
STANISŁAW KOŁODZIEJSKI*1

KRÓL WACŁAW II – BUDOWNICZY ZAMKÓW
NA POGRANICZU POLSKO-WĘGIERSKIM

KING WENCESLAUS II PREMYSLID – BUILDER OF
CASTLES IN THE BORDERLANDS

BETWEEN POLAND AND HUNGARY

S t r e s z c z e n i e

W artykule autor przeprowadził analizę historycznych przekazów i wyników dotychczasowych badań ar-
cheologicznych, które dowodzą, iż istotny postęp w dziedzinie budownictwa obronnego w południowej
Polsce nastąpił w okresie rządów Wacława II, budowniczego wielu zamków na pograniczu polsko-węgier-
skim. Analiza ta prowadzi do stworzenia podstaw dowodowych dla hipotez sugerujących, iż polski władca
z rodu Przemyślidów był fundatorem nowej organizacji administracyjno-terytorialnej w południowej czę-
ści państwa polskiego, której punkty węzłowe tworzyła grupa zamków zlokalizowanych nad Dunajcem,
Popradem i Rabą.

Słowa kluczowe: fortyfikacje, zamki, pogranicze polsko-węgierskie

A b s t r a c t

The author of the article provides an analysis of historical sources and outcomes of previous archaeological
research, which prove that there was a significant progress in fortifications in southern Poland, at the
beginning of the 14th c., during the reign of king Wenceslaus II Premyslid, who was known for building
numerous castles in the borderlands between Poland and Hungary. The analysis leads to establishing
evidence for the hypotheses suggesting that the Polish king from the Premyslid family was the founder of
a new administrative and territorial organization in the southern part of Poland, with the castles located on
the banks of Dunajec, Poprad, and Rába rivers as its focal points.

Keywords: fortifications, castles, borderlands between Poland and Hungary

*	 Dr Stanisław Kołodziejski, Akademia im. Jana Długosza w Częstochowie.

316

 Kinga zakończyła życie w 1292 roku. Jeszcze przed śmiercią podjęła zabiegi, by przygo-
towywać swą następczynię, Gryfinę, do sprawowania godności pani sądeckiej, czyli prze-
jęcia władzy nad należącym do niej dominium i zwierzchnictwa nad klasztorem klarysek
w Starym Sączu. Zbiegło się to z zajęciem krakowskiego tronu przez króla czeskiego Wa-
cława II (1291), który był – co należy podkreślić – siostrzeńcem księżnej Gryfiny. Zmiana
rządów w południowej Polsce uspokoiła sytuację na Sądecczyźnie, gdyż zakończyła okres
sporów dotyczących władztwa Kingi i majątku klasztoru, toczonych w okresie panowania
nieprzychylnego konwentowi Leszka Czarnego, zmarłego w 1288 roku. Położyła również
kres niepokojom i walkom o władzę w Krakowie pomiędzy Henrykiem Probusem a koali-
cją książąt kujawskich i mazowieckich, niezakończonych wszak w okresie krótkotrwałych
rządów Przemysła II. Można więc sądzić, że dla klasztoru i rozwoju dominium sądeckie-
go objęcie krakowskiego tronu przez Wacława II było korzystne, wszak nowego władcę łą-
czyły przyjazne stosunki z Gryfiną. Znamienne jest, że nowy władca już 8 listopada 1292
roku wydał dokument potwierdzający majątek klasztoru klarysek i prawo do pobierania cła
w Starym Sączu1, a pięć dni wcześniej potwierdził również mieszczanom sądeckim doku-
ment Bolesława Wstydliwego, zwalniający ich z opłat celnych w księstwach krakowskim
i sandomierskim2. Biorąc pod uwagę te ustalenia, trudno zgodzić się z poglądami wyra-
żanymi przez niektórych historyków o wrogim stosunku Wacława II do klasztoru3. Moim
zdaniem, nie wspiera ich dowodowo nawet fakt lokacji Nowego Sącza (Kamienicy), który
w pewnym stopniu stał się miastem konkurencyjnym dla klasztornego ośrodka miejskie-
go. Akt lokacyjny nowego miasta został wystawiony tego samego dnia co dokument po-
twierdzający fundację opactwa i jego przywileje4. Tę chronologiczną zbieżność czynności
prawnych wcale nie musimy odczytywać jako oznakę knowań Wacława II przeciw starosą-
deckim klaryskom. Z analizy dokumentów wynika, że księżna Gryfina, władająca w tym
czasie dominium sądeckim i administrująca majątkiem klasztoru klarysek, współdziała-
ła z Wacławem II i wzajemnie się wspierali w poczynaniach gospodarczych. Z pewnością
wspólnych uzgodnień wymagała sprawa zabezpieczenia kresów Małopolski. Główny ciężar
organizacji obrony pogranicza polsko-węgierskiego siłą rzeczy musiał spaść na panujące-
go, sprawującego wszak zwierzchnictwo nad ziemią sądecką. Zwrócić należy również uwa-
gę na zmieniający się charakter południowej granicy państwa polskiego w okresie sprawo-
wania władzy w Małopolsce przez Przemyślidów. To właśnie w graniczącym od południa
Królestwie Węgier Władysław Łokietek szukał sojuszników, którzy mogliby go militarnie
wesprzeć w walce z Wacławem II. Dlatego właśnie umocnienie południowych rubieży gra-
nicznych stało się pilną potrzebą. Jak realne były to zagrożenia, mógł się panujący bardzo
szybko przekonać. Już na przełomie 1304 i 1305 roku ruszyła zbrojna wyprawa na ziemie
polskie, podjęta z pomocą stronnictwa andegaweńskiego na Węgrzech. Łokietek wkroczył
wówczas do Polski przez południowe przejścia graniczne i posuwał się ku północy wzdłuż

1	 Kodeks dyplomatyczny Małopolski, t. 1-4, wyd. F. Piekosiński, Kraków 1876-1905 (dalej Mp.), t. 2,
nr 521.

2	 Mp. 1, nr 121.
3	 M.in. Cz. Deptuła, Czorsztyn, czyli Wronin. Studium z najstarszych dziejów osadnictwa na pogra�

niczu polsko-węgierskim w rejonie Pienin, Lublin 1992, s. 104 n.
4	 Codex diplomaticus Poloniae, t. 1-2, wyd. L. Rzyszczewski i A. Muczkowski, t. 3, wyd. J. Barto-

szewicz, t. 4, wyd. M. Bobowski, Warszawa 1847-1887 (dalej Pol.), t. 3, nr 67.

317

Popradu i Dunajca, zajmując kolejno ziemię sądecką, ziemię wiślicką i Sandomierz, a na-
stępnie opanował znaczną część ziemi krakowskiej. Można się również domyślać, że dąże-
nia monarchy do usprawnienia i podniesienia skuteczności systemu ściągania opłat celnych
i mytniczych na podległym mu obszarze wymagały aprobaty i wsparcia Gryfiny oraz kon-
wentu klarysek. Większość bowiem dróg wiodła przez obszar dominium sądeckiego i ma-
jątku klasztoru, a pas graniczny przebiegał południowym skrajem tego terytorium.

Biorąc pod uwagę powyższe ustalenia, trudno się dziwić, że badacze zajmujący się
szczegółowo problematyką budownictwa obronnego na ziemi sądeckiej z przekonaniem
twierdzili, że król Wacław odegrał znaczącą rolę w umocnieniu pogranicza polsko-węgier-
skiego. Należy zatem podjąć próbę wskazania warownych budowli, które mogły zostać zbu-
dowane przez Wacława II lub przynajmniej gruntownie zmodernizowane.

