
Jerzy Sperka
Katowice

Andrzej Schony z Bobolic
i Jan Schoff z Toplina
Z dziejów kariery i awansu rycerzy obcych 
w Polsce późnośredniowiecznej

Problem migracji rycerstwa obcego na ziemie Królestwa Polskiego w XIV- 
XV w., mimo że bardzo ważny i ciekawy, nie doczekał się jeszcze swego 
monografisty. Do tej pory jedynie Wielkopolska dysponuje całościowym 
opracowaniem dotyczącym tego problemu. Jednak praca Stanisława Koziero- 
wskiego, napisana kilkadziesiąt lat temu, obecnie nie spełnia już współczesnych 
wymogów i jest generalnie przestarzała1. W przypadku innych dzielnic in­
formacje o karierach obcych rycerzy rozrzucone są więc po przeróżnych 
pracach dotyczących najczęściej dziejów osadnictwa lub historii poszczegól­
nych miejscowości2. Z dzielnic, które w XIV-XV w. nie wchodziły już w skład

1 S. Kozierowski: Obce rycerstwo w Wielkopolsce w XIII-XVI wieku. Poznań 1929.
2 Zob. np.: A. Gile wic z: Stanowisko i działalność gospodarcza Władysława Opotczyka na 

Rusi w latach 1372-1378. W: Prace historyczne wydane ku uczczeniu 50-lecia Akademickiego 
Koła Historyków Uniwersytetu Jana Kazimierza we Lwowie 1878-1928. Lwów 1929, s. 97 i n.; 
J. Laberschek: Potencjał obronny ziemi wieluńskiej i fragmentów ziemi krakowskiej i sieradzkiej 
pod rządami księcia Władysława Opolczyka 1370-1391. W: Między Północą a Południem. Siera­
dzkie i Wieluńskie w późnym średniowieczu i czasach nowożytnych. Red. T. J. Horbacz, L. Kaj- 
zer. Sieradz 1993, s. 132 i n.; R. Sękowski: Udział rycerstwa śląskiego w rządach i koloniza­
cji Rusi Czerwonej przez Władysława Opolczyka. W: Władysław Opolczyk, jakiego nie znamy. 
Próba oceny w sześćsetlecie śmierci. Red. A. Pobóg-Lenart owicz. Opole 2001, s. 115-135; 
B. Ś1 i w i ń s k i: Kształtowanie się własności rycerskiej w północnej części ziemi dobrzyńskiej w XIII 
i XIV wieku. „Zapiski Historyczne” 1985, T. 50, s. 19; J. Pakulski: Wieś i parafia w Polsce 
przedrozbiorowej. Stosunki własnościowe i społeczno-gospodarcze. W: Osiek Rypiński. Dzieje parafii 
i gminy. Red. M. Grzybowski, A. Mietz, J. Pakulski. Osiek Rypiński-Toruń 1994, 
s. 17-18.


Andrzej Schony z Bobolic i Jan Schoff z Toplina... 189

Królestwa Polskiego, tylko Śląsk posiada znakomite opracowanie dotyczące 
napływu i roli obcego rycerstwa, napisane przez Tomasza Jurka3.

Rycerstwo obce na polskich dworach książęcych najszybciej pojawiło się na 
Śląsku. Tam bowiem, wraz z rozwojem akcji kolonizacyjnej, już w połowie 
XIII w. dotarli także przedstawiciele wschodnioniemieckich - często zuboża­
łych - rodzin rycerskich, szukając możliwości wzbogacenia się i zrobienia 
kariery. Akcja przybrała na sile w drugiej połowie tego stulecia i na początku 
następnego. Jednak, jeśli chodzi o inne księstwa polskie, element obcy w oto­
czeniu tamtejszych książąt zdarzał się w tym czasie bardzo rzadko. Dopiero 
zjednoczona Polska, a zwłaszcza dwór królewski Kazimierza Wielkiego stał się 
na tyle atrakcyjny, że sporo rycerstwa śląskiego związało się z tym monarchą 
(m.in.: Wierzbięta z Palowic, Paszek Złodziej, Bartosz Wezenborg, Rogalowie 
Sokołowscy)4. Duże perspektywy zrobienia kariery i zdobycia majątku dla 
przybyszów spoza Polski przyniosły czasy Władysława Jagiełły (np. Hinczka 
z Roszkowic, Jan Mężyk, Kurzbachowie-Korzbokowie, Nasięgniewice Działo- 
szowie)5. Lukę między panowaniem wspominanych monarchów wypełniają 
rządy Ludwika Węgierskiego. Sprawcą dużej migracji rycerzy na ziemie Króle­
stwa Polskiego był jednak nie wspomniany monarcha, tylko jego zaufany, 
Władysław Opolczyk. Książę ten, z łaski Ludwika, był kolejno palatynem 
Węgier (1367-1372), zarządcą Rusi Czerwonej (1372-1378) i namiestnikiem 

3 T. Jurek: Obce rycerstwo na Śląsku do połowy XIV wieku. Poznań 1998.
4 T. Jurek: Krąg rodzinny starosty wielkopolskiego Wierzbięty (1352-1369), czyli początki 

rodu Niesobiów. W: „Genealogia. Studia i Materiały Historyczne”. Red. M. Górny. T. 1. 
Poznań-Wrocław 1991, s. 41-42; Tenże: Znowu o Wierzbięcie z Palowic. W: „Genealogia. Studia 
i Materiały Historyczne”. Red. M. Górny. T. 4. Poznań-Wrocław 1994, s. 137-141; Tenże: 
Kandydatura Konrada II oleśnickiego do tronu polskiego w roku 1369. Rocz. Hist. 1991, R. 57, 
s. 56; B. M ożejk o: Jeszcze o staroście generalnym Wielkopolski Wierzbięcie. W: Ludzie, władza, 
posiadłości. Red. J. Powierski, B. Śliwiński. „Gdańskie Studia z Dziejów Średniowiecza”. 
Nr 1. Gdańsk 1994, s. 73-96; Taż: Uwagi nad genealogią kasztelana bieckiego Pawła Złodzieja 
z rodu Niesobiów. W: Władcy, mnisi, rycerze. Red. B. Śliwiński. „Gdańskie Studia z Dziejów 
Średniowiecza”. Nr 3. Gdańsk 1996, s. 67-80; H. Polaczkówna: Ród Wezenborgów w Polsce 
i jego pierwotne gniazdo. RHer 1926, T. 7, s. 145; F. Sikora: Paweł (właściwie Paszko) zwany 
Złodziej z Pilchowic i Biskupic h. Niesobia (zm. 1403). PSB 1980, T. 25, s. 388.

5 P. Dąbkowski: Wędrówki rodzin szlacheckich. Karta z dziejów szlachty halickiej. W: 
Księga pamiątkowa ku czci Bolesława Orzechowicza. T. 2. Lwów 1916, s. 30 i n.; J. Fijałek: 
Tarłowie. Znamienitego rodu początki i świetność. Prz. Hist. 1908, T. 8, s. 181 i n.; A. G ą si o- 
rowski: Piotr Korzbok (Korczbok, Korczborg) h. własnego (zm. 1438). PSB 1968-1969, T. 14, 
s. 159-160; A.Janeczek: Polska ekspansja osadnicza w ziemi lwowskiej w XIV-XVI w. Prz. Hist. 
1978, T. 79, s. 597 i n.; B. Czwojdrak: Powiązania genealogiczne Hanusza i Jana Mężyka 
z Dąbrowy herbu Wadwicz z Rogowskimi herbu Dzialosza i Długoszami herbu Wieniawa. W: 
Społeczeństwo Polski średniowiecznej. Red. S.K. Kuczyński. T. 10. Warszawa 2004, s. 121-129; 
T a ż: Mlodowiccy herbu Dzialosza. Przyczynek do dziejów szlachty w ziemi przemyskiej w XV w. 
W: Mieszczanie, wasale, zakonnicy. Red. B. Śliwiński. „Studia z Dziejów Średniowiecza”. 
Nr 10. Malbork 2004, s. 47-58.


