-
torowej).14.mln.ludności.przy.gęstości.zaludnienia.19,1.mieszkańca.na.km2..
Dawało.to.jej.szóste.miejsce.w.Europie.pod.względem.liczby.mieszkańców.
(po. Rosji. europejskiej,. Francji,. Niemczech,. Włoszech. i. Wielkiej. Brytanii),.
a.dopiero.dziewiąte.co.do.gęstości.zaludnienia.

W.społeczeństwie.Rzeczypospolitej.zdecydowaną.większość.stanowili.
chłopi.–.ich.liczba.sięgała.70%.ogółu..Znacznie.mniej.liczne.było.mieszczań-
stwo,.które.nie.przekraczało.20%..Z.kolei.szlachta.należała.do.najliczniejszej.
w.Europie.i.(razem.z.duchowieństwem).obejmowała.do.10%.ludności..Cechą.
charakterystyczną. struktury. ludnościowej. dawnej. Polski. było. też. znaczne.
jej.przemieszanie.pod.względem.narodowościowym..Dominowali.oczywi-
ście.Polacy,.stanowiący.przed.pierwszym.rozbiorem.ok..2/3.całego.zaludnie-
nia.–.m.in..całkowicie.polska.(lub.spolonizowana).była.warstwa.szlachecka..
Wśród.licznych.grup.narodowościowych.znaczną,.mającą.własne.przywileje.
i.prawa,.rozproszoną.na.całym.terytorium.państwa,.stanowili.Żydzi,.których.
populacja.przekraczała.700.tys..(z.czego.2/3.mieszkało.w.miastach).

Niewątpliwie,.XVIII-wieczna.Polska.znajdowała. się.w.wewnętrznym.
kryzysie.tak.społecznym,.jak.i.ustrojowym;.był.on.pośrednią.przyczyną.roz-
biorów..Nie.mniej.istotnym.pozostawał.czynnik.zewnętrzny.–.agresywność.
sąsiadów,.wynikająca.z.niekorzystnej.dla.Rzeczypospolitej.zmiany.w.ukła-
dzie. sił. tej. części.Europy.od. czasów.wojny.północnej.w. latach.1700–1721..
Doprowadziła.ona.do.„kryzysu. suwerenności”.polskiej,. a.w.konsekwencji.
do. zablokowania. podjętego. dzieła. reformy. państwa.. Naturalnie,. problem.
rozbiorów.Polski.od.dwóch.wieków.należy.do.jednego.z.najbardziej.spor-
nych.w.historiografii.nie.tylko.krajowej,.ale.i.obcej..Nie.miejsce.tu.na.analizę.
tez.i.dyskusji.obracających.się.wokół.twierdzeń.o.„winie.własnej.Polaków”.
czy.też.„winie.cudzej”.europejskich.(sąsiednich).państw..Podkreślić.jednak.

Obszar

Struktura
społeczna

Przyczyny
rozbiorów

14

należy. ciągle. aktualny. pogląd. historyka. J.. Topolskiego,. iż. u. podstaw. roz-
biorowych.poczynań.trzech.mocarstw.legła.ekonomiczna.atrakcyjność.tery-
toriów.Rzeczypospolitej..Pisał.on,. „iż.nie. tyle. słabość. ekonomiczna.Polski,.
ile. spodziewane.dochody.z. rozwijających. się.gospodarczo.ziem.zachęcały.
sąsiadów.do.zaborów..(...).Nie.uderzały.więc.rozbiory.w.Polskę.ekonomicz-
nie.upadającą,.lecz.w.Polskę.rozwijającą.się,.powoli.przezwyciężającą.błędne.
koło.ubóstwa”..Teza.ta,.wymagająca.dalszych.jeszcze.badań,.wyraźnie.wska-
zuje.na.uzyskane. efekty.w.gospodarczej.przebudowie.państwa.w.drugiej.
połowie. XVIII. stulecia. i. kontrastujące. z. nimi. opóźnienia. w. sferze. ustroju.
i.prawa..Ów.zbyt.duży.dystans.był.z.pewnością.zawiniony.przez.Polaków,.
ale.też.w.tym.samym.stopniu.i.przez.sąsiadów,.nie.zainteresowanych.poli-
tycznym.wzmocnieniem.państwa.

Podkreślmy. w. tym. miejscu. przemiany. ustrojowe. Rzeczypospoli-
tej,.rozpoczęte.Ustawą.Rządową.z.3.maja.1791.r.,.prowadzące.w.kierunku.
nowoczesnej.monarchii.konstytucyjnej.z.systemem.parlamentarno-gabine-
towym.i. łączone.z.przebudową.stosunków.społecznych..Wypada.tu.przy-
wołać. ustalenia. Emanuela. Rostworowskiego. o. znaczeniu. Roku Konstytucji.
(maj.1791–maj.1792),.według.którego.był. to.czas.„krystalizowania.struktur.
politycznych.i.państwowych”..Wypełnianie.szeregiem.ustaw.ram.konstytu-
cyjnych.(prawo.o.sejmikach,.o.Straży.Praw,.komisjach.wielkich,.dotyczące.
kwestii.miejskich. i.wyznaniowych),. jak. też. intensywne.poczynania.w.sfe-
rze.wojskowej,.wymiaru.sprawiedliwości.czy.położenia.prawnego.ludności.
żydowskiej.powodowały,.zdaniem.autora,.iż.to,.co.miało.się.stać.dramatycz-
nie.zamkniętą.epoką,.stanowiło.obiecujące.początki.nowej.epoki,.do.której.
można.odnieść.słowa.„o.nowym.świata.polskiego.tworzeniu”.