Zacząć wypada od zamku Czorsztyn, którego znaczenie dla obrony południowych ru-
bieży Polski i ochrony granicznego traktu komunikacyjnego oraz istniejącej tu komory cel-
nej było niezwykle istotne.

Zakonserwowane ruiny zamku, wzniesionego z miejscowego wapienia, zajmują szczyt
urwistej góry (588 m n.p.m.), położonej pierwotnie na lewym brzegu Dunajca, a obecnie na
półwyspie otoczonym wodami zbiornika – tzw. Jeziora Czorsztyńskiego. Relikty warow-
nej budowli były rozpoznawane metodami badań archeologiczno-architektonicznych przez
kilku badaczy. Najważniejsze dla naszych rozważań są rezultaty ostatnich dwóch sezonów
wykopalisk, przeprowadzonych w latach 1996-1997 przez ekipę badawczą kierowaną przez
archeologa Adama Szybowicza. Niestety, wyniki eksploracji nie zostały udostępnione ani
w formie dokumentacji, ani w postaci skrótowej choćby publikacji. O dokonanych wów-
czas odkryciach dowiadujemy się z opracowań i artykułów, omawiających wyniki prowa-
dzonych równolegle rozpoznań architektonicznych5. W trakcie tych prac wykopaliskowych
odsłonięto fundamenty wolno stojącej, cylindrycznej wieży, usytuowanej przy północnym
murze obwodowym zamku średniego. Budowla została wzniesiona z łamanego kamienia
wapiennego na planie koła o średnicy 10 m, a grubość jej fundamentów wynosiła 3,5 m.
Według historyków architektury odsłonięte dolne partie wieży należy datować na prze-
łom XIII i XIV w. To doniosłe odkrycie zmieniło dotychczasowe poglądy na temat układu
funkcjonalno-przestrzennego pierwotnego założenia obronnego, zaliczanego dotąd do gru-
py zamków bezwieżowych. Nie mamy jednak pewności, czy cylindryczna wieża, otoczo-
na zapewne drewniano-ziemnymi umocnieniami, była pierwszą warownią wzniesioną na
czorsztyńskim wzgórzu. Dysponujemy bowiem informacjami, trudnymi jednak do zwe-
ryfikowania, że czasie badań wykopaliskowych odkryto relikty drewnianych budowli lub
umocnień fortyfikacyjnych, datowanych na trzecią ćwierć XIII w., zalegające pod funda-
mentami cylindrycznej wieży6. Potwierdzenie w przyszłości wiarygodności tych ustaleń
będzie miało kluczowe znaczenie dla rozpatrywanej tu problematyki. Wyjaśnienia zagadki
pierwocin warownej budowli trudno bowiem szukać na gruncie dosłownych odczytów śre-
dniowiecznych dokumentów czy nawet ich interpretacji. Dzieje Pienin, oświetlone źródła-
mi pisanymi, zaczynają się dopiero od XIV w.

5	 W. Niewalda, H. Rojkowska, Historia i stan dzisiejszy zamku w Czorsztynie, „Pieniny – Przyroda
i Człowiek”, t. 8, 2003, s. 107-110; P.M. Stępień, Zamek Czorsztyn. Zabytkowa ruina w parku naro�
dowym, „Ochrona Zabytków”, nr 1:2005, s. 5-28.

6	 M.P. Stępień, op. cit., s. 6 i przyp. 4.

318

Dzięki poczynionym niedawno ustaleniom Czesława Deptuły i moim, akceptację więk-
szości badaczy zyskał pogląd, wyrażony już w 1935 roku – lecz bez szerszego uzasadnienia
– przez Kazimierza Dobrowolskiego, iż zamek czorsztyński nosił pierwotnie nazwę Wro-
nin7. Castrum Wronyn został wymieniony w dokumencie z 1320 roku, powtarzającym naj-
prawdopodobniej treść aktu lokacyjnego Kluszkowiec z 1307 roku8. Już w 1348 roku za-
mek nosił miano Czorsztyn i stanowił wówczas własność królewską, pełniąc rolę militarnej
ochrony granicy i komory celnej, a ponadto ośrodka administracyjnego klucza majątkowe-
go, a później starostwa niegrodowego9. Do przejęcia Czorsztyna i pobliskich wsi przez mo-
narchę z rąk klarysek starosądeckich doszło w latach 1336-1348. Niewykluczone jednak,
zgodnie z sugestią Czesława Deptuły, że już po 1292 roku warownię Wronin wraz z komorą
celną przejął Wacław II. Rozważyć należy także inną możliwość, iż to właśnie czeski król
i władca małopolski, w ramach umacniania granicy polsko-węgierskiej oraz z racji sprawo-
wanego zwierzchnictwa nad Sądecczyzną, był fundatorem zamku, położonego na nieza-
siedlonym jeszcze terytorium, należącym najprawdopodobniej do dominium „pań sądec-
kich”. Po zakończeniu rządów Przemyślidów warownia mogła zostać włączona do majątku
konwentu. Zwrócić bowiem należy uwagę, że poświadczoną źródłowo akcję zagospoda-
rowywania rejonu Pienin przez klasztor klarysek rozpoczyna dopiero wspomniany wcze-
śniej dokument lokacyjny Kluszkowiec z 1307 [1320] roku. Przedstawiona hipoteza straci
na wartości, gdy potwierdzą się sugestie archeologów, iż zamek czorsztyński został wznie-
siony w trzeciej ćwierci XIII w. W takim przypadku Wacławowi II będziemy mogli przy-
pisać jedynie gruntowną modernizację i zmianę struktury warownej budowli. Nie do koń-
ca została wyjaśniona także sprawa datowania komory celnej, położonej przy tranzytowym
szlaku komunikacyjnym z Węgier do Polski, któremu ochronę zapewniał zamek Czorsztyn
[Wronin]. Istnienie komory celnej przy drodze biegnącej koło zamku poświadcza dopiero
dokument z 1320 roku, będący powtórzeniem poprzednich rozporządzeń.

Podobne trudności z precyzyjnym wyznaczeniem początków warownej budowli będzie-
my mieli, podejmując próbę scharakteryzowania zamku w Rytrze. Wynikają one z ubóstwa
średniowiecznych dokumentów, a także z niedostatków archeologicznych metod datowania
i braku szczegółowych opracowań rezultatów przeprowadzonych eksploracji wykopalisko-
wych. Ruiny ufortyfikowanej budowli są położone na wzgórzu wznoszącym się nad pra-
wym brzegiem Popradu. Wyniosły cypel (463 m n.p.m.) o wymiarach 23 x 45 m, na którym
posadowiono zamek, wychodzi ze wzgórza Makowica (948 m n.p.m.). W obecnym stanie
zachowania ruiny tworzy cylindryczna wieża wysokości około 10 m (górna jej partia zosta-
ła w znacznej mierze zrekonstruowana), o średnicy 9,5 m i wnętrzu 240-260 cm, o grubości
murów u podstawy 314-324 cm. Wzniesiono ją z kamieni piaskowcowych, dość starannie
obrobionych. Po obu stronach wieży usytuowane są, prostopadle do osi wzdłużnej zamku,

7	 Cz. Deptuła, op. cit., s. 12 n; tenże, Nad rekonstrukcją dziejów regionu czorsztyńskiego w XIII
i XIV wieku, „Pieniny – Przyroda i Człowiek”, t. 5, 1997, s. 21-35; S. Kołodziejski, Rezultaty wstęp�
nych badań weryfikacyjnych średniowiecznych założeń obronnych w Pieninach, „Rocznik Sądecki”,
t. XIX, 1990, s. 258 n.; tenże, Wronin, czyli Czorsztyn, „Teki Krakowskie”, t. II, 1995, s. 178 n.