Jerzy Sperka

Królestwa Polskiego (1377/1378)6. Za zasługi otrzymał od niego w 1370 r. tzw. 
księstwo wieluńskie (ziemia wieluńska, południowe fragmenty ziemi sieradz­
kiej i północno-zachodnia część ziemi krakowskiej). Natomiast w 1378 r., po 
odebraniu mu Rusi Czerwonej, Ludwik Węgierski nadał mu ziemię dobrzyń­
ską i Kujawy Inowrocławskie7. Do wymienionych ziem pociągnął za sobą 
wielu rycerzy, przede wszystkim śląskich, ale także morawskich, niemieckich, 
a sporadycznie także węgierskich. Największa grupa poszła z nim na Ruś i tam 
otrzymała dobra (m.in.: Füllsteinowie, Gallowie z Marszowic, Komicowie, 
Łabęccy, Slanczowie, Ossowscy, Piotr Brun, Merbota z Droniowic, Bieniek 
z Kuchar)8, część osiedliła się w ziemi wieluńskiej (m.in.: Schaffowie, Strze- 
lowie, Jan Radło, Andrzej Schony, Wiktor z Mierzyć), graniczącej z księs­
twem opolskim9, niewielka grupa znalazła się natomiast w ziemi dobrzyńskiej 
(Lóbenowie) i Kujawach (Czamborowie)10. Po odejściu Władysława Opol­
czyka z Rusi (1378), utracie przez niego ziemi wieluńskiej (1391), Kujaw 
Inowrocławskich (1392) i zastawieniu ziemi dobrzyńskiej Krzyżakom (1392), 
większość rycerzy, którzy otrzymali dobra na wymienionych terytoriach, tam 
pozostała. Służyła teraz nowym panom tych ziem, wrastając w nowe środowi­
sko, asymilując się z miejscową szlachtą i stopniowo utożsamiając się z nową 
ojczyzną.

Spośród wielu, którzy zawdzięczali karierę i nadania Władysławowi Opol- 
czykowi na ziemiach Królestwa Polskiego, którymi przejściowo władał, chciał- 
bym zająć się dwiema postaciami: Węgrem, Andrzejem Schony z Barlabos 
i Ślązakiem, Janem Schoffem.

6 S.A. Sroka: Książę Władysław Opolczyk na Węgrzech. Studium z dziejów stosunków 
polsko-węgierskich w XIV wieku. Kraków 1996, passim; Tenże: W sprawie daty objęcia Rusi przez 
Władysława Opolczyka. „Rocznik Przemyski” 1993-1994, T. 29-30, s. 141-144; J. Sperka: 
Rządy namiestnicze Władysława Opolczyka w Królestwie Polskim (1377f1378). W: Mieszczanie, 
wasale, zakonnicy. Red. B. Śliwiński. „Studia z Dziejów Średniowiecza”. Nr 10. Malbork 
2004, s. 245-265.

7 Kronika Jana z Czarnkowa. MPH. T. 2, s. 645; KDW. T. 6, nr 259; AGZ. T. 5, nr 14, T. 3, 
nr 27; J. Laberschek: Zasięg i charakterystyka rządów Władysława Opolczyka w północno- 
-zachodniej części ziemi krakowskiej 1370-1391. „Rocznik Muzeum Okręgowego w Częstochowie” 
1985, Historia, z. 1, s. 10-12.

8 A. Gilewicz: Stanowisko i działalność gospodarcza Władysława Opolczyka..., s. 97 i n.; 
H. Polaczkówna: Recenzja. Kw. Hist. 1926, R. 40, s. 436 i n.; Taż: Recenzja. Kw. Hist. 1929,
R. 43, s. 574-579; O. Łaszczyńska: Ród Herburtów w wiekach średnich. Poznań 1948, 
s. 373-379; R. Sękowski: Udział rycerstwa śląskiego... [w tej pracy niestety sporo błędów]; 
J. Sperka: Otoczenie Władysława Opolczyka w latach 1370-1401. Studium o elicie władzy 
w relacjach z monarchą. Katowice 2006, passim.

9 J. Laberschek: Zasięg..., s. 24-25; Tenże: Potencjał obronny..., s. 132 i n.
10 B. Śliwiński: Kształtowanie się własności rycerskiej..., s. 19; J. Pakulski: Wieś 

i parafia..., s. 17-18; T. Jurek: Obce rycerstwo..., s. 251; J. Sperka: Otoczenie Władysława 
Opolczyka...


______________________Andrzej Schony z Bobolic i Jan Schoff z Toplina... 191

W 1379 r. Władysław Opolczyk nadał Andrzejowi Schony z Barlabos, 
herbu Amadej zamek w Bobolicach z przynależnościami11. Na pozór wydawa­
łoby się, że obdarowany był osobą nową w otoczeniu księcia, gdyż liczne 
dokumenty z okresu wcześniejszego nie notują nikogo z takim predykatem 
odmiejscowym (z Barlabas)12. Wszystko jednak wskazuje na to (o czym niżej), 
że Andrzeja z Barlabas należy utożsamić z Andrzejem (Andraszkiem), bardzo 
bliskim współpracownikiem księcia z czasów jego rządów na Rusi, który na 
znanych nam dokumentach występował bez określenia miejscowości, z której 
się pisał13. Władysław Opolczyk po objęciu władzy w tej ziemi obsadził naj­
ważniejsze urzędy - starosty generalnego i podległych mu wojewodów grodz­
kich oraz burgrabiów (kasztelanów) - swoimi zaufanymi, którzy z nim tam 
przybyli. Należał do tego grona z pewnością Andrzej, który został bur grabią 
żydaczowskim w ziemi lwowskiej. Z urzędem tym występował 9 IX 1374 r. we 
Lwowie, gdzie był świadkiem nadania przez księcia dóbr dla Bieńka z Ku- 
char14. Wkrótce jednak awansował i - po Wiktorze z Mierzyć - został 
kasztelanem halickim; z tym tytułem został odnotowany w Sanoku 14 XI 
1376 r.15 Natomiast 30 września następnego roku we Lwowie, będąc świad­
kiem uposażenia przez księcia Władysława lwowskiego szpitala św. Ducha, 
tytułowany był już starostą halickim16. Najwyższym urzędnikiem Rusi, staro­
stą generalnym, został po Janie Radie, między 28 a 30 IV 1378 r.17 To­
warzysząc Władysławowi Opolczykowi, uczestniczył w rozmowach z panami 

11 ZDM. Cz. 4, nr 1054. Węgrem - Andreas Ungarns de Bobolicz - określa go zapiska sądowa 
z 28 II 1385 r. - SPPP. T. 8, nr 3206. Na temat rodu Amadejów na Węgrzech i w Polsce zob.: 
J. Dąbrowski: Pochodzenie rodu Amadejów. „Przegląd Polski” 1912, nr 5; W. Semkowicz: 
O pochodzeniu i rozsiedleniu rodu Amadejów w Polsce. Mies. Her. 1912, T. 5, s. 139-143.