Pretekstem.do.dokonania.I.rozbioru.były.wydarzenia.konfederacji.bar-
skiej..Trójstronny.traktat.rozbiorowy.podpisano.5.sierpnia.1772.r..w.Peters-
burgu,.a.formalną.przyczynę.stanowił.„całkowity.rozkład.państwa”.i.„duch.
fakcyjny.utrzymujący.w.Polsce. anarchię”.. Sejm.polski. 18.września. 1773. r..
potwierdził. tę. decyzję.. W. efekcie. dokonanego. podziału. Rosja. otrzymała.
terytorium.największe,.tj..obszar. liczący.92.tys..km2,.który.stanowiły.woje-
wództwa:.inflanckie,.część.połockiego,.prawie.całe.witebskie,.mścisławskie.
i. część.mińskiego,.a.więc. leżące.na.wschód.od. linii.Dźwina–Druć–Dniepr..
Ziemie. te. zamieszkiwało. jednak. tylko. 1300. tys.. ludzi,. głównie. Białorusi-
nów,.a.dla.Rosji.miały.one.tak.z.gospodarczego,.jak.i.strategicznego.punktu.
widzenia.znaczenie.drugoplanowe..Odmiennie.rzecz.się.miała.z.zaborami.
państw.niemieckich..Austriacy.zagarnęli. obszar.o.powierzchni. 83. tys.. km2.
z.2650.tys..mieszkańców..Złożyły.się.nań.tereny.leżące.na.południe.od.górnej.
Wisły.oraz.linii.Sandomierz–Frampol–Dubienka,.a.na.południowym.wscho-
dzie.oparte.o.rzekę.Zbrucz..Były.to.części.województw.krakowskiego.(wraz.
z.Księstwem.Oświęcimskim.i.Zatorskim),.sandomierskiego,.prawie.całe.woje-
wództwa.bełskie.(łącznie.z.Zamościem).i.ruskie.(z.Przemyślem.i.Lwowem).
oraz.części.województw.podolskiego.i.wołyńskiego..Terytoria.te.o.znacznym.
i.w.istotnej.większości.polskim.zaludnieniu,.bogate.(m.in..w.cenne.saliny),.
stanowiły.od.wieków.średnich.fundament.Rzeczypospolitej..Podobnie.było.

Przemiany
ustrojowe

I rozbiór

15

w.przypadku.Prus,.które.wzięły.najmniej,.bowiem.obszar.ich.zaboru.wynosił.
36.tys..km2.z.580.tys..ludności,.ale.były.to.ziemie.nader.cenne.gospodarczo,.
zwłaszcza.ujście.Wisły..Uzyskiwały.więc.Prusy.warmińskie.księstwo.bisku-
pie,.województwa.pomorskie,.malborskie.i.chełmińskie.(jeszcze.bez.Gdań-
ska. i.Torunia),.a. także.części.województw.poznańskiego,.gnieźnieńskiego,.
inowrocławskiego.i.brzesko-kujawskiego.

Tak.więc.po.I.rozbiorze.terytorium.państwa.polskiego.zmniejszyło.się.
do.ok..520.tys..km2,.a.liczba.mieszkańców.spadła.poniżej.10.milionów.

Do.drugiego.podziału.Rzeczypospolitej.doszło.po.klęsce.w.wojnie.z.Rosją,.
popierającą.Targowiczan..23.stycznia.1793.r..w.Petersburgu.Prusy.i.Rosja.pod-
pisały.nową.konwencję.rozbiorową..Austria,.uwikłana.w.wojnę.z.Francją,.nie.
zgłaszała.swoich.pretensji.licząc.na.nabytki.terytorialne.w.Bawarii..Formalna.
zgoda.polskiego.Sejmu.nastąpiła,.nie.bez.oporu.posłów,.na.sesjach.w.Grod-
nie:.22.lipca.1793.r..wobec.Rosji.i.25.września.tegoż.roku.wobec.Prus..W.ręce.
Katarzyny.II.dostały.się.województwa:.kijowskie,.bracławskie,.podolskie.oraz.
reszta.województwa.połockiego.i.mińskiego,.części.województw:.wileńskiego,.
wołyńskiego,.brzesko-litewskiego.i.nowogródzkiego..Do.państwa.Fryderyka.
Wilhelma.II.przyłączono.województwa:.poznańskie,.gnieźnieńskie,.kaliskie,.
sieradzkie,. łęczyckie,. inowrocławskie,. brzesko-kujawskie,. płockie,. ziemię.
dobrzyńską,.części.województw.rawskiego.i.mazowieckiego,.a.także.Gdańsk.
i.Toruń..Teren.zajęty.przez.Rosję.obejmował.250.tys..km2.i.liczył.nieco.ponad.
3.mln.mieszkańców,.a.przez.Prusy.–.58. tys..km2.z. ludnością.przekraczającą.
1.mln..Rzeczpospolita.straciła.najbardziej.urodzajne.tereny.rolnicze.–.Wielko-
polskę,.Ukrainę,.Podole.i.część.Wołynia..Do.tego.doszło.obalenie.dzieła.Sejmu.
Czteroletniego.i.w.konsekwencji.kadłubowe.państwo.polskie.(liczące.łącznie.
z.Kurlandią.już.tylko.227.tys..km2.z.4,4.mln.ludności),.wciśnięte.między.trzy.
mocarstwa,.znalazło.się.pod.protektoratem.rosyjskim.

Klęska.powstania.kościuszkowskiego.przesądziła.o.ostatecznym.upadku.
Polski.. Trzeci. rozbiór. został. przeprowadzony. w. oparciu. o. traktaty. zawarte.
3.stycznia.1795.r..między.Rosją.a.Austrią.i.24.października.tego.roku.między.
Rosją.a.Prusami..Stanisław.August.Poniatowski.abdykował.25.listopada.1795.r..
Rosja. zajęła. lenne. księstwo. Kurlandii,. starostwo. żmudzkie,. województwo.
trockie.(z.wyjątkiem.niewielkich.obszarów.na.lewym.brzegu.Niemna,.które.
przyłączono.do.Prus),.resztę.województw.wileńskiego.i.nowogródzkiego,.czę-
ści.województw.brzesko-litewskiego.i.wołyńskiego..Obszar.ten.liczył.120.tys..
km2.i.około.1,5.mln.ludności..We.władanie.Austrii.dostało.się.całe.wojewódz-
two.lubelskie.(obejmujące.wówczas.powiaty.lubelski.i.urzędowski.oraz.ziemię.
łukowską),. pozostała. część. województw. sandomierskiego. i. krakowskiego,.
części.województw:.podlaskiego,.mazowieckiego,.brzesko-litewskiego.(z.dzi-
siejszą.Białą.Podlaską.i.Włodawą),.znaczna.część.ziemi.chełmskiej.(z.Chełmem.
i.Krasnymstawem).–.a.więc.terytoria.leżące.po.lewej.stronie.Bugu,.a.na.zacho-
dzie.opierające.się.o.Pilicę..Była.to.Małopolska.z.częścią.Mazowsza.i.Podlasia.
–.obszar.zabrany. liczył.47. tys..km2. i.1,5.mln.mieszkańców.. I.wreszcie.Prusy.
zagarnęły. pozostałe. części. województw:. mazowieckiego. ze. stolicą. Polski.
Warszawą,. rawskiego,. płockiego,. a. także.podlaskiego,. trockiego. i. starostwa.