8	 Mp. 2, nr 579; W. Szelińska, J. Tomaszewicz, Katalog dokumentów pergaminowych Biblioteki
Czartoryskich w Krakowie, cz. 1, Dokumenty z l. 1148-1506, Kraków 1975, nr 721.

9	 Na ten temat pisze J. Laberschek, Zamek Czorsztyn i jego królewscy zarządcy w czasach jagiel�
lońskich, [w:] Księga jubileuszowa Profesora Feliksa Kiryka, „Annales Academiae Paedagogicae
Cracoviensis” 21, „Studia Historica” 3, Kraków 2004, s. 59-68.

319

pozostałości towarzyszących wieży murowanych budowli. Całość założenia została odcięta
od wyżynnego zaplecza fosą i usypanym na zewnątrz ziemnym wałem.

Zasób wiedzy o dziejach zamku w niewielkim stopniu wzbogaciły przeprowadzone
w obrębie ruin zamku rozpoznania archeologiczne. Pierwsze badania wykopaliskowe pod-
jął w 1952 roku zespół archeologów pod kierownictwem Andrzeja Żakiego. Zapoczątkowa-
ły je sondażowe rozpoznania przeprowadzone w pobliżu cylindrycznej wieży. W trakcie
kolejnych eksploracji, prowadzonych w latach 1966-1967, odsłonięto fragmenty południo-
wego odcinka muru obwodowego i relikty pomieszczeń mieszkalnych w części zachodniej
zamczyska. Niestety, uzyskane wyniki rozpoznań wykopaliskowych nie zostały udostęp-
nione badaczom w formie szerszej publikacji10. Jeszcze mniej wiemy o rezultatach kolej-
nych rozpoznań archeologicznych reliktów zamku, przeprowadzonych w latach 1996-1998
przez ekipę badawczą kierowaną przez A. Szybowicza. Jak wynika ze skromnych infor-
macji, eksploracjami objęto północny rejon zamku – pomiędzy wieżą i północnym murem
obwodowym. Z dużą nadzieją na wzbogacenie naszej wiedzy o układzie przestrzennym
zamku należy oczekiwać natomiast po publikacji rezultatów rozpoznań wykopaliskowych
prowadzonych od 2007 roku przez Eligiusza Dworaczyńskiego w związku z podjętymi na
zamczysku pracami konserwatorskimi11. W wyniku przeprowadzonych dotychczas badań
archeologicznych pozyskano bogaty zespół zabytków. Na podstawie analizy tych znalezisk
Andrzej Żaki ustalił, że początki zamku należy datować na koniec XIII w. Chronologię tę
potwierdza również E. Dworaczyński.

Poświadczone źródłowo dzieje Rytra rozpoczyna dokument z 1312 roku, na mocy któ-
rego książę Władysław Łokietek przywrócił klasztorowi klarysek ze Starego Sącza pra-
wo pobierania cła prope castrum Ritter12. Istnienie komory celnej pod zamkiem potwier-
dzają później liczne dokumenty. Niestety, jesteśmy zdani tylko na domysły odnośnie do
fundatora zamku, ochraniającego komorę celną nad Popradem. Nie ma bowiem podstaw
dowodowych przekazu Jana Długosza, iż pierwotnie zamek był własnością komesa Pio-
tra Wydżgi. Już za czasów Władysława Łokietka należał on z pewnością do domeny kró-
lewskiej. Potwierdza to dokument z 1331 roku, w którym monarcha nadał mieszczanom
Nowego Sącza las ultra Rither Castrum, z którego mieli pobierać drewno na odbudowę
swego miasta po pożarze13.

Wyniki analizy źródeł historycznych i archeologicznych wskazują, iż zamek powstał z ini-
cjatywy Wacława II, który bądź skonfiskował klasztorowi klarysek ze Starego Sącza tutejsze
dobra, bądź – wznosząc warownię na terenie ich majątku – skorzystał z prawa zwierzchności
nad całą Sądecczyzną14. By nadać tej hipotezie większą wagę dowodową, należałoby wyjaśnić

10	 A. Żaki, Karpacka Ekspedycja Archeologiczna w latach 1965-1966, „Acta Archaeologica Carpa-
thica”, t. 9, z. 2, 1967, s. 147; tenże, Badania archeologiczne w Karpatach polskich w r. 1967, „Spra-
wozdania z posiedzeń Komisji Naukowych, Polska Akademia Nauk, Oddział w Krakowie”, t. XI,
1968, s. 633; tenże, Przyczynki do archeologii Karpat, tamże, t. XI, 1967 [1968], s. 4-5.

11	 Wstępne wyniki badań zaprezentował E. Dworaczyński na konferencji pt. „Zamki na historycznym
szlaku handlowym pogranicza polsko-słowackiego”, zorganizowanej w Muszynie 23.04.2010 r.
(materiały konferencyjne w druku).

12	 Mp. 2, nr 557.
13	 Mp. 1, nr 186.
14	 S. Kołodziejski, Średniowieczne budowle warowne w dolinie Dunajca w świetle nowszych badań,

„Rocznik Sądecki”, t. XX, 1992, s. 15.

320

dość skomplikowany i słabo oświetlony źródłowo problem, dotyczący przynależności własno-
ściowej komory celnej w Rytrze. Tę kwestię wyjaśnił już częściowo Cz. Deptuła15.

Znacznie więcej istotnych informacji przyniosły badania wykopaliskowe na temat dzie-
jów zamku w Czchowie, który wypada scharakteryzować w tym miejscu. Zakonserwowa-
ne i częściowo zrekonstruowane pozostałości obronnej budowli znajdują się na wzgórzu
zwanym Basztą (297 m n.p.m.), położonym na lewym brzegu Dunajca, w południowej czę-
ści miasta. Zamek wzniesiono na krańcu skalistego cypla, odciętego od zaplecza głębokim
obniżeniem, zapewne wydrążoną fosą. Głównym członem warownego założenia jest wy-
niosła, cylindryczna wieża.

Relikty zamku zostały niemal w całości rozpoznane metodami badań archeologiczno-ar-
chitektonicznych16. Najcenniejszych danych dostarczyły systematyczne eksploracje wykopa-
liskowe przeprowadzone w latach 1993-2001 przez ekspedycję Muzeum Okręgowego w Tar-
nowie, kierowaną przez Andrzeja Szpunara. Towarzyszyły im rozpoznania architektoniczne
prowadzone przez Waldemara Niewaldę. Badania te doprowadziły do niemal pełnego odtwo-
rzenia układu przestrzenno-funkcjonalnego zamku w poszczególnych fazach rozwojowych17.

W świetle wyników rozpoznań archeologiczno-architektonicznych za najstarszy ele-
ment zamku należy uznać cylindryczną wieżę zbudowaną na przełomie XIII i XIV w.
Wzniesiono ją w południowo-zachodniej partii plateau cypla, a jako budulca użyto dobrze
obrobionych kamieni piaskowcowych, spojonych zaprawą wapienną. Średnica wieży u pod-
stawy wynosi 12,5 m, a wysokość, przed nadbudową, sięgała około 20 m. Grubość jej fun-
damentów waha się w granicach od 4,4 do 5,6 m. Była to budowla wolno stojąca, otoczona
najprawdopodobniej drewnianą palisadą.