12 Dziś Barabas, leżące w północno-wschodnich Węgrzech przy granicy z Ukrainą i Sło­
wacją.

13 W logiczny ciąg układają się bowiem następujące fakty: Andrzej (Andraszko), urzędnik 
z czasów rządów ruskich Władysława Opolczyka, po odejściu z Rusi, otrzymuje w nagrodę klucz 
bobolicki (1379), a następnie obejmuje burgrabstwo w Bolesławcu (1381). W 1386 r. zostaje 
starostą ruskim z ramienia węgierskiego (był przecież Węgrem), a następnie z woli Jadwigi 
i Władysława Jagiełły (1387). W 1394 r. król nagradza go za lojalność, potwierdzając mu 
posiadanie dóbr bobolickich - zob. na ten temat: J. Sperka: Urzędnicy Władysława Opolczyka 
na Rusi (1372-1378). W: Społeczeństwo Polski średniowiecznej. Red. S.K. Kuczyński. T. 10. 
Warszawa 2004 (dalej cyt.: UrzRusWO), s. 89, przyp. 38; Tenże: Urzędnicy Władysława 
Opolczyka w księstwie wieluńskim (1370-1391). Spisy. W: Średniowiecze polskie i powszechne. 
Red. I. Panic, J. Sperka. T. 3. Katowice 2004 (dalej cyt.: UrzWielWO), s. 118-119, przyp. 34.

14 AGZ. T. 7, nr 10; UrzRusWO, nr 15.
15 ProchMat, nr 6; UrzRusWO, nr 19.
16 UrzRusWO, nr 17.
17 AGAD, MK 44, k. 208 v-209 = M. Hruszewski: Kilka hramot Wolodysława Opol- 

skowo. „Zapisky Towaristwa imieni Szewczenki” 1903, T. 51 (dalej cyt.: HruszHram), nr 3 (bez 
daty rocznej); HruszHram, nr 2 = Gramoty XIV st. Wyd. M. Peszczak. Kijów 1974 (dalej 
cyt.: Gramoty), nr 29; UrzRusWO, nr 6.


Jerzy Sperka

polskimi, które odbyły się we Lwowie między 1 a 10 listopada tego roku 
i dotyczyły spodziewanego końca rządów Opolczyka na Rusi18.

Andrzej Schony sprawował urząd starosty ruskiego do ostatecznego wy­
jazdu Władysława Opolczyka z Rusi, czyli do 25-31 XII 1378 r.19 Z okresu 
jego starościańskich rządów znany jest jeden dokument obrazujący wykonywa­
nie przez niego obowiązków urzędniczych. Mianowicie 18 V 1378 we Lwowie 
wydał wyrok w sporze między Glebem (Dworskowiczem?) a Chodkiem Iwa- 
nowiczem o dobra: Hermanów, Pczany, Gołogóry w powiecie lwowskim oraz 
Hermanowice i Małczkowice w powiecie przemyskim oraz sumę 120 kop 
groszy tytułem wiana siostry Gleba, przysądzając wspomniane dobra i pienią­
dze Chodkowi20. Po powrocie z Rusi Andrzej - za wierną służbę - otrzymał od 
Władysława Opolczyka klucz bobolicki w ziemi krakowskiej21. Wkrótce też 
został burgrabią zamku w Bolesławcu, a dokumenty odnotowują go z tym 
tytułem 6 V i 9 VIII 1381 r.22 Urzędu nie pełnił jednak długo, gdyż rok później 
burgrabią był już J an Schoff, wcześniej ochmistrz dworu Władysława Opol­
czyka23. Andrzej z Bobolic uczestniczył w początkowym procesie fundacji 
klasztoru Paulinów na Jasnej Górze; 22 VI 1382 r. był bowiem świadkiem 
rezygnacji przez plebana Henryka Biela z kościoła w Starej Częstochowie na 
rzecz tego zakonu24. Źródła notują go następnie 15 II 1384 r. w Lublińcu, 
gdzie był świadkiem sprzedaży przez Merbotę z Droniowic wsi Borowna na 
rzecz Zidla, mieszczanina lublinieckiego2 5.

Na przełomie 1385/1386 r. Andrzej wrócił na Ruś i objął - po Emeryku 
Bebeku - na powrót starostwo generalne tej ziemi, tym razem jednak z ramie­
nia węgierskiego26. 9 II 1386 r. we Lwowie, wykonując swe obowiązki, po­
twierdził, że Mikołaj Słąka z Ławszyna sprzedał Bieńkowi z Żabokruk wieś 
Zarudce i dworzysko Przedrzymiechy27. Kiedy latem 1386 r. Władysław

18 AGZ. T. 3, nr 25, 26; AGZ. T. 8, nr 12, 13.
19 AGZ. T. 7, nr 13 (na temat datacji dokumentu zob. UrzRusWO, s. 96, przyp. 66).
20 BCzart. Dok. perg. nr 174/29 = O. Balzer: Sądownictwo ormiańskie w średniowiecznym 

Lwowie. Lwów 1910, s. 176-177 = Katalog dokumentów pergaminowych Biblioteki Czartoryskich 
w Krakowie. Opr. W. Szelińska, J. Tomaszewicz. T. 1. Nr 197 (reg.). Kraków 1975; 
F. Sikora: Krąg rodzinny i dworski Dymitra z Goraja i jego rola na Rusi. W: Genealogia. Kręgi 
zawodowe i grupy interesu w Polsce średniowiecznej na tle porównawczym. Toruń 1989, s. 64.

21 ZDM. Cz. 4, nr 1054.
22 W. Paty kiewicz: Materiały do dziejów terenów diecezji częstochowskiej. Archidiakonat 

wieluński. „Częstochowskie Wiadomości Diecezjalne” 1958, R. 32, s. 279, nr 3; AGAD, MK 71, 
k. 127 v.; UrzWielWO, nr 14.

23 UrzWielWO, nr 15.
24 ZDP. T. 1, nr 12.
25 CDS. T. 6, nr 67, s. 15.
26 Jego poprzednik na starostwie generalnym Rusi, Emeryk Bebek, po raz ostatni został 

odnotowany z tym urzędem 1 XI 1385 r. - CDHung. T. 10. Cz. 1, nr 129 = AGZ, T. 7, nr 18; 
UrzRusWO, s. 97, przyp. 67.

27 AGZ. T. 2, nr 13.


Andrzej Schony z Bobolic i Jan SchofT z Toplina... 193

Opolczyk przejął władzę na Rusi w imieniu królowych węgierskich Elżbiety 
i Marii, Andrzej, wykonując obowiązki starosty, zaznaczył w swojej tytula- 
tiurze, że sprawuje rządy w imieniu Władysława ducis Opoliensis, Weluniensis et 
Russie, domini nostri. 15 VIII 1386 r. w Gródku - z upoważnienia księcia
- nadał katolickim sztewcom przemyskim takie prawa, jakich używają szewcy 
lwowscy pod warunkiem, że z każdego ze swych straganów będą opłacać 
rocznie po jednym feirtonie lub razem 4 grzywny do kasy księcia Władysława 
Opolczyka28. Wśród świadków wystawionego wtedy dokumentu na pierw­
szym miejscu występuje Herbord Füllstein, który z łaski Władysława posiadał 
duże dobra w ziemi »przemyskiej, bliżej nam nieznany Jerzy, wojewoda Gródka 
(może nominat starosty Andrzeja), pisarz starosty Piotr (możliwe, że wcześniej 
był pisarzem Władysława Opolczyka) oraz siostrzeniec starosty Andrzeja
- Leonard29. Do tego okresu należy najpewniej zaliczyć jeszcze jeden doku­
ment wystawiony przez Andrzeja starostę Ruskoiey ziemli, Bożeiu miłostiu 
wieliebnoho kniazia Ruśkoho Włodisława. Poświadczył mianowicie, że Dietko 
z Żubrzy (k/Lwowa) spitzedał Grzegorzowi DawidowSikięinu prawo do siano­
kosu; świadkowali m.in.: Michał Iwanowic, Jasiek Mazowszanin i Chodek 
Łojewicz30.