II rozbiór

III rozbiór

16

żmudzkiego.(po.lewej.stronie.Niemna).z.takimi.miastami,.jak.Łomża,.Biały-
stok,.Suwałki..Otrzymały.też.część.województwa.krakowskiego..Ich.nabytki.
terytorialne.liczyły.48.tys..km2.i.1.mln.ludności.

W. sumie. ze. zlikwidowanego. państwa. polskiego. najwięcej. zabrała.
Rosja,.bowiem.jej.nabytki.terytorialne.przekroczyły.460.tys..km2,.co.stanowiło.
ponad.62%.dawnego.obszaru.Rzeczypospolitej.z.ludnością.sięgającą.prawie.
całego.zaludnienia. (ok..6.mln)..Ona. też.przejęła.ziemie.będące.w.Koronie.
Polskiej.dziedzictwem.Jagiellonów,.pokrywające.się.w.przybliżeniu.z.tery-
torium. dawnego. Wielkiego. Księstwa. Litewskiego.. Ziemiami. piastowskimi.
(wraz.z.odzyskanymi.w.XV.w..Pomorzem.Gdańskim.i.Warmią).podzielili.się.
zaborcy.niemieccy..Prusy.otrzymały. łącznie.blisko.150. tys..km2. (20%.daw-
nego.terytorium).z.blisko.3.mln.mieszkańców,.a.Austria.120.tys..km2.(18%.
terytorium.Polski).i.ponad.4.mln.ludności.

2. Rozbiory z punktu widzenia prawa międzynarodowego

Po. przeszło. 800. latach. bytu. państwowego. Polska. przestała. istnieć..
Podzieliła.w.ten.sposób.los.Czech,.Węgier.i.państw.bałkańskich,.choć.były.one.
o.tyle.w.lepszym.położeniu,.iż.przechodziły.pod.panowanie.jednego.zaborcy..
W.innych.przypadkach.rozbiorów.dokonywanych.w.XVIII-wiecznej.Europie.
zazwyczaj. chodziło. o. oderwanie. części. terytoriów. państwowych.. W. przy-
padku. Polski. i. zlikwidowano. państwo,. i. podzielono. cały. naród,. a. według.
petersburskiej.konwencji.między.zaborcami.z.26.stycznia.1797.r..na.zawsze.
miała.być.wymazana.„nazwa.Królestwa.Polskiego”..Akty.rozbiorowe.stano-
wiły. wyraźne. pogwałcenie. ówczesnych. zasad. prawa. międzynarodowego..
Przede.wszystkim.została.złamana.fundamentalna.zasada.pacta sunt servanda,.
jako. że.wszystkie.państwa. zaborcze. jednostronnie. zrywały. swe.uprzednie.
deklaracje.o.poszanowaniu.niezawisłości.Rzeczypospolitej..W.miejsce.umów.
i. przestrzegania. elementarnych. podstaw. współżycia. międzynarodowego.
znalazła. swe. miejsce. przemoc. oparta. o. rację. stanu. silniejszych. sąsiadów..
Wkraczanie.w.wewnętrzne.sprawy.Polski,.uzasadniane.bądź. to.rozkładem.
jej.ustroju,.bądź.to.koniecznością.ochrony.przed.niebezpieczeństwem.wpły-
wów.rewolucji.francuskiej,.stało.w.jawnej.sprzeczności.ze.znaną.już.wówczas.
zasadą.nieingerencji.w.wewnętrzne.stosunki.innych.państw..Poza.tym.zła-
mano.zasadę.o.niestosowaniu.przymusu.przy.zawieraniu.umów.międzyna-
rodowych..Traktaty,.które.zawierali.z.Polską.zaborcy,.sporządzane.były.tak.
wobec.króla,.jak.i.Sejmu.pod.zdecydowanym.terrorem.psychicznym.i.fizycz-
nym..Wreszcie.nie.do.pogodzenia.z.prawem.narodów.było.opieranie.faktu.
zaborów.na.wysuwaniu.bezzasadnych,.wygasłych.pretensji. terytorialnych..
W.przypadku.Polski.owe.„historyczne.uzasadnienia”.miały.dotyczyć.zabie-
ranych.ziem,.przy.czym.na.podstawie.przedstawionych.oficjalnie. roszczeń.
zajmowano.terytoria,.które.nigdy.nic.wspólnego.z.prezentowanymi.tezami.
nie.miały..Zatem.słowa.Katarzyny.II:.„odebrałam,.co.było.oderwane”.łączyły.
się.z.zamiarem.połączenia.pod.berłem.carów.wszystkich.ziem.należących.nie-

Ostateczny zabór
terytoriów

Złamanie zasady
pacta sunt

servanda

Ingerencja
i przymus państw

zaborczych

Próby
uzasadniania

rozbiorów

17

gdyś.do.Rurykowiczów.–.czego.nie.można.było.odnieść.do.rdzennej.Litwy..
Prusy. uważały. się. za. spadkobiercę. państwa. krzyżackiego,. a. zajęły. teryto-
ria,.które.nigdy.doń.nie.należały.(Wielkopolska,.Mazowsze),.„zapominając”.
o.traktatach.z.1466.r..i.1525.r..Austriacy.natomiast.wyprowadzali.swoje.racje.
po.I.rozbiorze.z.faktu,.iż.korona.węgierska.miała.datujące.się.na.XIII.stulecie,.
ale.„nieprzedawnione”.prawa.do.Rusi.halicko-włodzimierskiej.(król.węgierski.
Bela.III.tytułował.się.rex Galatiae et Lodomeriae.w.czasach,.kiedy.Węgrzy.próbo-
wali.opanować.część.Rusi)..Podobnie.uzasadniali.prawa.Czech.do.Księstwa.
Oświęcimskiego. i.Zatorskiego,. które. jako. część. Śląska.w.XIV.wieku.znala-
zło.się.pod.panowaniem.czeskim..Prawa.te.przeszły.następnie.na.monarchię.
habsurską.i.stąd,.według.władz.austriackich,.zabór.tych.ziem.polskich.nosił.
nazwę.„rewindykacji”..Oczywiście,.zasadność.tych.tytułów.prawnych.w.sto-
sunku.do.rozległości.ziem.zabranych.była.czysto.iluzoryczna..Po.III.rozbiorze.
Austriacy.nie.starali.się.już.o.żadne.uzasadnienia.