Podobnie jak w przypadku omówionych wcześniej obronnych budowli, również w przy-
padku Czchowa średniowieczne dokumenty nie informują wprost, z czyjej inicjatywy
powstał tutejszy zamek. Po odrzuceniu dawnych poglądów historyków, lokalizujących
w Czchowie ośrodek kasztelański, za pierwsze poświadczenie źródłowe istnienia osady hi-
storycy uznają kommemoracyjny zapis w Kalendarzu kapituły krakowskiej, dotyczący bi-
skupa Wincentego Kadłubka, który miał nadać w okresie między 1208 a 1218 rokiem tej-
że kapitule dziesięciny z Czchowa. Z kolei Jan Długosz, powołując się na „stare roczniki”,
stwierdził, że owo nadanie miało miejsce w 1215 roku18. Źródła milczą na temat później-
szych losów Czchowa. Nie wiemy, kiedy osada przeszła we władanie króla. Mogło to nastą-
pić już za panowania Wacława II (1291-1305), skoro w 1327 roku król Władysław Łokietek

15	 Cz. Deptuła, op. cit., s. 49-53.
16	 A. Żaki, Archeologia Czchowa nad Dunajcem, Cz. I, Zamczysko Baszta w świetle wstępnych

badań, „Acta Archaeologica Carpathica”, t. IX/2, 1967, s. 59-67.
17	 A. Szpunar, Zamek w Czchowie, pow. Brzeski, woj. małopolskie, [w:] Polonia Minor Medii Aevi.

Studia ofiarowane Panu Profesorowi Andrzejowi Żakiemu w osiemdziesiątą rocznicę urodzin, red.
Z. Woźniak, J. Garncarski, Kraków–Krosno 2003, s. 497-515; tenże, Zamek w Czchowie pow. brze�
ski, woj. małopolskie, „Rocznik Tarnowski”, 2003/2004/9, s. 5-28; tenże, Zamek w Czchowie, stan
badań i źródeł archeologicznych oraz próba odtworzenia wyglądu budowli, [w:] Późne średniowie�
cze w Karpatach polskich, Krosno 2007, s. 269-286.

18	 F. Kiryk, Rozwój urbanizacji Małopolski XIII-XVI w. Województwo krakowskie (powiaty połu�
dniowe), „Prace Monograficzne Wyższej Szkoły Pedagogicznej w Krakowie”, t. 70, Kraków 1985,
s. 111; Z. Leszczyńska-Skrętowa, Czchów, [w:] Słownik historyczno-geograficzny województwa
krakowskiego w średniowieczu, cz. I, z. 3, Wrocław 1985, s. 451.

321

udzielił kupcom zwolnienia od opłat celnych w Czchowie19. Mimo tych niejasności, wy-
nikających z ubóstwa dokumentów, skłonny jestem przypuszczać, że fundatorem założe-
nia obronnego, składającego się z cylindrycznej wieży otoczonej drewniano-ziemnym ob-
wodem obronnym, był Wacław II. Za tym poglądem świadczą dobrze opracowane wyniki
rozległych badań wykopaliskowych, w trakcie których odkryto przy fundamentach wieży
m.in. monetę tegoż władcy, datowaną na lata 1297-1305. Najważniejszym zadaniem warow-
ni była ochrona komory celnej, wspomnianej w dokumencie z 1327 roku.

Wiele problemów, wynikających z niezbyt precyzyjnych ustaleń archeologów, będziemy
mieli również, rozpatrując dzieje zamku Lubowla położonego na Spiszu. Dobrze zakonser-
wowane relikty budowli obronnej są usytuowane na wyniosłym wzgórzu nad miastem, na
lewym brzegu Popradu. W obrębie zamku były prowadzone niewielkie badania wykopali-
skowe i rozpoznania architektoniczne. Nie przyniosły one jednak w miarę dokładnych da-
nych odnośnie do początków warownego założenia, a tym samym przesłanek umożliwiają-
cych wskazanie jego fundatora. Rozbieżność ustaleń archeologów na ten temat zawiera się
w przedziale chronologicznym wyznaczonym latami 50. lub 60. XIII w.20 a ostatnią deka-
dą tego stulecia21. Jeszcze większa różnica zdań panuje wśród historyków. Najwięcej uwa-
gi poświęcił tej kwestii Miroslav Števík. Według badacza zamek lubowelski zbudował albo
Omodej Aba, żupan spiski, albo warownia powstała z inicjatywy królewskiej22. W najnow-
szej swej publikacji opowiedział się jednak za pierwszym poglądem23. Historyk przyznał
jednak, że ustalenie początków obronnej budowli jest wciąż zagadnieniem nierozstrzygnię-
tym. Decydujący głos w tej sprawie będą mieli zatem archeolodzy. Jeżeli w wyniku przy-
szłych rozpoznań wykopaliskowych ich dotychczasowe ustalenia chronologiczne zyskają
znacznie bardziej wiarygodną podstawę dowodową, za inicjatorów budowy zamku będzie-
my mogli uznać bądź księżną Kingę, bądź Wacława II. Z analizy źródeł wiemy bowiem na
pewno, że okręg lubowelski był w latach 1270/1271-1292 częścią dominium Kingi. Jak są-
dzą historycy, obszar wokół Podolińca i Lubowli stanowił zapewne część wiana, zapisane-
go księżnej przez jej ojca – króla węgierskiego Belę IV24. Po śmierci Kingi Lubowla znala-
zła się w posiadaniu Wacława II, któremu skłonny jestem przypisywać fundację warownej
budowli, o ile oczywiście zostanie potwierdzona prawidłowość dotychczasowego datowa-
nia przez archeologów jej początków. W 1301 roku dopiero co koronowany król polski z dy-
nastii Przemyślidów nadał Lubowlę i Gniazdo Jordanowi Görgeyowi, komesowi Sasów

19	 Mp. 1, nr 173.
20	 P. Roth, Otázky k najstarším dejinám hradu L’ubowňa vo svetle archeologického výskumu, [w:]

Z minulosti Spiša. Ročenka Spišského dejopisného spolku v Levoči, Levoča 1999/2000, s. 71.
21	 M. Slivka, A. Vallašek, Hrady a hrádky na wýchodnom Slovensku, Košice 1991, s. 199.
22	 M. Števík, K dejinám hradu Ľubovňa a Starej Ľubovne, [w:] M. Števík, M. Timková, Dejiny hradu

Ľubovňa, Stará Ľubovňa 2005, s. 15.
23	 M. Števík, Zamek Lubownia w latach 1307(?)-1412, [w:] M. Števík a kol., L’ubovniansky hrad.

Zamek Lubowniański, Stara Ľubovňa 2008, s. 4.
24	 M. Homza, Swätá Kunigunda a Spiš, [w:] Terra Scepusiensis. Stav bádania o dejinách Spiša,

Levoča–Wrocław 2003, s. 389; J. Kurtyka, Starostwo spiskie (1412-1769/70), [w:] Terra Scepu�
siensis. Stav bádania o dejinách Spiša, Levoča–Wrocław 2003, s. 498. M. Števík sądzi natomiast,
że Kinga uzyskała dominium podoliniecko-lubowelskie od swego męża Bolesława Wstydliwego
w 1257 roku. Wtedy też stała się panią Sądecczyzny (M. Števík, Kiedy i od kogo Kinga uzyskała
Podoliniec z okolicami?, [w:] Zeszyty sądecko-spiskie, t. 4, Nowy Sącz 2009, s. 50-54).