Kiedy na początku 1387 r. Jadwiga, królową polska, podjęła rewindykacyj­
ną wyprawę na Ruś, Andrzej musiał zachować się bardzo wstrzemięźliwie 
wobec apelu księcia Władysława wzywającego do oporu przeciw wojskom 
polskim31. Bez oporów za pewne uznał nową władzę lub wręcz pomógł stronie 
polskiej w opanowaniu Rusi. Tylko bowiem w ten sposób można wytłumaczyć 
fakt, że królowa polska zachowała go na urzędzie starosty, który to dzierżył 
do jesieni 1387 r. Ostatni swój urzędowy dokument wydał 16 X 1387 r. we 
Lwowie. Zaświadczył wtedy, że Michał, syn Piotra Żaby zapisał swe dobra 
Dymitrowi z Goraja, podskarbiemu Królestwa Polskiego32. U jego boku prze­
bywali wtedy najważniejsi dostojnicy ruscy: Jasiek Kustra, Michał Awdaniec, 

28 AGZ. T. 6, nr 1.
29 Tamże. Pisarz Piotr spisał dokumenty książęce dotyczące fundacji klasztoru jasnogór­

skiego 22 VI i 9 VIII 1382 r. - ZDP. T. 1, nr 12, 13.
30 X.A. Petruszewicz: Materiały historyczne. „Przegląd Archeologiczny” [Lwów] 1882, 

z. 1, nr 1, s. 72-73. Dokument z.ostal wydany pod rokiem 1381 r., na podstawie wpisu do ksiąg 
grodzkich lwowskich z końca XVI w. Data jest niewątpliwie zepsuta, gdyż w 1381 r. starostą 
ruskim byli Jan z Kapoli, a następnie Piotr Czudar M. Haisig: Sfragistyka szlachecka doby 
średniowiecza w świetle archiwaliów lwowskich. Lwów 1938. Prace Zakładu Nauk Pomocniczych 
Uniwersytetu Jana Kazimierza. T. 2. Z. 1, s. 64-65, nr 163; UrzRusWO, s. 97, przyp. 67. 
W związku z tym dokument należy najipewniej datować na lato 1386 r., kiedy Andrzej sprawował 
rządy w imieniu Władysława Opolczy ka; sprzedaż prawa do sianokosu też wskazuje na letnie 
miesiące.

31 Apel Władysława Opolczyka - AGZ. T. 3, nr 39.
32 ZDM. Cz. 4, nr 1075.

13 Średniowiecze...


Jerzy Sperka

Jasiek Mazowszanin, Andrzej z Kuchar i Michal Łabęcki33. Jednak w tym 
czasie mianowany był już nowy starosta - Jan z Tarnowa - który 14 X 1387 r. 
był z królem w Żydaczowie, kiedy ten przywracał dobra Benedyktowi Węgro­
wi, kasztelanowi halickiemu, w zamian za poddanie Halicza Polakom34. Nie­
wykluczone więc, że spotkanie najważniejszych dostojników ruskich ze staro­
stą Andrzejem we Lwowie dotyczyło spraw związanych z przekazaniem wła­
dzy jego następcy35.

Po oddaniu starostwa ruskiego Andrzej wrócił do swych dóbr bobolickich. 
Ostatni raz u boku Władysława Opolczyka odnotowany został 1 XI 1390 r. 
w Opolu, kiedy był świadkiem sprzedaży przez Sebisza z Kątów połowy 
folwarku w tej wsi Mikołajowi Strzale36. Po wojnie Władysława Jagiełły 
z Władysławem Opolczykiem w 1391 r. i przyłączeniu wieluńsko-krakowskich 
terytoriów do Królestwa Polskiego Andrzej stał się poddanym nowego monar­
chy, z którym potrafił ułożyć sobie poprawne stosunki. Najpewniej nie wszy­
scy z okolicznej szlachty zgadzali się na taki stan rzeczy, zwłaszcza na 
posiadanie dóbr bobolickich. W maju 1392 r. na rokach w Lelowie Wojciech 
z Przychodów miał bowiem sprawę z Andrzejem z Bobolic o zamek Bobolice 
i jego przynależności, którą przełożono na termin po św. Janie Chrzcicielu37. 
Nie znamy niestety dalszego ciągu tego procesu, ale roszczenia musiały zostać 
odrzucone, skoro dwa lata później, w 1394 r., król potwierdził Andrzejowi 
posiadanie tych dóbr, na które składały się: Zdów, Ogorzelik, folwark Lgota, 
Tomiszowice, Niegowa, Wysoka i Tarnowa oraz przeniósł je z prawa pol­
skiego na prawo niemieckie38. W związku z tym mało prawdopodobne wydają 
się sugestie J. Laberscheka, iż inspiratorem działań Wojciecha z Przychodów 
był król39. Podobnie nieprzekonywujące są sugestie tegoż historyka, idące za 
propozycjami M. Antoniewicza, iż, aby zaszachować Andrzeja z Bobolic, 
Krystyn z Koziegłów, z inspiracji króla, zaczął wznosić na przełomie XIV 
i XV w. zamek w Mirowie, oddalony od Bobolic o ok. 2 km40. Z pewnością 
były prostsze i mniej kosztowne sposoby, aby kontrolować niesfornych pod­
danych. Natomiast w tym przypadku, kiedy zięciem Andrzeja z Bobolic został 
Stanisław z Młodziejowic - o czym niżej - który poślubił Annę, jedyną jego

33 Tamże.
34 CE. T. 2, nr 11 = ZDM. Cz. 6, nr 1529.
35 G. Rutkowska: Recenzja (J. My śliński: Dzieje kariery politycznej w średniowiecznej 

Polsce. Dymitr z Goraja 1340-1400. Lublin 1981). Prz. Hist. 1983, T. 74, s. 767-768.
36 AP we Wrocławiu. Rep. 4f, nr 43.
37 AP w Krakowie. Ziem, krakowska lc, s. 71.
38 ZDM. Cz. 6, nr 1604.
39 J. Laberschek: Wyprawa zbrojna króla Władysława Jagiełły na krakowsko-wieluńskie 

posiadłości księcia Władysława Opolczyka w 1391 r. W: Społeczeństwo Polski średniowiecznej. Red.
S.K. Kuczyński. T. 6. Warszawa 1994, s. 158.

40 Tamże; M. Antoniewicz: Zamki na Wyżynie Krakowsko-Częstochowskiej. Geneza 
- funkcje - konteksty. Kielce 1998, s. 55-56.


____________________________Andrzej Schony z Bobolic i Jan Schoff z Toplina... 195 

dziedziczkę, to właśnie on stawał się gwarantem lojalności teścia, gdyż po jego 
śmierci przejąłby faktycznie cały majątek; niestety, niespodziewanie to teść 
przeżył zięcia.