Upadek. Rzeczypospolitej. był. przede. wszystkim. tragedią. narodu,. ale.
też.w.sposób.zdecydowany.zmieniał.układ.sił.politycznych.w.tej.części.kon-
tynentu. europejskiego.. Powstały. blok. państw. zaborczych. realizował. poli-
tykę.reakcyjną.skierowaną.przeciwko.ruchom.niepodległościowym.i.demo-
kratycznym..Dlatego.też.kwestia.niepodległości.Polski.miała.się.stać.jednym.
z.najważniejszych.problemów.europejskich.w.XIX.stuleciu.

3. Zabór pruski do roku 1807

Terytoria.polskie.zabierane.kolejno.w.trzech.rozbiorach.były.wcielane.
do.Królestwa.Pruskiego.jako.jego.prowincje..Nie.pokrywały.się.one.jednak.
w.pełni. z. granicami. zaborów..Z.większości. ziem. I. zaboru. (dawnych.Prus.
Królewskich,. obwodu. nadnoteckiego. i. powiatu. kwidzyńskiego),. później.
Gdańska,.Torunia.oraz.lenn.Bytowa.i.Lęborka.utworzono.Prusy Zachodnie..
Dawne.Prusy.Książęce.oraz.polska.Warmia.otrzymały.nazwę.Prus Wschod-
nich.. Nabytki. z. II. rozbioru. nazwano. Prusami Południowymi,. natomiast.
z.III.–.Prusami Nowowschodnimi.

Zupełnie.oddzielny.status.miał.Śląsk,.zdobyty.przez.Prusy.w.wojnie.
z. Austrią. w. latach. 1740–1742,. do. którego. w. wyniku. rozbiorów. dołączono.
część. Małopolski. (z. Częstochową. i. Siewierzem),. tworzącą. w. jego. ramach.
oddzielny.okręg.administracyjny.pod.nazwą.Nowy Śląsk.

3.1. Stosunki społeczne

3.1.1. Szlachta

W. absolutnym. państwie. pruskim. funkcjonował. system. stanowy,.
a.szlachta.uznana.była.za.pierwszy.stan.monarchii.. Jej.uprzywilejowana.
pozycja.wyrażała.się.w.monopolu.własności.ziemskiej.i.dominialnej.wła-

Prowincje

18

dzy.nad.chłopem..Z.niej.też.rekrutowały.się.kadry.oficerskie.i.najwyższej.
biurokracji..Na.włączonych.ziemiach.polskich.za.dobra.szlacheckie.zostały.
uznane. te,. które. wcześniej. należały. do. polskiej. szlachty.. Wobec. zakazu.
sprzedawania. dóbr. ziemskich. mieszczanom. sytuacja. własnościowa. pol-
skiego. ziemiaństwa. uległa. wzmocnieniu. w. stosunku. choćby. do. uchwał.
Sejmu.Czteroletniego..Zakaz.ten.był.tylko.okresowo.uchylony.na.Śląsku.
(w. latach. 1762–1785). w. konsekwencji. zniszczeń. wojny. siedmioletniej.
i.zadłużenia.wielu.majątków,.ale.nabywający.dobra.mieszczanie.nigdy.nie.
nabywali.pełnych.uprawnień.wiążących.się.z.posiadaniem.dóbr.rycerskich.
(np..w.zakresie.sądownictwa.patrymonialnego,.uczestnictwa.w.reprezen-
tacji. stanowej. czy. tzw..prawa.patronatu,. to. jest.uprawnień.wobec.miej-
scowego.kościoła)..Oficjalny.zakaz.sprzedaży.majątków.osobom.nieszla-
checkiego.pochodzenia.nie.był.jednak.ściśle.egzekwowany.ze.względów.
germanizacyjnych.. Tu. czyniono. odstępstwa. na. rzecz. mieszczaństwa.
niemieckiego.. Poza. tym,. mimo. formalnej. ochrony. polskiej. własności.
szlacheckiej,.władze.pruskie.dążyły.do. jak.najszybszego.stworzenia.nie-
mieckiej.własności.ziemskiej..Dobra.konfiskowane.(uczestnikom.powsta-
nia. kościuszkowskiego,. duchowieństwu). i. likwidowane. królewszczyzny.
sprzedawano.bądź.nadawano.szlachcie.pruskiej.z.jednoczesnym.zakazem.
odsprzedawania.ich.Polakom..W.1800.r..zakaz.ten.obwarowano.dodatko-
wym.rygorem.zabraniającym.odsprzedaży.tych.dóbr.ich.prawnym.następ-
com.lub.nabywcom.

Najtrudniejszą.sytuację.gospodarczą.miała.drobna.szlachta.–.niepose-
sjonaci,.głównie.wskutek.likwidacji.dóbr.królewskich,.w.których.dotychczas.
pełniła. różne. funkcje.. Od. 1803. r.. przyzwolono. niezamożnej. szlachcie. na.
nabywanie.i.uprawianie.gruntów.chłopskich..Poza.tym.dla.ubogiej.szlachty.
pozostawała.kariera.wojskowa.i.szukanie.zarobku.w.miastach..To.ostatnie,.
mimo.obostrzeń.stanowych,.było.możliwe,.gdyż.według.przepisów.pruskich.
nabywanie.gruntów.miejskich. i.zajmowanie.się.handlem.zależało.od.uzy-
skania.obywatelstwa.miejskiego,.które. jednak.nie.pociągało.za.sobą.utraty.
praw.szlacheckich.

Cała.polska.szlachta.odczuwała.mocno.dolegliwości.pruskiego.systemu.
rządów. policyjnych,. zwłaszcza. ucisk. podatkowy,. przymus. paszportowy.
i.cenzurę.

3.1.2. Duchowieństwo

W.monarchii.pruskiej.stanowisko.religii.państwowej.miało.wyznanie.
ewangelicko-augsburskie. (luterańskie).. Wynikało. to. oczywiście. z. faktu,. iż.
religię. tę. wyznawała. większość. mieszkańców. starych. prowincji. państwa..
Kościół. rzymskokatolicki. i. ewangelicko-reformowany. (kalwinizm). były.
wyznaniami. prawnie. uznanymi.. Sytuacja. ta. nie. zmieniła. się,. mimo. iż. po.
1795.r..liczba.ludności.rzymskokatolickiej.sięgnęła.50%.wszystkich.mieszkań-
ców..Cechą.charakterystyczną.pruskiego.systemu.wyznaniowego.było.ścisłe.

Dobra ziemskie

Drobna szlachta

Status wyznań

19

podporządkowanie. religii.państwu..Wyznania.protestanckie.nie.posiadały.
własnych.organów.władzy,. lecz.kierowane.były.przez.władze.państwowe.
za.pomocą.konsystorzy.odrębnych.dla.każdego.wyznania..Duchowni.mieli.
status.urzędników.państwowych.