322

spiskich25. Dzięki tej darowiźnie Wacław II zyskiwał podporę swej władzy na Spiszu, a jed-
nocześnie zapewniał sobie poparcie wpływowego rodu możnowładczego w dążeniach do
zdobycia korony węgierskiej dla swego syna, po wymarciu w 1301 roku dynastii Arpadów.
W istocie, Görgeyowie poparli kandydaturę Wacława III, rywalizującego o tron z Karolem
Robertem Andegaweńskim. Może ceną uzyskania tego wsparcia było również przekaza-
nie zamku, którego los, jako polskiej warowni, stawał się coraz bardziej niepewny w okre-
sie walk węgierskich stronnictw i toczonych sporów o przynależność państwową oraz ko-
ścielną Spiszu. Görgeyowie niezbyt długo cieszyli się z nadania, gdyż już pomiędzy 1304
a 1307 rokiem Lubowla przeszła w ręce Amadeja z rodu Aba, który w latach 1308-1311 peł-
nił urząd żupana spiskiego. W tym czasie państwo polskie ostatecznie utraciło okręg podo-
liniecko-lubowelski. Później wrócił on do Polski, ale jedynie jako zastaw.

Wsparcia przypuszczeniu, że fundatorem zamku Lubowla był Wacław II można szu-
kać także w wynikach analizy układu funkcjonalno-przestrzennego obronnego zało-
żenia. Zwraca bowiem uwagę jego podobieństwo do trzech zamków omówionych po-
przednio. Większość badaczy przyjmuje, iż najstarszym elementem najwcześniejszego
założenia w Lubowli była wolno stojąca wieża cylindryczna, wzniesiona w zachodniej
części skalnej turni. Jej pierwotna średnica wynosiła 8,4 m, a po obmurowaniu w XVI w.
średnica podstawy wieży zwiększyła się do 12,2 m. Drugim elementem warownej bu-
dowli był pałac na planie prostokąta. Nowsze rozpoznania architektoniczne Petera Glosa
i Michala Šimkovica przyniosły jednak zupełnie nowe ustalenia. Najstarszym elementem
zamku był w świetle wyników ich badań wczesnogotycki pałac, do którego najprawdo-
podobniej dopiero w XV-XVI w. dostawiono cylindryczną wieżę. Jej średnica u podsta-
wy od początku miała 12,0-12,2 m, a grubość murów wynosiła 3 m26. Przeprowadzo-
na rekonstrukcja pierwszych faz rozwojowych lubowelskiego zamku nie została jednak
wsparta rezultatami rozpoznań wykopaliskowych i budzi poważne wątpliwości. W miarę
pewnych danych na temat jej poprawności mogą dostarczyć jedynie wyniki przyszłych,
kompleksowych badań archeologiczno-architektonicznych, przeprowadzonych w rejonie
styku wieży i pałacu.

Zwrócić teraz należy uwagę na inne zamki małopolskie, położone już poza Sądecczyzną,
lecz w bliskiej odległości od granicy polsko-węgierskiej, których głównym członem była
cylindryczna wieża. Podobieństwo układu funkcjonalno-przestrzennego cechuje przede
wszystkim zamek w Myślenicach. Jego nikłe relikty znajdują się na cyplowatym zakończe-
niu wzgórza Uklejna (677 m n.p.m.), położonym na prawym brzegu Raby. Jedyną murowa-
ną budowlą tego niewielkiego założenia obronnego (50 x 60 m) była wolno stojąca wieża
cylindryczna, usytuowana wewnątrz drewniano-ziemnego obwodu obronnego. Wzniesio-
no ją z miejscowego kamienia piaskowcowego. Podstawa wieży miała średnicę 10,2 m, a jej
wnętrze 2,5 m. Grubość muru fundamentowego dochodziła do 4,3 m27. W świetle wyników

25	 Mp. 2, nr 540.
26	 P. Glos, M. Šimkovic, Nové poznatky o stredovekej podobe pohraničných hradov L’ubovňa a Pla�

več, „Archæologia historica”, t. 29/04, 2004, s. 309-329. Nowy pogląd na temat pierwotnego układu
przestrzennego zamku zaakceptował ostatnio Miroslav Plaček (M. Plaček, M. Bóna, Encyklopédia
slovenských hradov, Bratislava 2007, s. 192-193).

27	 L. Kajzer, S. Kołodziejski, J. Salm, Leksykon zamków w Polsce, Warszawa 2001, s. 314 (dalej
Leksykon).

323

niewielkich rozpoznań sondażowych, przeprowadzonych przez Gabriela Leńczyka28, bu-
dowę zamku należy datować na przełom XIII i XIV w., a więc na czasy panowania Wacła-
wa II. Jak można wnosić z analizy źródeł pisanych, głównym zadaniem warownej budow-
li była ochrona komory celnej, której istnienie potwierdza dopiero dokument z 1342 roku29.
Zdaniem niektórych badaczy powstanie zamku należy łączyć z istniejącą w pobliżu Myśle-
nic tzw. broną, wymienioną w dokumencie datowanym na lata 1253-125830. Można sądzić,
iż centrum owej brony, zwanej myślenicką, znajdowało się w okolicach pobliskiej Stróży.

Następnym zamkiem, o którym należy tu wspomnieć, jest warowna budowla w Dobczy-
cach. Jej zakonserwowane i w części zrekonstruowane ruiny są położone na skraju skaliste-
go wzgórza, wznoszącego się nad doliną Raby, na zachód od lokacyjnej części miasta. Po
raz pierwszy Dobczyce zostały wspomniane w źródłach pisanych w 1266 roku31. Zamku nie
wymieniają wśród fundacji Kazimierza Wielkiego ani Kronika katedralna krakowska, ani
Jan Długosz, stąd zgłaszane są przypuszczenia, że wzniesiono go znacznie wcześniej32. Do
tych sądów przychylają się archeolodzy, jednak nadal nie ustalili precyzyjnie czasu budo-
wy warowni (pierwsza połowa XIV w.?). Zamek stanowił zapewne militarną ochronę ko-
mory celnej, która istniała tu prawdopodobnie już w XIII w., a jej funkcjonowanie potwier-
dza dopiero dokument z 1359 roku. Na podstawie wyników badań wykopaliskowych można
stwierdzić, że również ten zamek w początkowej fazie rozwojowej składał się zapewne
z wolno stojącej wieży cylindrycznej, otoczonej drewniano-ziemnym systemem fortyfika-
cyjnym. Na fundamenty budowli wieżowej natrafiono w środkowej partii zamku górnego.
Jej średnica dochodziła najprawdopodobniej do 9 m33.

Kolejna budowla obronna, którą warto krótko scharakteryzować, to zamek w Bieczu.
W świetle wyników dotychczasowych badań archeologicznych i historycznych przyjmuje
się, że wczesnośredniowieczny gród kasztelański został zbudowany na tzw. Górze Zamko-
wej, położonej na południowy zachód od dzisiejszego miasta. Wzgórze o bardzo stromych
zboczach wznosi się na lewym brzegu Ropy. Na miejscu grodu, datowanego niezbyt do-
kładnie na okres XI-XIII w., zbudowano, prawdopodobnie na przełomie XIII/XIV w., mu-
rowany zamek. Jego układ przestrzenny można odtworzyć jedynie dzięki zachowanym no-
tatkom, sporządzonym w trakcie amatorskich wykopalisk przeprowadzonych w 1877 roku.