Dobrze początkowo układające się stosunki Andrzeja z Bobolic z królem 
Władysławem Jagiełłą - o czym świadczy wspomniane potwierdzenie posiada­
nia dóbr, dokonane jeszcze w trakcie wojen z Władysławem Opolczykiem
- popsuły się po 25 XI 1409 r. i skutkowały konfiskatą części dóbr41. Nie 
znamy powodów tego posunięcia, natomiast z późniejszych źródeł (1427) 
wiadomo, że konfiskata objęła wsie: Bobolice, Tomiszowice, Ogorzelnik 
i Lgotę (dziś Antolka), a więc wsie, które Andrzej otrzymał od Władysława 
Opolczyka (z jednym wyjątkiem - w nadaniu był zamek Bobolice, a nie było 
Lgoty)42. Stosunki Andrzeja z Bobolic z sąsiadami układały się różnie, tzn. 
typowo dla sąsiadów szlacheckich: w 1394 r. miał sprawę z Pieczem ze Zdowa 
i Przyłubska o zdeptanie zasiewów przez jego ludzi, a następnie o zatrzymanie 
kmiecia należącego do Piecza na zamku; w 1405 r. ułożył się jednak z nim 
w sprawie założenia sadzawek oraz wspólnego korzystania z lasów i łąk przez 
kmieci obu dziedziców; w 1398-1399 Bieniek z Topoli pozywał Andrzeja 
o główszczyznę za swego syna Tomasza43.

Andrzej zgromadził spory majątek zgrupowany wokół zamku w Boboli­
cach. Jak wspomniałem, w 1379 r. od Władysława Opolczyka - oprócz zamku
- otrzymał wsie: Ogorzelik, Tomiszowice oraz dwa młyny na rzece Zdów (dziś 
Białka)44. Z łaski księcia posiadał także wieś Wysoką, do której zgłaszał 
pretensje w 1398 r. Piotr z Marcinowic, ale Andrzej, rok później, oddalił 
roszczenia za pomocą dokumentów Władysława Opolczyka45. W 1385 r. 
Andrzej kupił za 16 grzywien od Mikołaja, Sobka i Hanka ich część Zdowa46. 
Własną zapobiegliwością pozyskał także Tarnawę i Niegowę47. Na zamku 
w Bobolicach znajdowała się kaplica, której kapelanem w 1404 r. był bliżej 
nieznany Jakusz48.

41 Konfiskata dóbr nastąpiła po 9 V 1409 r., ponieważ, kiedy w tym dniu przed sądem 
ziemskim krakowskim doszło do uregulowania spraw majątkowych między Stanisławem Młodzie- 
jowskim, synem zmarłego Stanisława Szafrańca a matką Stanisława, Anną z Bobolic, nic nie 
wspominano o dobrach zajętych przez króla. O konfiskacie mowa jest dopiero w 1421 r., przy 
okazji kolejnej rozprawy majątkowej - AP w Krakowie. Ziem, krakowska 5, s. 175; SPPP. T. 2, 
nr 2126.

42 SPPP. T. 2, nr 2126.
43 SPPP. T. 8, nr 5565, 5566, 7754, 8217; SPPP. T. 2, nr 1105; SHGKr. Cz. 1, z. 1, s. 139-140.
44 ZDM. Cz. 4, nr 1054.
45 SPPP. T. 8, nr 7541, 7542, 8182; SHGKr; Cz. 1, z. 1, s. 139; J. Laberschek: Zasięg..., 

s. 24.
46 SPPP. T. 8, nr 3206; SHGKr. Cz. 1, z. 1, s. 139.
41 Obydwie wsie należały do niego przed 1394 r., skoro w tym roku zostały wymienione 

wśród dóbr, które Władysław Jagiełło na prośbę Andrzeja przeniósł na prawo niemieckie - ZDM. 
Cz. 4, nr 1604.

48 AP w Krakowie. Ziem, krakowska 3b, s. 312; SHGKr. Cz. 1, z. 1, s. 140.

13*


196 Jerzy Sperka

Andrzej z Bobolic zmarł ok. 1413 r.49 Żoną jego była bliżej nieznana Mał­
gorzata, z którą miał jedyną córkę Annę. W 1398 r. poślubiła ona Stanisława 
Szafrańca z Młodziejowic, syna Piotra Szafrańca z Łuczyc i Pieskowej Skały, 
podstolego krakowskiego, bliskiego doradcy króla Władysława Jagiełły50. 
Ojciec zapisał Annie 200 grzywien posagu, natomiast mąż, 12 XII 1398 r., 
400 grzywien wiana na Młodziejowicach5'. Jednocześnie Andrzej z Bobolic 
wraz z żoną Małgorzatą zastawił zięciowi (11 XII 1398), za 1000 grzywien 
groszy praskich, zamek i wieś Bobolice oraz wsie: Wysoka, Tarnawa, Niegowa, 
Tomiszowice, Lgota, Ogorzelnik, Zdów z dwoma młynami i dwiema sadzaw­
kami52. Dobra zastawne Stanisław z Młodziejowic posiadał jeszcze w 1400 r., 
a niewykluczone, że utrzymał je do swej przedwczesnej śmierci, przed 25 IX 
1408 r. Po jego śmierci Anna na przełomie 1408/1409 r. wyszła po raz drugi za 
mąż za Mściwoja z Wierzchowiska, herbu Lis53. W 1409 r. (9 maja) przed 
sądem ziemskim w Krakowie doszło do zawarcia ugody w sprawie podziału 
majątku między Stanisławem z Młodziejowic, synem zmarłego Stanisława Szaf­
rańca, a jego matką wraz z nowym mężem Mściwojem z Wierzchowisk. Po­
stanowiono, że będą anulowane wszystkie wcześniejsze umowy zawarte między 
zmarłym Stanisławem i Anną a Andrzejem z Bobolic. Po śmierci ojca Anna 
miało otrzymać 200 grzywien, a pieniądze te po jej śmierci miały być podzielone 
między jej syna Stanisława z Młodziejowic i jej dzieci z drugiego małżeństwa. 
Natomiast wszystkie dobra nieruchome, które odziedziczy po ojcu, będą po­
dzielone między nią a jej syna Stanisława54. Kiedy Stanisław z Młodziejowic 
osiągnął lata sprawne, w 1421 1422 r., ponowiono umowy odnośnie do dóbr 
bobolickich. Powielały one postanowienia z 1409 r. z zastrzeżeniem, że strony 
podzielą się dobrami po połowie, tymi, które aktualnie są w ich posiadaniu 
oraz w przyszłości tymi, które zostaną zwrócone przez króla55. Ostateczny 
podział dóbr nastąpił w 1427 r., już po śmierci Anny, która zmarła ok. 1426 r. 
W wyniku poczynionych ustaleń Stanisław z Młodziejowic otrzymał Tarnawę 
i Wysoką z połową patronatu w Niegowej, natomiast dzieci z drugiego mał­
żeństwa Anny: Mściwój, Andrzej, Dorota, Anna, Elżbieta i Katarzyna do­
stały Niegowę z drugą połową patronatu w tamtejszym kościele i całą część 
dziedzictwa w Zdowie. Natomiast zamek Bobolice strony dzieliły po poło- 

49 SHGKr. Cz. 1, z. 1, s. 139.
50 J. S p e r k a: Szafrańcowie herbu Stary koń. Z dziejów kariery i awansu w późnośredniowiecz­

nej Polsce. Katowice 2001, s. 418-419.
51 SPPP. T. 8, nr 7950; AP w Krakowie. Ziem, krakowska 5, s. 175.
52 SPPP. T. 8, nr 7947 = SPPP. T. 2, nr 353.
53 J. Sperka: Szafrańcowie..., s. 419.
54 AP w Krakowie. Ziem, krakowska 5, s. 175; J. Sperka: Szafrańcowie..., s. 419.
55 AP w Krakowie. Ziem, krakowska 7, s. 20; SPPP. T. 2, nr 1780, 1781; SHGKr. Cz. 1, z. 1, 

s. 139; J. Sperka: Szafrańcowie..., s. 420.