W.tej.sytuacji.położenie.prawne.i.faktyczne.Kościoła.rzymskokatolic-
kiego.uległo.znacznemu.pogorszeniu..Zlikwidowano.nuncjaturę.papieską.
w.Warszawie.i.wydatnie.ograniczono.kontakty.duchowieństwa.z.Rzymem..
Władze. pruskie. samodzielnie. erygowały. nowe. diecezje. (m.in.. w. 1802. r..
w. Warszawie),. a. biskupów. powoływał. monarcha.. Nadzór. nad. duchow-
nymi. sprawowały. urzędy. administracyjne,. tzw.. kamery,. m.in.. w. zakre-
sie.cenzury..Dobra.ziemskie.Kościoła.bądź.skonfiskowano.(jak.w.Prusach.
Południowych.i.Nowowschodnich).i.duchownym.wypłacano.pensję.(tzw..
kompetencję),. bądź. obłożono. bardzo. wysokim. podatkiem. (jak. na. Śląsku.
i.w.Prusach.Zachodnich)..Likwidowano.też.seminaria.duchowne,.a.księży.
kształcono.na.wydziałach.teologicznych.uniwersytetów.w.duchu.wierności.
państwu.pruskiemu.

3.1.3. Mieszczanie

Tak.jak.w.Rzeczypospolitej.szlacheckiej,.w.Prusach.wyróżniano.miasta.
podlegające.monarsze.(tzw..wolne).i.stanowiące.własność.prywatną..Miesz-
kańcy.miast. tworzyli.oddzielny.stan,.w.którego.skład.wchodzili. tzw..oby-
watele.miasta,.tj..ci,.którzy.posiadali.prawo.miejskie,.ale.nie.musieli.w.nim.
zamieszkiwać.(choćby.z.powodu.pełnionych.funkcji.lub.godności),.i.miesz-
czanie,.zamieszkujący.w.mieście.i.także.legitymujący.się.prawem.miejskim..
Nieposiadający.prawa.miejskiego.określani.byli.jako.„miejscowi”..Ci.ostatni.
rekrutowali. się. głównie. ze. wsi. i. zaczynali. stanowić. w. miastach. główną.
najemną. siłę. roboczą.. Prawa. miejskiego. udzielały. magistraty.. Było. ono.
podstawą. do. prowadzenia. handlu. i. zajmowania. się. zawodami. miejskimi.
i.w.zasadzie.mógł.je.otrzymać.każdy,.kto.spełnił.przewidziane.nim.warunki.
(głównie.zawodowe.i.etyczno-moralne)..Było.ono.dziedziczne..Chłopi.pod-
dani.mogli.je.otrzymywać.za.zgodą.pana,.a.wojskowi.za.zezwoleniem.prze-
łożonych..Nadal.działały.w.miastach.cechy.rzemieślnicze.i.gildie.kupieckie..
Formalnie. także. utrzymywał. się. przymus. cechowy,. jednak. powoli. stawał.
się.coraz.bardziej.iluzoryczny..Władze.państwowe.bowiem,.sprawujące.nad.
rzemiosłem. nadzór,. mogły. nadawać. przywileje. tzw.. wolnych. majstrów,.
które.umożliwiały.uprawianie.zawodu.poza.cechem,.jak.też.generalnie.two-
rzyć.lub.zamykać.cechy..Podobnie.państwo.udzielało.indywidualnych.kon-
cesji.kupieckich.i.dla.prowadzenia.przedsiębiorstw.(manufaktur)..Wreszcie.
w. 1806. r.. w. nabytych. prowincjach. pruskich. zniesiono. przymus. cechowy.
w.zakresie.tkactwa.

Sytuacja. mieszczan. miast. prywatnych. pozostawała. podobna. do. sto-
sunków.w.dawnej.Polsce,.jako.że.o.ich.prawnym.i.gospodarczym.położeniu.
nadal.decydował.właściciel.miasta.

Kościół
rzymskokatolicki

Kategorie
mieszczan

Prawo miejskie

20

3.1.4. Chłopi

W. Prusach. chłopi,. stanowiący. największy. stan. społeczny,. dostarczali.
przede.wszystkim.rekrutów.do.wojska,.byli.też.głównymi.płatnikami.podat-
ków.. Przepisy. epoki. światłego. absolutyzmu. wprowadzały. pewne. reformy.
w. ich. położeniu. –. głównie. jednak. obejmowały. one. chłopów. w. domenach.
królewskich,.a.częściowo.tylko.w.dobrach.szlacheckich..Niemniej.zasadą.poli-
tyki. monarszej. było. niedopuszczanie. do. pogorszenia. się. sytuacji. chłopów..
Poddaństwo. osobiste. uległo. ograniczeniu. patentem. z. 1773. r.. Nakazywano.
mianowicie.panom.feudalnym.uwalnianie.chłopów.z.poddaństwa.w.określo-
nych.przypadkach:.braku.środków.do.życia.na.miejscu,.otrzymania.innego,.
lepszego.zajęcia,.zawarcia.związku.małżeńskiego.poza.swoją.wsią,.podjęcia.
nauki. w. szkole.. Zlikwidowano. też. obowiązkową. służbę. dzieci. we. dworze..
W.tymże.1773.r..ograniczono.też.powinności.chłopów.w.domenach,.ustalono.
bowiem.górną.granicę.odbywania.pańszczyzny.na.60.dni.tzw..sprzężajnych.
z.włóki.(pruska.włóka.liczyła.76.597.m2. i.była.o.ponad.połowę.mniejsza.od.
polskiej).i.60.dni.pieszych.z.pół.włóki..Podobnie.w.domenach.intensywniejszy.
był.proces.zamiany.pańszczyzny.na.czynsz..Od.1799.r..władze.lokalne.mogły.
zawierać.z.chłopami.z.domen.umowy.przewidujące.w.miejsce.pańszczyzny.
stałe. czynsze..W.pierwszych. latach.XIX.wieku.przeprowadzono. taką. akcję,.
choć.nie.bez.oporów,.na.zabranych.ziemiach.polskich..Natomiast.prywatnych.
właścicieli. wezwano,. by. świadczenia. poddańcze. normowali. z. włościanami.
umowami..Nad.ich.treścią.i.stabilnością.miały.czuwać.specjalnie.powoływane.
przez. władze. państwowe. tzw.. komisje. urbarialne. (tzw.. urbarze. to. zbiory.
powinności.chłopskich.sporządzane.przy.spisywaniu.ww..umów)..Posługiwa-
nie.się.urbarzami.w.znacznym.stopniu.wprowadzono.na.Śląsku.