28	 G. Leńczyk, Zabytki archeologiczne, [w:] Monografia powiatu Myślenickiego, T. I, Historia, Kra-
ków 1970, s. 20-24; tenże, Katalog grodzisk i zamczysk z terenu Małopolski, oprac. S. Kołodziej-
ski, Kraków 1983, s. 26, 80-85.

29	 Mp. 3, nr 671.
30	 Kodeks dyplomatyczny klasztoru tynieckiego, Codex diplomaticus monasterii Tynecensis,

wyd. S. Kętrzyński i S. Smolka, Lwów 1875, nr 19.
31	 Monografia opactwa Cystersów we wsi Mogile. Cz. 2: Zbiór dyplomów klasztoru mogilskiego,

oprac. E. Janota, Kraków 1867, nr 28.
32	 F. Kiryk (F. Kiryk, Dzieje powiatu myślenickiego w okresie przedrozbiorowym, [w:] Monografia

powiatu myślenickiego, red. R. Reinfuss, t. I, Kraków 1970, s. 65-66) stwierdził, że po raz pierwszy
zamek występuje w dokumencie z 1311 roku. Jednakże Franciszek Sikora (F. Sikora, Dobczyce, [w]
Słownik historyczno-geograficzny województwa krakowskiego w średniowieczu, cz. I, z. 3, Wro-
cław 1985, s. 564) wyjaśnił, iż w tym rozporządzeniu jest mowa jedynie o obozie przy Dobczy-
cach, w którym król wystawił dokument. Nie przeczy to jednak istnieniu już zamku, który mógł
być w tym czasie zbyt mały, by pomieścić kancelarię królewską.

33	 Leksykon, op. cit., s. 156-158.

324

Zamek ograniczał prostokątny w rzucie mur obwodowy o wymiarach około 20 x 42 m.
W części północno-zachodniej założenia stała cylindryczna wieża o średnicy około 10 m.
Zabudowę wewnętrzną tworzyły przynajmniej dwa prostokątne budynki dostawione do
muru obwodowego34. W przypadku tego założenia obronnego nie dysponujemy, niestety,
ścisłymi określeniami chronologicznymi odnośnie do jego faz rozwojowych. Przyjmuje się
jednak, że najwcześniejszym członem zamku była wolno stojąca wieża cylindryczna. Jej
fundatorem był albo Wacław II, albo biskup krakowski Jan Muskata. Podstawę tych przy-
puszczeń stanowi dokument z 1303 roku, informujący, że castrum Biecz wraz z przyle-
głościami uzyskał biskup w zamian za Kamienicę oddaną królowi Wacławowi II, na któ-
rej gruntach założono miasto Nowy Sącz. Muskata nie utrzymał długo w swym władaniu
zamku bieckiego, gdyż zajęli go wkrótce Węgrzy (zapewne na przełomie 1304 i 1305 roku),
a później wszedł w skład domeny królewskiej35. Zwrócić należy uwagę, że lokację Nowe-
go Sącza zrealizowano na mocy dokumentu z 1292 roku, a nadanie Biecza Janowi Muska-
cie, stanowiące rekompensatę za zajęcie biskupiej Kamienicy, nastąpiło dopiero po 11 la-
tach. Można zatem sądzić, iż to właśnie w tym czasie został zbudowany murowany zamek.
W obliczu grożącego najazdu od strony Węgier Wacław II zdecydował się oddać warownię
w ręce swego zaufanego współpracownika biskupa Muskaty. Dodać jeszcze warto, że rów-
nież w Bieczu funkcjonowała komora celna, poświadczona w dokumencie z 1345 roku36.

Z dużą dozą pewności możemy również uważać Wacława II za fundatora zamku w lo-
kowanym przezeń Nowym Sączu. Większość dawnych historyków skłonna była jednak wi-
dzieć w osobie Kazimierza Wielkiego inicjatora wzniesienia w stolicy ziemi sądeckiej ufor-
tyfikowanego centrum władzy i umocnień miejskich. Pierwszym badaczem, który wysunął
sugestię, iż budowę zamku i obwodu warownego miasta należy łączyć z Wacławem II był
XIX-wieczny badacz Stanisław Załęski37. Podobny sąd na ten temat wyrazili Jarosław Wi-
dawski38 oraz Zbigniew Beiersdorf i Bogusław Krasnowolski39. Aczkolwiek na poparcie
bliskiego mi poglądu nie mamy dowodów w postaci wyników badań archeologiczno-archi-
tektonicznych, gdyż zarówno mury miejskie, jak i relikty zamku nie zostały rozpoznane
w toku metodycznych rozpoznań wykopaliskowych. Wspierają go jednak inne przesłanki
dowodowe, oparte na rezultatach analizy średniowiecznych źródeł pisanych.

Pozostałości murów obronnych Nowego Sącza dotrwały do naszych czasów w sta-
nie szczątkowym w kilku rejonach miasta. Podstawowym źródłem informacji o fundato-
rze pierwotnych fortyfikacji miejskich jest przekaz Jana Długosza w Liber beneficiorum,
stwierdzający, że Wacław II otoczył miasto murami i wieżami40. Wiarygodność tej infor-

34	 R. Kaleta, Zamek w Bieczu, [w:] Biecz. Studia historyczne, red. R. Kaleta, Wrocław 1963, s. 82-115;
Leksykon, s. 92.

35	 F. Sikora, Biecz – gród zamek i starostwo, [w:] Słownik historyczno-geograficzny województwa
krakowskiego w średniowieczu, cz. I, z. 1, Wrocław 1980, s. 83.

36	 Mp. 1, nr 218.
37	 S. Załęski, Św. Kinga i jej klasztor starosądecki. Szkic historyczny, Lwów 1882, s. 56-57.
38	 J. Widawski, Miejskie mury obronne w państwie polskim do początku XV wieku, Warszawa 1973,

s. 315.
39	 Z. Beiersdorf, B. Krasnowolski, Sztuka gotycka, [w:] Dzieje miasta Nowego Sącza, red. F. Kiryk,

t. I, Warszawa 1992, s. 240.
40	 Joannis Dlugosz senioris canonici Cracoviensis Liber beneficiorum dioecesis Cracoviensis, ed.

A. Przezdziecki, t. 3, Kraków 1864, s. 467.

325

macji wzmacnia fakt, że Nowy Sącz nie figuruje w spisie miast otoczonych murami przez
Kazimierza Wielkiego, zawartym w Kronice katedralnej krakowskiej. Istotny jest również
przekaz źródłowy w dokumencie wydanym przez Władysława Łokietka w 1331 roku, na
mocy którego król przyznał miastu fundusze na reparację jego fortyfikacji41. Treść rozpo-
rządzenia świadczy, iż umocnienia w tym czasie istniały i wymagały już napraw oraz że
przynajmniej w części obwód warowny miał strukturę drewniano-ziemną.