Andrzej Schony z Bobolic i Jan Schoff z Toplina... 197

wie56. Skonfiskowane dobra części klucza bobolickiego zostały przed 6 I 1440 r. 
nadane przez monarchę Piotrowi Szafrańcowi, podkomorzemu krakowskiemu, 
bratu stryjecznemu Stanisława z Młodziejowic. Syn podkomorzego, Piotr Szaf- 
raniec (też wkrótce podkomorzy krakowski) w 1443 r. przed sądem wiecowym 
zobowiązał się, że ustąpi ze swych praw do tych wsi po połowie Stanisławowi 
Młodziejowskiemu i jego przyrodniemu rodzeństwu z Wierzchowisk57.

Jan Schoff58 pochodził z rodziny Schofów (Schaffów; później Schaffgot- 
schów), która w XIII w. przybyła z Miśni na Dolny Śląsk, a w księstwie opol­
skim pojawiła się najpewniej w XIV w. Przy obecnym stanie źródeł nie jest 
jednak możliwe ustalenie powiązań genealogicznych linii świdnickiej (głównej) 
z linią opolską59. Schoffowie pieczętowali się początkowo herbem, który 
w tarczy miał owcę. Jednak na początku XV w. niektóre gałęzie rodziny 
przyjęły nowy herb: na przemian czerwone i srebrne słupy, ale w klejnocie 
pozostawiając owcę60.

Jan Schoff był jednym z najbliższych współpracowników Władysława 
Opolczyka, służył mu bowiem, kiedy ten był jeszcze dzieckiem. Wspominał 
o tym książę w dokumencie z 1378 r., nadając mu dobra w ziemi wieluńskiej61. 
W czasie rządów Władysława na Rusi Jan Schoff pełnił początkowo funkcję 
podskarbiego książęcego; z urzędem tym został odnotowany w Przemyślu 
w 1375 r.62 30 IX 1377 r., kiedy Władysław Opolczyk uposażał kościół św. 
Ducha we Lwowie, Jan Schoff świadkował już jako ochmistrz dworu63.

56 AP w Krakowie. Ziem, krakowska 8, s. 221-222; SHGKr. Cz. 1, z. 1, s. 139; B. Śli­
wiński: Lisowie Krzelowscy w XIV-XV w. i ich antenaci. Gdańsk 1993, s. 63; J. Sperka: 
Szafrańcowie..., s. 420.

31 AP w Krakowie. Ziem, krakowska 150, s. 182-183, Ziem, krakowska 146, s. 439-440; 
SHGKr. Cz. 3, z. 1, s. 86—87; J. Sperka: Szafrańcowie..., s. 355, 363-364, 421. Na temat dalszych 
losów klucza bobolickiego zob. J. Laberschek: Immobilienverkehr im mittelalterlichen Polen am 
Beispiel der Güter Bobolice. „Quaestiones Medii Aevi Novae”. Vol. 6. Warszawa 2001, s. 27-39; 
SHGKr. Cz. 1, z. 1, s. 139-140; J. Sperka: Szafrańcowie..., s. 367 i n. Na temat późniejszych 
dziejów Stanisława Młodziejowskiego (zm. 1473 lub 1474) oraz rodzeństwa z Wierzchowisk zob. 
J. Sperka: Szafrańcowie..., s. 421-431; B. Śliwiński: Lisowie..., s. 63-67.

38 Biogram Jana Schoffa zestawiony przez D. Veldtrupa (Prosopographische Studien zur 
Geschichte Oppelns als herzoglicher Residenzstadt im Mittelalter. Berlin 1995, s. 445) zawiera 
jedynie szczątkowe dane dotyczące sprawowania przez niego urzędu marszałka, w dodatku błędne 
(1385-1391). Ponadto nie uwzględnia jego wcześniejszych urzędów, działalności na Rusi i nadań 
otrzymanych od Władysława Opolczyka.

39 T. Jurek: Obce rycerstwo..., s. 116, 279-281; zob. też: S. Kozierowski: Obce 
rycerstwo..., s. 91; s. 623-626; J. Pilnaćek: Rody stareho Slezska. T. 2. Brno 1991, s. 623-626.

60 J. Pilnäöek: Rody..., T. 2, s. 626; J. Szymański: Herbarz średniowiecznego rycerstwa 
polskiego. Warszawa 1993, s. 266-267; T. Jurek: Obce rycerstwo..., s. 279.

61 AGAD. MK 74, s. 460-463.
62 ZDM. Cz. 4, nr 1046 (na temat datacji dokumentu zob. UrzRusWO, s. 95, przyp. 64).
63 M. Wilamowski: Dokumenty do dziejów ziem ruskich Królestwa Polskiego. T. 1 

[w opracowaniu].


198 Jerzy Sperka______________________________________________________________

6 V 1378 r. książę, przebywając w Wieluniu, nadał Schoffowi za wieloletnią 
służbę i liczne zasługi, na prawie lennym, zamek Toplin z wsią Skomlin w ziemi 
wieluńskiej. Z tego tytułu zobowiązany był (i jego spadkobiercy) do uczest­
niczenia w wyprawach wojennych z kopią oraz z jednym kusznikiem, w pan­
cerzu i na koniu64.

Jan Schoff, drugą połowę roku 1378 spędził z Władysławem Opolczykiem 
na Rusi. We Lwowie poświadczony był 25 sierpnia, a następnie 1-7 listopada 
- wtedy już jako marszałek księcia - uczestniczył u jego boku w rozmowach 
z panami polskimi, które dotyczyły spodziewanego końca rządów Opolczyka 
na Rusi65. Schoff towarzyszył księciu, kiedy ten opuszczał ziemie ruskie; 
26-31 XII 1378 r. był u jego boku w Bachorzu, a następnie pod Niżan- 
kowicami66. Marszałkostwo sprawował najpewniej do 25-31 XII 1378 r., 
kiedy to po raz ostatni występował z tym tytułem67.

Odejście Władysława Opolczyka z Rusi, z wcześniejszym pozyskaniem 
dóbr w Wieluńskiem przez Jana Schoffa, skutkowało wkrótce objęciem przez 
niego w tej ziemi burgrabstwa w bardzo ważnym zamku Bolesławiec. Świad- 
kował z tym urzędem - pisząc się z Toplina i Skomlina - 9 VIII 1382 r. 
w Częstochowie, na dokumentach fundacyjnych klasztoru Paulinów na Jasnej 
Górze68. Dwa lata później, 31 VIII 1384 r., był natomiast jednym ze świad­
ków, wraz z Janem Radło, Wiktorem z Mierzyć, Mikołajem Strusiem i Gęsi- 
piórem z Małaszyna, przekazania paulinom przez Władysława Opolczyka 
obrazu „Czarnej Madonny”69. Kilka miesięcy później Jan Schoff wrócił na 

64 AGAD. MK 74, s. 460^463 = MRPS. T. V/2, nr 4646 (reg.); R. Rosin: Ziemia 
wieluńska w XII-XVI. W: Studia z dziejów osadnictwa. Łódź 1961, s. 117, 152; Tenże: Słownik 
historyczno-geograficzny ziemi wieluńskiej w średniowieczu. Warszawa 1963, s. 152, 162;
T. Stolarczyk: Szlachta wieluńska od XIV do połowy XVI wieku. Wieluń 2005, s. 41. Wieś 
Skomlin należała jeszcze w 1350 r. od klasztoru Cysterek w Ołoboku, należy więc przypuszczać, że 
Władysław Opolczyk odebrał ją później zakonnicom - R. Rosin: Ziemia wieluńska..., s. 117.