Jeśli.chodzi.o.prawa.do.gruntu,.to.większość.chłopów.w.dalszym.ciągu.
pozbawiona.była.dziedzicznych.praw.do.ziemi..Niemniej.niektóre.elementy.
tych.uprawnień.uległy.wzmocnieniu..I. tak,.przepisami.z. lat.70..XVIII.wieku.
wprowadzono.wobec.chłopów.w.domenach.zakaz.usuwania.ich.z.ziemi.bez.
wyroku.sądowego..Ten.zakaz.rugów.dotyczył.też.przypadków.ekonomicznie.
nieuzasadnionych.w.odniesieniu.do.gospodarstw.chłopskich.w.dobrach.pry-
watnych..Zabroniono.również.dzielenia.gospodarstw.chłopskich.oraz.włącza-
nia.ich.do.folwarków..Panom.feudalnym.zalecono.oparcie.praw.włościan.do.
gruntu.o.formę.dzierżawy.dziedzicznej..Na.podstawie.przepisów.Landrechtu.
Pruskiego.z.1794.r.. (patrz.niżej).wszyscy.chłopi.otrzymali.możność.wnosze-
nia.do.władz.państwowych.skarg.na.swoich.panów,.zwłaszcza.dotyczących.
zwiększania.powinności.poddańczych.i.naruszania.uprawnień.do.gruntu.

3.1.5. Żydzi

Zamieszkała.w.miastach.ludność.żydowska.zaliczana.była.do.kategorii.
„miejscowych”,.z. tym.że. jeszcze.w.oparciu.o.dawne.średniowieczne.prze-
pisy.traktowano.ją.jako.cudzoziemców.pozostających.pod.ochroną.państwa..

Poddaństwo

Powinności

Prawa do ziemi

21

Wobec.tego.Żydzi.byli.ograniczani.w.wykonywaniu.niektórych.zawodów,.
zawieraniu.związków.małżeńskich.i.musieli.opłacać.specjalne.podatki.bądź.
opłaty.. W. roku. 1797. ukazał. się. Statut. Generalny. dla. Żydów. –. mieszkań-
ców.Prus.Południowych.i.Nowowschodnich..Likwidował.dawny.samorząd.
żydowski. i. wprowadzał. rygorystyczną. kontrolę. państwa:. odtąd. wszyscy.
Żydzi. ujęci. zostali. w. rejestrze. generalnym,. a. podstawą. ich. zamieszkania.
i.pobytu. stawał. się. tzw.. list.ochronny. (protekcyjny)..W.statucie.wskazano.
zawody,.które.Żydzi.mogli.uprawiać..Należały.do.nich.handel,. rzemiosło,.
rolnictwo,.hodowla.bydła.i.furmaństwo..Generalnie.polityka.władz.pruskich.
zmierzała.do.germanizacji.ludności.żydowskiej.(głównie.przez.szkolnictwo),.
jak.też.do.wykorzystywania.jej.(zwłaszcza.w.handlu.i.rzemiośle).do.osłabia-
nia.pozycji.ludności.polskiej.

3.2. Ustrój władz i urzędów

Ziemie.polskie.bardzo.szybko.włączono.w.ustrojowy.system.państwa.
pruskiego..Tak. jak.w.całym.państwie,.podzielono. je.na.prowincje, depar-
tamenty (ściślej tzw. departamenty kamer) i powiaty.. W. prowincji. Prus.
Zachodnich. utworzono. dwa. departamenty. (bydgoski. i. kwidzyński),. a. ją.
samą. podporządkowano. w. 1774. r.. rządowi. w. Berlinie,. tj.. Generalnemu.
Dyrektorium.. Prowincja. ta,. razem. z. prowincją. Prus. Wschodnich,. miała.
w. Dyrektorium. oddzielny. departament. terytorialny. z. ministrem. na. czele..
Prowincja.Prus.Południowych,. także.bezpośrednio.podległa.Generalnemu.
Dyrektorium.i.mająca.tam.swój.departament.terytorialny,.podzielona.została.
na. trzy. departamenty:. warszawski,. poznański. i. kaliski.. Z. kolei. prowincję.
Prus.Nowowschodnich,.również.poddaną.Generalnemu.Dyrektorium,.przy-
łączono.do.wspólnego.departamentu.terytorialnego.z.Prusami.Zachodnimi.
i. Wschodnimi.. Prusy. Nowowschodnie. dzieliły. się. na. dwa. departamenty:.
płocki.i.białostocki..Natomiast.Śląsk,.formalnie.tworzący.oddzielną.prowin-
cję,.miał.wyższy.status..Traktowano.go.jako.niezależne.księstwo,.na.którego.
czele.stał.osobny.minister.podległy.bezpośrednio.monarsze,.a.więc.z.pomi-
nięciem.Generalnego.Dyrektorium..Ta.odrębność.trwała.do.1808.r..Prowincja.
śląska.składała.się.z.dwóch.departamentów:.wrocławskiego.i.głogowskiego.

Dokonany.przez.Prusaków.podział.prowincji.na.departamenty.zrywał.
z.dawnymi.polskimi.jednostkami.terytorialnymi..Z.pewnością.był.racjonal-
niejszy.i.usprawniał.działanie.administracji,.ale.też.jego.celem.była.likwida-
cja.tradycyjnych.więzi.i.związków.lokalnych,.a.przez.to.burzenie.polskości..
Władze.w.departamentach.sprawowały.kolegialne.organy.o.nazwie.kamer
wojenno-ekonomicznych..Miały.one.szerokie.kompetencje.administracyjne.
i.skarbowe,.a.także.sądownicze.w.tych.sprawach..W.poszczególnych.zabiera-
nych.prowincjach.zwiększano.zakres.ich.uprawnień,.m.in..o.sprawy.Kościoła.
rzymskokatolickiego.i.szkolnictwa..Najbardziej.charakterystyczny.był.tu.akt.
z.1797.r.,.określający.władzę.kamer.w.Prusach.Nowowschodnich..Przepro-
wadzono.w.nim.po.raz.pierwszy.w.państwie.pruskim.linię.podziału.między.

Kontrola
państwa

Podziały
administracyjne

Organy
departamentowe

22

organami.władzy.administracyjnej.i.sądowej,.stanowiąc,.że.do.kamer.należy.
cała.szeroko.rozumiana.władza.administracyjna,.a.do.rejencji. (patrz.niżej).
uprawnienia.sądowe.