Najprawdopodobniej wraz fortyfikacjami miejskimi Wacław II wzniósł w Nowym Sączu
również zamek. Budowli tej nie rozpoznano dotychczas w trakcie systematycznych badań
archeologiczno-architektonicznych, w związku z tym o jej strukturze i układzie funkcjo-
nalno-przestrzennej wiemy bardzo mało. Zamek był przystawiony do północno-zachodnie-
go odcinka muru miejskiego, a od strony miasta oddzielały go fosa i wał. Obronna budow-
la w Nowym Sączu również nie figuruje w spisie warowni wzniesionych przez Kazimierza
Wielkiego, zawartym w Kronice katedralnej krakowskiej i w zestawieniu zamków kazimie-
rzowskich sporządzonym przez Jana Długosza. Część badaczy skłonna jest zatem łączyć
budowę zamku z lokacją miasta dokonaną przez Wacława II. Po raz pierwszy zamek nowo-
sądecki wspomniano w źródłach pisanych jako castrum w 1394 roku, w związku z przyna-
leżnym mu kontyngentem soli z żup bocheńskich42. W późniejszych dokumentach częściej
określano zamek mianem dworu królewskiego (curia regalis) lub dworu sądeckiego (curia
Sandecensis). Wysuwane dotychczas przypuszczenia na temat fundatora nowosądeckiego
zamku i miejskich murów muszą więc zostać zweryfikowane w toku postulowanych ba-
dań archeologiczno-architektonicznych reliktów warownej budowli. Niewykluczone, że i tu
głównym członem pierwotnego zamku była cylindryczna wieża.

Jak próbowałem wyżej dowieść, wiele przesłanek świadczy, że scharakteryzowane wa-
rowne budowle powstały z inicjatywy Wacława II, który czerpał wzorce dla wprowadzanych
w Polsce reform administracyjnych z rozwiązań ustrojowych obowiązujących w Czechach.
Te zapożyczenia dotyczyły zapewne również modelu funkcjonalno-przestrzennego dla
wznoszonych zamków małopolskich. Zasygnalizowane podobieństwo układu przestrzenne-
go opisanych zamków (poza Nowym Sączem, o którym wiemy bardzo mało) wymaga krót-
kiego komentarza. Zwrócić bowiem należy uwagę, że owa zbieżność cech dotyczy nie tylko
ich struktury i zbliżonego czasu powstania, lecz również w dużym stopniu pełnionych funk-
cji. Wszystkie analizowane tu warowne budowle były usytuowane przy głównych traktach
komunikacyjnych. Wyniki analizy historycznych przekazów wskazują również na ich ści-
sły związek z komorami celnymi. Problematykę tę należy wiec rozpatrywać także w kontek-
ście tzw. bron, którym obszerne i erudycyjne studium poświęciła niedawno Elżbieta Kowal-
czyk43. Związek trzech z rozpatrzonych tu zamków (Rytro, Czchów i Myślenice) z owymi
bronami, poświadczonymi przez źródła pisane lub toponomastyczne, nie wydaje się bowiem
przypadkowy. Mimo przeprowadzonych wnikliwych analiz, nie udało się jednak wybitnej
znawczyni wczesnośredniowiecznych urządzeń obronnych ustalić ponad wszelką wątpli-
wość, jakie zadania pełniły brony: czy stanowiły one militarną ochronę granic lub ważnych

41	 Mp. 1, nr 186.
42	 Rachunki żupne bocheńskie z lat 1394-1421, wyd. J. Karwasińska, „Archiwum Komisji Historycz-

nej” nr 3, seria 2, Kraków 1939, s. 140.
43	 E. Kowalczyk, Brona małopolska. Ze studiów nad obroną stałą ziem polskich we wczesnym śre�

dniowieczu, Warszawa 2000.

326

szlaków komunikacyjnych, czy też ich przeznaczenie sprowadzało się wyłącznie do funk-
cji kontrolno-skarbowej. Zgromadzona bogata baza źródłowa mogła jednakże posłużyć jako
podstawa kolejnych, szczegółowych studiów, zmierzających do rozwiązania tego dylematu
badawczego. Niestety, tematyki tej nie podjął Jacek Poleski, autor obszernej pracy o wcze-
snośredniowiecznych grodach w dorzeczu Dunajca44. Gruntownego wyjaśnienia interesują-
cej nas problematyki oczekiwać więc należy od przyszłych badaczy, którzy ponownie po-
dejmą studia nad wczesnośredniowiecznym budownictwem obronnym na tym terenie i będą
umieli analizować nie tylko źródła archeologiczne, ale z równą kompetencją będą korzystali
z historycznych przekazów i źródeł toponomastycznych.

Przedstawiony powyżej w najogólniejszym zarysie obraz budownictwa warownego na
obszarze południowej Małopolski w czasach panowania Wacława II okazuje się bardzo
wymowny. Przypisywane temu władcy inwestycje militarne były dość liczne i należy się
dziwić, że problematyka ta nie była dotychczas bardziej szczegóło analizowana ani przez
historyków, ani kastellologów. Można zatem sądzić, że czeski i polski król z rodu Przemy-
ślidów był nie tylko fortyfikatorem Krakowa i Wawelu, ale również stworzył sieć zamków
państwowych na południowych rubieżach Polski, której nie wzbogacili ani jedną warow-
nią kolejni władcy, a więc Władysław Łokietek, a co ciekawsze również wielki budowniczy
ufortyfikowanych założeń – Kazimierz Wielki. Jako bardzo wiarygodna może zatem zostać
oceniona wzmianka w Roczniku Świętokrzyskim pod rokiem 1298, brzmiącą: Eodem tem�
pore Bohemi Cracoviam muraverunt, et alias munitiones in Polonia45.

L i t e r a t u r a

[1]	 Joannis Dlugosz senioris canonici Cracoviensis Liber beneficiorum dioecesis Craco�
viensis, ed. A. Przezdziecki, t. 3, Kraków 1864.

[2]	 Kodeks dyplomatyczny Małopolski, t. 1-4, wyd. F. Piekosiński, Kraków 1876-1905.
[3]	 Codex diplomaticus Poloniae, t. 1-2, wyd. L. Rzyszczewski i A. Muczkowski, t. 3, wyd.

J. Bartoszewicz, t. 4, wyd. M. Bobowski, Warszawa 1847-1887.
[4]	 Kodeks dyplomatyczny klasztoru tynieckiego, Codex diplomaticus monasterii Tynecen�

sis, wyd. S. Kętrzyński i S. Smolka, Lwów 1875.
[5]	 Monografia opactwa Cystersów we wsi Mogile, Cz. 2, Zbiór dyplomów klasztoru mogil�

skiego, oprac. E. Janota, Kraków 1867.
[6]	 Monumenta Poloniae Historica, t. III, Lwów 1878.
[7]	 Rachunki żupne bocheńskie z lat 1394-1421, wyd. J. Karwasińska, „Archiwum Komisji

Historycznej”, nr 3, seria 2, Kraków 1939, 4-13.
[8]	 Szel ińska W., Tomaszewicz J . , Katalog dokumentów pergaminowych Biblioteki

Czartoryskich w Krakowie, cz. 1, Dokumenty z l. 1148-1506, Kraków 1975.
[9]	 Beiersdorf Z. , Krasnowolski B. , Sztuka gotycka, [w:] Dzieje miasta Nowego Są�

cza, red. F. Kiryk, t. I, Warszawa 1992, 199-291.
[10]	Deptuła Cz. , Czorsztyn, czyli Wronin. Studium z najstarszych dziejów osadnictwa na

pograniczu polsko-węgierskim w rejonie Pienin, Lublin 1992.