65 ZDM. Cz. 4, nr 1026 = Kruszewski, nr 3 (na temat datacji dokumentu zob. UrzRusWO, 
s. 96, przyp. 65); ZDM. Cz. 4, nr 1037 = Hruszewski, nr 4 (wydawcy dokumentu wydali go na 
podstawie wpisu do ksiąg ziemskich przemyskich z 1629 r., z datą 1377 r. Dokument należy jednak 
datować na rok 1378, ponieważ w 1377 r. starostą ruskim był Jan Radło, natomiast Andrzej, 
starosta ruski, który występuje na tym dokumencie, pełnił ten urząd dopiero w następnym roku, 
1378. Zob. UrzRusWO, nr 5, 6); AGZ. T. 3, nr 25, 26; AGZ. T. 5, nr 13.

06 AGZ. T. 7, nr 13 = Gramoty, nr 28; ZDM. Cz. 4, nr 1043; na temat daty rocznej obydwu 
dokumentów zob. UrzRusWO, s. 96, przyp. 66, s. 98, przyp. 69.

67 AGZ. T. 3, nr 25, 26; AGZ. T. 5, nr 13; AGZ. T. 7, nr 13 = Gramoty, nr 28; ZDM. 
Cz. 4, nr 1043; na temat daty rocznej dwóch ostatnich dokumentów zob. UrzRusWO, s. 96, 
przyp. 66, s. 98, przyp. 69.

68 ZDP. T. 1, nr 13, 14; UrzWielWO, nr 15.
69 Najstarsze historie o Częstochowskim Obrazie Panny Maryi. XV-XVI wiek. Wyd. H. Ko­

walewicz. Warszawa 1983, s. 73; L. Wojciechowski: Najstarsze klasztory paulinów w Pol­
sce. Fundacja - uposażenie - rozwój do około 1430 roku. „Studia Claramontana” 1991, T. 11, s. 53; 
J. Laberschek: Świadkowie złożenia na Jasnej Górze cudownego obrazu Matki Boskiej. W: 


Andrzej Schony z Bobolic i Jan Schoff z Toplina...

dwór książęcy, zostając ponownie jego marszałkiem; z tym urzędem występuje 
w źródłach w okresie między 19 I 1385 a 14 III 1391 r.70

Wiosną 1391 r. zaszły kolejne zmiany w karierze Schoffa. Oddał zarząd 
dworu książęcego w ręce Franczka z Borzegniewa, wcześniej ochmistrza 
dworu księżnej Ofki, a sam objął starostwo wieluńskie71. Było to ukoronowa­
niem jego kariery urzędniczej. Jako starosta został odnotowany 17 V 1391 r. 
w Wieluniu. Świadkował wtedy na widymowanym przez tamtejszego notariu­
sza dokumencie księżnej Ofki z 16 maja tego roku, który dotyczył zgody na 
zastaw Krzyżakom Złotorii przez księcia opolskiego72. Kiedy wkrótce wybu­
chła wojna Władysława Jagiełły z Władysławem Opolczykiem, najpewniej Jan 
Schoff, z racji sprawowanego urzędu, próbował bezskutecznie bronić ziemi 
wieluńskiej przed wojskami królewskimi we wrześniu 1391 r., gdyż książę 
przebywał w tym czasie na Węgrzech73.

Synem Jana Schoffa był zapewne Hanusz Schoff. Ten, jako knecht, po­
świadczył 7 V 1391 r. w Toruniu zastaw Złotorii Krzyżakom przez Władysława 
Opolczyka, a następnie w Wieluniu, 16 maja tego roku, zgodę księżnej Ofki 
na wspomniany akt74.

Bliskim krewnym (bratem?) Jana Schoffa z Toplina był Piotr Schoff 
z Semansdorfu (później Simsdorf, obecnie Gostomia k./Głogówka), wzmian­
kowany w źródłach od 1385 r. (20 lipca)75. W 1399 r., dwukrotnie - 23 stycz­
nia i 6 lipca - wraz z innymi panami poręczał ugodę między książętami 
opolskimi: Władysławem Opolczykiem i Ofką z Janem Kropidłą, Bolkiem 
i Bernardem76. W 1401 r. Piotr Schoff sprzedał Agnieszce z Rzepkowic, 
zakonnicy z Czarnowąsów, pół grzywny czynszu ze swej wsi Semansdorf za 
5 grzywien praskich; książę Władysław potwierdził tę transakcję 3 maja 
w Opolu77. Żoną Piotra była Anna z Czyżowic (Zeiselwitz k. Prudnika); 
w 1421 r. (30 marca), już jako wdowa, zezwoliła swemu synowi Hinczy Schof- 

„Almanach Częstochowy 2000”. Częstochowa 2000, s. 7-8; T. Kos: Fundacja klasztoru jasnogór­
skiego w świetle nowej interpretacji źródeł. Kraków 2002, s. 138-139.

70 ZDP. T. 1, nr 18; AP w Poznaniu. Dokumenty i akta dotyczące osób. K. Wójcikiewicz. 
Teczka 2. Kodeks dyplomatyczny miasta Wielunia, nr 6; AP we Wrocławiu. Rep. 108, nr 18; 
D. Veldtrup: Prosopographische..., s. 439, 445 (dane niepełne).

71 ZDP. T. 1, nr 13, 14; AGAD. MK 74, s. 460-463; J. Sperka: Otoczenie Władysława 
Opolczyka...

72 JH. T. 2, nr 1234; UrzWielWO, nr 4.
73 J. Sperka: Wojny Władysława Jagiełły z księciem opolskim Władysławem (1391-1396). 

Cieszyn 2003, s. 39-40.
74 KDP. T. 2, nr 542; CDPruss. T. 4, nr 105 = JH. T. 2, nr 1232/33 (reg.).
75 CDS. T. 9, nr 481; T. Jurek: Obce rycerstwo..., s. 281.
76 CDS. T. 6, nr 84, 85, s. 20.
77 CDS. T. 1, nr 76, s. 87; S. P i er zch al ank a-J e sk o w a: Dzieje klasztoru w Czarno-

wąsie na Śląsku w wiekach średnich. Rocz. Hist. 1928, T. 4, s. 63.


200 Jerzy Sperka______________________________________ ________________________

fowi sprzedać na wyderkaf 1 grzywnę z czynszu z tej wsi, na której miała 
dożywocie, Piotrowi Themchynowi z Borzegniewu78.

Do bliskich krewnych Jana Schoffa z Toplina z pewnością należy za­
liczyć także Hermana Schoffa, wspólnego posła Zygmunta Luksemburczyka, 
króla węgierskiego i Władysława Opolczyka. Ten najpierw w imieniu księcia 
opolskiego 5 V 1392 r. w Malborku przedstawił wielkiemu mistrzowi pro­
pozycję sprzedaży ziemi dobrzyńskiej. Ponowił tę propozycję 24 XII 1393 r., 
oznajmiając, że Zygmunt Luksemburski kupił ziemię dobrzyńską i Kujawy od 
Władysława Opolczyka i proponuje jej sprzedaż Krzyżakom. Obydwie jednak 
oferty, jak wiadomo, spotkały się z odmową strony krzyżackiej79.