Na.czele.powiatów.stali.landraci..Powoływał.ich.król,.a.podlegali.oni.
bezpośrednio.kamerom..Do.landratów,.w.ramach.ich.uprawnień.administra-
cyjnych,.należały.szczególne.sprawy.podatkowe.i.wojskowe..Na.terenie.Prus.
Wschodnich. i.Zachodnich,. tak. jak. i.w.starych.prowincjach.pruskich,.obok.
landratów.funkcjonowały.szlacheckie.sejmiki.powiatowe.z.nim.współdzia-
łające. i.mające.prawo.przedstawiania.kandydatów.na. to. stanowisko..Tam.
też.landrat.traktowany.był.jako.reprezentant.szlachty..Natomiast.w.prowin-
cjach.utworzonych.po.II.i.III.rozbiorze.sejmików.już.nie.powołano.i.landrat.
był.wyłącznie.przedstawicielem.państwa..Swoją.władzę.rozciągali. landraci.
wyłącznie.na.terenach.wiejskich..Nie.podlegały. im.miasta.. Jedynie.w.Pru-
sach. Nowowschodnich. landraci. wykonywali. swe. uprawnienia. na. terenie.
całego.powiatu.

Jeśli.chodzi.o.miasta.królewskie,.to.ich.uprawnienia.samorządowe.zostały.
wydatnie.ograniczone.głównie.przez.wprowadzenie.nad.nimi.nadzoru.pań-
stwowego..Sprawowany.on.był.w.kwestiach.administracyjnych.przez.kamery,.
a.w.zakresie.spraw.podatkowych.i.gospodarczych.–.przez.specjalnych.radców.
skarbowych..Ponadto.urzędnicy.miejscy.pochodzili.odtąd.z.nominacji.(doży-
wotniej).kamer,.musieli.posiadać.odpowiednie.kwalifikacje,.a.zwłaszcza.zna-
jomość.języka.niemieckiego..Prawie.identyczne.zasady.wprowadzono.wobec.
miast.prywatnych,.co.z.kolei.ograniczyło.prawa.ich.właścicieli.

Na.wsi.władzę.administracyjną.i.policyjną.sprawował.jej.pan.–.pod-
dany. jednak. nadzorowi. landrata.. Domenami. królewskimi. zarządzały.
urzędy.domen.podległe.bezpośrednio.kamerom..W.1794.r..Landrecht.ujed-
nolicił. ustrój. wsi.. Odtąd. wieś. tworzyła. gromadę,. posiadającą. osobowość.
publicznoprawną. i. stanowiącą. jednostkę. samorządową.. Na. jej. czele. stał.
sołtys.mający.do.pomocy.ławników..Byli.oni.powoływani.przez.właściciela.
ziemskiego,.ale.zatwierdzał.ich.na.stanowiskach.landrat..On.też.zaprzysięgał.
ich.na.wierność.państwu,.panu.i.gromadzie..Sołtys.z.ławnikami.sprawowali.
głównie.funkcje.administracyjno-skarbowe,.a.zwłaszcza.podatkowe..Szcze-
gółowe.kompetencje.najniższych.władz.wiejskich.w.dużej.mierze.zależne.
były.od.praw.prowincjonalnych.i.zwyczajów.lokalnych.

3.3. Organizacja sądownictwa i prawo sądowe

3.3.1. Obowiązywanie prawa

W.prawie.pruskim.w.omawianej.epoce,.obok.partykularyzmu.stano-
wego,. występował. wyraźny. jeszcze. feudalny. partykularyzm. terytorialny..
Absolutny.monarcha.sprawował.władzę.ustawodawczą,.realizując.ją.poprzez.
akty.prawne.o.bardzo.różnorodnym.charakterze.tak.co.do.hierarchii.ważno-
ści,. jak. i. przestrzeni. terytorialnej,. na. której. miały. obowiązywać,. wydawał.

Organy
powiatowe

Administracja
miast

Ustrój wsi

23

ustawy.i.edykty.oraz.rozporządzenia..Te.ostatnie.określano.jako.deklaracje,.
instrukcje. lub. regulaminy..W. stosunku.do. ziem.nowo.zajmowanych.uka-
zujące. się. ustawy. nosiły. nazwę. patentów.. Z. kolei. zarządzenia. wykonaw-
cze,.takie.jak.obwieszczenia, proklamacje, zawiadomienia.opatrywano.sto-
sowną.adnotacją.o.mocy.obowiązującej.bądź.na.terenie.całego.państwa,.bądź.
poszczególnych.prowincji..Wreszcie.mianem.reskryptów,.rozkazów.gabine-
towych,.cyrkularzy.oznaczano.akty.prawne.wydawane.na.zapytania.władz.
niższych. lub.z.powodu.specjalnych.wydarzeń..Ustawodawstwo.monarsze.
przejawiało.dążenia.do.ujednolicenia.ustrojowego,.ale.też.miało.uwzględnić.
odmienności.prawne.poszczególnych.prowincji..Nadal.funkcjonowało.więc.
pojęcie.praw.prowincjonalnych.

Na.zajmowanych.kolejno.terytoriach.rozbiorowych.Prusacy.utrzymy-
wali.prawo.polskie.jako.prawo.prowincjonalne..Nie.trwało.to.jednak.długo,.
a.i.zakres.rzeczowy.bywał.zróżnicowany..Generalnie.w.Prusach.Zachodnich.
moc.prawa.polskiego.uchylono.już.w.1772.r.,.wprowadzając.na. jego.miej-
sce.prawo.prowincjonalne.Prus.Wschodnich,.skodyfikowane.w.Landrechcie
wschodniopruskim z 1721 r..Dla.ziem.II.rozbioru.datą.graniczną,.od.której.
zaczynała.się.powolna.likwidacja.prawa.polskiego,.był.28.marca.1794.r..Edyk-
tem.z.tegoż.dnia.na.terenie.Prus.Południowych.wprowadzono.Powszechne
Prawo Krajowe dla Państw Pruskich (PPK),. czyli. Landrecht Pruski.. Miał.
on.początkowo.obowiązywać.(od.1.czerwca.1794.r.). jako.prawo.posiłkowe.
wobec.praw.prowincjonalnych.(a.więc.i.wobec.prawa.polskiego)..Jednocze-
śnie.prawa.prowincjonalne.miały.zostać. skodyfikowane.do.1796. r..Wobec.
nieuczynienia.tego.w.Prusach.Południowych,.od.1797.r..Landrecht.już.tam.
obowiązywał,.a.moc.polskich.praw.ograniczyła.się.do.niektórych.tylko.insty-
tucji.z.zakresu.prawa.spadkowego,.małżeńskiego.i.stosunków.poddańczych..
Od.tego.samego.roku.PPK.stało.się.ogólnie.obowiązujące.na.terytorium.Prus.
Nowowschodnich.. Podobnie. rozciągnięto. moc. PPK. na. Prusy. Zachodnie,.
a.jedynie.w.Prusach.Wschodnich.doszło.do.skodyfikowania.prawa.własnego.
w.postaci.tzw..Wschodniopruskiego Prawa Prowincjonalnego.w.1801.r.