44	 J. Poleski, Wczesnośredniowieczne grody w dorzeczu Dunajca, Kraków 2004, s. 119.
45	 Monumenta Poloniae Historica, t. III, Lwów 1878, s. 77.

327

[11]	Deptuła Cz. , Nad rekonstrukcją dziejów regionu czorsztyńskiego w XIII i XIV wieku,
„Pieniny – Przyroda i Człowiek”, t. 5, 1997, 21-35.

[12]	Glos P. , Šimkovic M., Nové poznatky o stredovekej podobe pohraničných hradov
L’ubovňa a Plaveč, „Archæologia historica”, t. 29/04, 2004, 309-329.

[13]	Homza M., Swätá Kunigunda a Spiš, [w:] Terra Scepusiensis. Stav bádania o dejinách
Spiša, Levoča–Wrocław 2003, 381-407.

[14]	Kiryk F. , Dzieje powiatu myślenickiego w okresie przedrozbiorowym, [w:] Monogra�
fia powiatu myślenickiego, red. R. Reinfuss, t. I, Kraków, 1970, 27-165.

[15]	Kiryk F. , Rozwój urbanizacji Małopolski XIII-XVI w. Województwo krakowskie (po�
wiaty południowe), „Prace Monograficzne Wyższej Szkoły Pedagogicznej w Krako-
wie”, t. 70, Kraków 1985.

[16]	Kajzer L. , Kołodziejski S., Salm J., Leksykon zamków w Polsce, Warszawa 2001.
[17]	Kaleta R. , Zamek w Bieczu, [w:] Biecz. Studia historyczne, red. R. Kaleta, Wrocław

1963, 82-115.
[18]	Kołodziejski S. , Rezultaty wstępnych badań weryfikacyjnych średniowiecznych za�

łożeń obronnych w Pieninach, „Rocznik Sądecki”, t. XIX, 1990, 257-264.
[19]	Kołodziejski S. , Średniowieczne budowle warowne w dolinie Dunajca w świetle

nowszych badań, „Rocznik Sądecki”, t. XX, 1992, 9-34.
[20]	Kołodziejski S. , Wronin, czyli Czorsztyn, „Teki Krakowskie”, t. II, 1995, 178-

-180.
[21]	Kowalczyk E. , Brona małopolska. Ze studiów nad obroną stałą ziem polskich we

wczesnym średniowieczu, Warszawa 2000.
[22]	Kurtyka J . , Starostwo spiskie (1412-1769/70), [w:] Terra Scepusiensis. Stav bádania

o dejinách Spiša, Levoča–Wrocław 2003, 487-533.
[23]	Laberschek J . , Zamek Czorsztyn i jego królewscy zarządcy w czasach jagiellońskich,

[w:] Księga jubileuszowa Profesora Feliksa Kiryka, „Annales Academiae Paedagogicae
Cracoviensis” 21, „Studia Historica” 3, Kraków 2004, 59-68.

[24]	Leńczyk G. , Zabytki archeologiczne, [w:] Monografia powiatu Myślenickiego, t. I,
Historia, Kraków 1970, 9-25.

[25]	Leńczyk G. , Katalog grodzisk i zamczysk z terenu Małopolski, oprac. S. Kołodziej-
ski, Kraków 1983.

[26]	Leszczyńska-Skrętowa Z. , Czchów, [w:] Słownik historyczno-geograficzny woje�
wództwa krakowskiego w średniowieczu, cz. I, z. 3, Wrocław 1985, 449-454.

[27]	Niewalda W., Rojkowska H. , Historia i stan dzisiejszy zamku w Czorsztynie, „Pie-
niny – Przyroda i Człowiek”, t. 8, 2003, 107-110.

[28]	Plaček M., Bóna M., Encyklopédia slovenských hradov, Bratislava 2007.
[29]	Poleski J . , Wczesnośredniowieczne grody w dorzeczu Dunajca, Kraków 2004.
[30]	Roth P. , Otázky k najstarším dejinám hradu L’ubowňa vo svetle archeologického

výskumu, [w:] Z minulosti Spiša. Ročenka Spišského dejopisného spolku v Levoči, Le-
voča 1999/2000, 63-72.

[31]	Sikora F. , Biecz – gród zamek i starostwo, [w:] Słownik historyczno-geograficzny wo�
jewództwa krakowskiego w średniowieczu, cz. I, z. 1, Wrocław 1980, s. 83.

[32]	Sikora F. , Dobczyce, [w] Słownik historyczno-geograficzny województwa krakowskie�
go w średniowieczu, cz. I, z. 3, Wrocław 1985, s. 564.

[33]	Sl ivka M., Val lašek A. , Hrady a hrádky na wýchodnom Slovensku, Košice 1991.

[34]	Stępień P.M., Zamek Czorsztyn. Zabytkowa ruina w parku narodowym, „Ochrona
Zabytków”, nr 1:2005, 5-28.

[35]	Szpunar A. , Zamek w Czchowie, pow. Brzeski, woj. małopolskie, [w:] Polonia Minor
Medii Aevi. Studia ofiarowane Panu Profesorowi Andrzejowi Żakiemu w osiemdziesią�
tą rocznicę urodzin, red. Z. Woźniak, J. Garncarski, Kraków–Krosno 2003, 497-515.

[36]	Szpunar A. , Zamek w Czchowie pow. brzeski, woj. małopolskie, „Rocznik Tarnow-
ski”, 2003/2004/9, 5-28.

[37]	Szpunar A. , Zamek w Czchowie, stan badań i źródeł archeologicznych oraz próba od�
tworzenia wyglądu budowli, [w:] Późne średniowiecze w Karpatach polskich, Krosno
2007, 269-286.

[38]	Števík M., K dejinám hradu Ľubovňa a Starej Ľubovne, [w:] M. Števík, M Timková,
Dejiny hradu Ľubovňa, Stará Ľubovňa 2005, 5-121.

[39]	Števík M., Zamek Lubownia w latach 1307(?)-1412, [w:] M. Števík a kol., L’ubo�
vniansky hrad. Zamek Lubowniański, Stara Ľubovňa 2008, 4-13.

[40]	Števík M., Kiedy i od kogo Kinga uzyskała Podoliniec z okolicami?, „Zeszyty sądec-
ko-spiskie”, t. 4, Nowy Sącz 2009, 50-54.

[41]	Widawski J . , Miejskie mury obronne w państwie polskim do początku XV wieku, War-
szawa 1973.

[42]	Załęski S. , Św. Kinga i jej klasztor starosądecki. Szkic historyczny, Lwów 1882.
[43]	Żaki A. , Karpacka Ekspedycja Archeologiczna w latach 1965-1966, „Acta Archaeolo-

gica Carpathica”, t. 9, z. 2, 1967, 147-149.
[44]	Żaki A. , Badania archeologiczne w Karpatach polskich w r. 1967, „Sprawozdania

z posiedzeń Komisji Naukowych, Polska Akademia Nauk, Oddział w Krakowie”, t. XI,
1968, 632-634.

[45]	Żaki A. , Przyczynki do archeologii Karpat, „Sprawozdania z posiedzeń Komisji Na-
ukowych, Polska Akademia Nauk, Oddział w Krakowie”, t. XI, 1967 [1968], 2-5.

[46]	Żaki A. , Archeologia Czchowa nad Dunajcem, Cz. I, Zamczysko Baszta w świetle
wstępnych badań, „Acta Archaeologica Carpathica”, t. IX/2, 1967, 59-67.