Po zajęciu ziemi wieluńskiej przez Władysława Jagiełłę w 1391 r. Schof- 
fowie podporządkowali się królowi polskiemu i dzięki temu zatrzymali swoje 
dobra. W 1420 r. występują bowiem bracia, Fryderyk i Mikołaj Schoffowie 
ze Skomlina, natomiast ok. 1425 r. Jan Schoff ze Skomlina. Należy dopat­
rywać się w nich najpewniej wnuków Jana Schoffa, synów Hanusza. Kolej­
nym pokoleniem Schoffów w ziemi wieluńskiej byli Mikołaj i Piotr ze Skom­
lina, którzy w 1458 r. zastawili za 20 grzywien Janowi z Roszkowic czynsze 
od swych chłopów w Skomlinie. W 1461 r. Anna, żona Jana z Roszkowic, 
zeznała, że otrzymała w posagu od brata Piotra Schoffa czynsze dwóch kmieci 
w Skomlinie i zastawiła je za 19 florenów Janowi Hanczelowi z Mokrza80. 
W 1464 r. Jadwiga i Elżbieta, córki Jana Schoffa, sprzedały posiadłości po 
ojcu i babce w Skomlinie. Rodzina Schoffów już w trzecim pokoleniu osią­
gnęła lokalne znaczenie, a wspomniany wcześniej Piotr Schoff ze Skomlina 
i Mokrska (zm. przed 25 X 1462 r.), został kasztelanem wieluńskim (23 
I 1460-7 I 1461 r.)81. Jego żoną była najpewniej nieznana nam z imienia córka 
Adama z Charłupi i Wrzącej, kasztelana sieradzkiego, z którą miał córkę 
Barbarę82.

78 CDS. T. 6, nr 159, s. 46.
79 CDPruss. T. 4, nr 106 = Lites (Wyd. 2). T. 2. Dodatek, nr 27; J. Sperka: Wojny..., 

s. 43, 46.
80 ZDP. T. 1, nr 80; S. Karwowski: Klasztor PP. Cystersek w Ołoboku. Poznań 1899, 

s. 21; R. Rosin: Słownik..., s. 152, 162; T. Stolarczyk: Szlachta wieluńska..., s. 41.
81 UrzŁęcz, s. 149, nr 34.
82 A. Szymczaków a: Szlachta sieradzka w XV wieku. „Magnifici et generosi". Łódź 1998, 

s. 209.


Andrzej Schony z Bobolic i Jan Schoff z Toplina... 201

Wnioski

Kariery Andrzeja Schony i Jana Schoffa były jednymi z bardziej błyskot­
liwych, które dokonały się za sprawą Władysława Opolczyka. Wierna służba, 
w tym pełnienie licznych urzędów z jego ramienia, zaowocowały nadaniami 
kompleksów zamkowych w „księstwie wieluńskim”. Kiedy jednak terytorium 
to zostało przyłączone w 1391 r. do Królestwa Polskiego, obydwaj porzucili 
swego seniora dobroczyńcę i uznali zwierzchnictwo nowego monarchy. Dało 
im to - obcym rycerzom - możliwość zachowania posiadanych dóbr, a co za 
tym idzie, także możliwość szybkiej asymilacji z miejscową szlachtą, co zresztą 
wkrótce nastąpiło (nie mogą tego faktu przesłonić sprawy sądowe z sąsiadami, 
gdyż tego typu spory były w tych czasach codziennością). Podobna prawid­
łowość wystąpiła w przypadku większości rycerzy Władysława Opolczyka, 
którzy pozostali na Rusi czy w ziemi dobrzyńskiej. Tylko jednak Jan Schoff 
dał początek rodzinie, która wkrótce weszła do lokalnej elity wieluńskiej 
i przetrwała tam do początków XVII w. Rodzina Andrzeja z Bobolic niestety 
wygasła, a jego jedyna córka cały majątek wniosła w posagu dwóm kolejnym 
mężom.

Jerzy Sperka

Andrzej Schony from Bobolice and Jan Schoff from Topolin 
Foreign knights in post-medieval Poland - their history and careers

Summary

Careers of Andrzej Schony and Jan SchofT were one of the most spectacular thanks to 
Władysław Opolczyk. Faithful service, including holding many offices for the prince brought them 
appointments of complex of castles in “Duchy of Wieluń”. Andrzej Schony, a Hungarian, was as 
following: a burgrave of Żydaczów (1374), a castellan of Halice (1377), a general starost of Russia 
(1378), a burgrave of Bolesław (1381). From the prince of Opole for his contributions Andrzej 
Schony received Bobolice’s castle and surrounding villages (1378).

Jan Schoff, a Silesian, who was Władysław Opolczyk’s tutor, started his career as an official as 
a treasurer (1375), and then he was appointed an ochmistrz (1377), prince’s marshal (1385, 
1385-1391), a burgrave of Bolesław (1382) and starost of Wieluń (1391). He was appointed a castle 
Topolin with its appurtenances in Wieluń Land (1378).

When the “Duchy of Wieluń” was incorporated by the Kingdom of Poland, both of the 
officials rejected their senior benefactor and accepted Władysław Jagiełło’s superiority, which gave 
them (foreign knights) opportunity to retain their properties and at the same time possibility of 
quick assimilation of the local szlachta, which soon happened. It was only Jan SchofTs family who 
entered local elites and survived there until the beginning of 17th century. Unfortunately, the 


Jerzy Sperka

family of Andrzej from Bobolice died out and his only daughter Anna brought all her property as 
dowry to her two husbands: Stanislaw Szafraniec from Mlodziejowice and Mściwoj from 
Wierzchowiska.

Jerzy Sperka

Andrzej Schony aus Bobolice und Jan aus Topolin
Die Karriere und die Beförderung 
von den fremden Rittern im spätmittelalterlichen Polen

Zusammenfassung

Die von Andrzej Schony und Jan Schoff gehörten zu den scharfsinnigsten Karrieren, die dank 
dem Fürsten Wladislaw Opolczyk je gemacht worden sind. Ihr treuer Dienst und die von ihnen 
bekleideten, von dem Fürsten beauftragten Ämter brachten ihnen Gewinne in Form der 
verliehenen Schlosskomplexe im „Fürstentum Wieluń“. Der Ungar Andrzej Schony war der Reihe 
nach: Burggraf zu Żydaczów (1374); Kastellan zu Halicz (1376), Starost zu Halicz (1377), 
Generalstarost in Ruthenenland (1378), Burggraf zu Bolesławiec (1381). Die Stellung des 
russischen Starosten wurde von ihm nochmals im ungarischen (1386) und im polnischen Namen 
(1387) bekleidet. Für seine Verdienste hat er von dem Oppelner Fürsten das Schloss Bobolice mit 
den anliegenden Dörfern gekriegt (1379).

Der Schlesier, Jan SchofT, der in seinen jungen Jahren der Erzieher von Wladislaw Opolczyk 
war, hat seine Beamtenlaufbahn als Schatzmeister (1375) angefangen, dann war er noch 
Hofmeister (1377), Fürstenmarschall (1378, 1385-1391), Burggraf zu Bolesławiec (1382) und 
Starost zu Wieluń (1391). Der Fürst hat ihm im Wieluń-Land den Schloss Topolin mit allem 
Zubehör verliehen (1378).

Als das „Fürstentum Wieluń“ im Jahre 1391 an das Polnische Königreich angeschlossen 
wurde, haben die Beiden ihren Senior und Wohltäter verlassen und die Oberherrschaft des Königs 
Wladislaw Jagiełło anerkannt. Das ermöglichte ihnen - den fremden Rittern - ihre Güter zu 
behalten und sich dem Ortsadel schnell anzugleichen. Lediglich Jan Schoff hat eine Familie 
erschaffen, die bald der Wieluner Lokalelite beigetreten ist und bis zu Beginn des 17. Jhs 
überdauert hat. Die Familie von Andrzej aus Bobolice ist leider erloschen und seine einzige 
Tochter, Anna, hat ihr ganzes Vermögen ihren zwei aufeinander folgenden Gatten: Stanisław 
Szafraniec aus Mlodziejowice und Mściwoj aus Wierzchowiska eingebracht.