Zamiarem. twórców. Landrechtu. było. zebranie. w. jednym. zbiorze.
i.unormowanie.w.całości.prawa.materialnego..W.efekcie.powstał.potężny.
zbiór,. licząc.19.187.paragrafów,.z.których.przeszło.15.000.dotyczyło.prawa.
prywatnego.. Objętość. Landrechtu. była. konsekwencją. założenia,. iż. oświe-
cony. władca. ma. prawo. regulować. całokształt. życia. swych. poddanych,.
a.kodeks.winien.zawierać.niezawodne.rozwiązania.dla.każdego.przypadku..
Doprowadziło.to.do.daleko.posuniętej.kazuistyki..Landrecht,.poza.krótkim.
wstępem,.składał.się.z.dwóch.części,.dzielących.się.z.kolei.na.tytuły. i. roz-
działy.. Jego. systematyka. nawiązywała. do. filozoficznych. założeń. Samuela.
Pufendorfa,.który.w.swym.dziele.Ius nature et gentium.(1672).zawarł.prawno-
naturalną.koncepcję.„podwójnej”.natury.ludzkiej,.tj..że.człowiek.występuje.
wobec. świata. zewnętrznego. w. dwojakim. charakterze:. jednostki. i. członka.
społeczeństwa.. Rozróżnienie. to. powinno. leżeć. u. podstaw. systematyzacji.
porządku.prawnego..Stąd.część.I.obejmowała.prawa.indywidualne,.traktując.
o.jednostce.i.jej.stosunku.do.rzeczy.(głównie.prawa.rzeczowe.i.spadkowe),.

Monarsze akty
prawne

Wprowadzenie
prawa pruskiego

Systematyka
i normy
Landrechtu

24

a.część.II.dotyczyła.praw.społecznych,.zawierając.przepisy.o.stosunku.jed-
nostki.wobec. różnych.organizmów.społecznych,.od.najprostszych.do.naj-
bardziej.złożonych:.rodziny,.gminy,.stanów,.kościoła,.państwa..W.tej.części.
zawarto.kodyfikację.prawa.rodzinnego.i.prawo.karne,.a.także.państwowe,.
administracyjne. i. finansowe.. Wobec. tego. brakowało. ścisłego. oddzielenia.
prawa.prywatnego.od.publicznego,.co.było.jeszcze.wyraźną.cechą.feudalną.
tegoż.zbioru..Takie.ułożenie.przepisów,.nie.według.wewnętrznego.związku,.
ale.według.celów,.którym.miały.służyć,.prowadziło.do.łączenia.zagadnień.
obcych,.a.jednocześnie.rozrywania.pokrewnych.

Aby.był.dostępny.całemu.społeczeństwu,.Landrecht.napisano.w.języku.
niemieckim,.ale.stylem.zawiłym.i.rozwlekłym.

3.3.2. Sądownictwo

Sądy. w. państwie. pruskim. miały. charakter. stanowy. i. podporządko-
wane.były.monarsze.jako.najwyższemu.sędziemu..Oprócz.tego.nie.było.ści-
słego. rozgraniczenia.między.władzami.administracyjnymi.a. sądowymi,. co.
widoczne.było.głównie.w.uprawnieniach.kamer..Podział. taki. istniał. tylko.
w.Prusach.Nowowschodnich..Sądownictwo.zróżnicowane.było.w.zależno-
ści. od.prowincji,. jak. też.w.odniesieniu.do.poszczególnych. instytucji. bądź.
kategorii.osób.(np..wojskowych.lub.uniwersytetów)..Pierwsze.próby.ujedno-
licenia.ustroju.sądowego.przeprowadzano.na.przełomie.XVIII.i.XIX.wieku,.
a.„poligonem.doświadczalnym”.były.zabrane.ziemie.polskie.–.głównie.Prusy.
Nowowschodnie.

Generalnie.sądy.pruskie.dzieliły.się.na.dwie.grupy:.sądy niższe i.wyż-
sze..Sądy.niższe.to.przede.wszystkim.sądy patrymonialne.właściwe.dla.chło-
pów.poddanych.i.mieszkańców.miast.prywatnych..Na.ich.czele.stali.pano-
wie.feudalni..Na.ogół.jednak.nie.sądzili.osobiście,.lecz.wyręczali.ich.w.tych.
funkcjach. urzędnicy. patrymonialni. zwani. justycjariuszami.. Na. ziemiach.
polskich.orzekali.wyłącznie.justycjariusze.w.imieniu.właścicieli.dóbr..Justy-
cjariuszy.powoływali.panowie.feudalni.i.oni.ponosili.koszty.ich.utrzymania.–.
zatwierdzali.ich.jednak.na.stanowiskach.landraci.po.przeegzaminowaniu.ze.
znajomości.prawa..W.praktyce,.głównie.ze.względów.oszczędnościowych,.
powoływano.jednego.justycjariusza.dla.kilku.majątków.lub.miast..Do.wła-
ściwości.sądów.patrymonialnych.należały.drobne.sprawy.karne.oraz.wszyst-
kie.sprawy.cywilne.obejmujące.ludność.poddaną,.a.także.konflikty.między.
dworem.a.wsią.

Sądy. sprawowane. przez. justycjariuszy,. określane. pogardliwie. jako.
„latająca.sprawiedliwość”,.podlegały.coraz.wyraźniejszej.krytyce. i.dlatego,.
w.dobie.przemian.zachodzących.w.Prusach,.zniesiono.je.w.1797.r..W.Pru-
sach.Nowowschodnich. zastąpiono. je. sądami.państwowymi..Ustanowiono.
mianowicie.tam.sądy powiatowe,.będące.I.instancją.dla.chłopów,.mieszczan.
i. szlachty.zagrodowej..Nowe.sądy.miały.zostać.rozpowszechnione.w.całej.
monarchii.

Sądownictwo
niższe

