

MIECZYŚLAW MARKOWSKI

DOKTRYNALNE PODSTAWY KRAKOWSKIEGO KONCYLIARYZMU ŚREDNIOWIECZNEGO

O koncyliaryzmie napisano już dużo. Tego typu twórczość piśmiennicza wzrosła jeszcze bardziej po soborze watykańskim drugim. Przy tym znamienne jest to, że nowe prace na ten temat pojawiły się tak w kraju¹, jak i za granicą². W omawianym artykule chodzi tylko o koncyliaryzm późnośredniowieczny, zwłaszcza o tę jego odmianę, która utrzymywała się na Uniwersytecie Krakowskim w pierwszej połowie XV wieku. Na temat niektórych jego historycznych aspektów istnieją źródła³ i duża literatura⁴. W dotychczasowych opracowaniach unikało się jednak rozważań dotyczących doktrynalnych podstaw późnośredniowiecznego koncyliaryzmu. Takie postępowanie jest w jakiejś mierze usprawiedliwione. Doktrynalne źródła koncyliaryzmu są bowiem niewidoczne, gdyż toną w nawale innych ważnych

¹ S. Swieżawski, *Dzieje filozofii europejskiej w XV wieku*. I: *Poznanie*, Warszawa 1974; tenże, *Conséquences morales et politiques du conciliarisme médiéval*. W: *Société et Eglise. Textes et discussions dans les universités d'Europe centrale pendant le moyen âge tardive. Actes du Colloque international de Cracovie 14-16 juin 1993*. Wyd. S. Włodek, Turnhout 1995, s. 1-20; J. Kłoczowski, *Le conciliarisme à l'université de Cracovie au XV^e siècle et ses prolongements au XVI^e siècle*, „Kyrkohistorisk Arsskrift”, 77:1977, s. 223-226; J. Drabina, *Konziliarismus an der Krakauer Universität in der ersten Hälfte des XV. Jahrhunderts*. W: *Société et Eglise...*, s. 117-131; M. Markowski, *Uniwersytet Krakowski wobec idei soborowej w XV wieku*. W: *Jubileusz sześćsetlecia Wydziału Teologicznego w Krakowie 20 X 1996 - 20 X 1997*. Pod red. A. Kubisia, J. Morawy, S. Postawy, Kraków 1998, s. 505-534 (= *Studia do dziejów Wydziału Teologicznego Uniwersytetu Jagiellońskiego*, X).

² P. W. Knoll, *Poland as Antemurale christianitatis in the Late Middle Ages*. „Catholic Historical Review”, 60:1974, s. 381-401; tenże, *The University of Cracow and the Conciliar Movement*. W: *Rebirth, Reform and Resilience. Universities in Transition 1300-1700*. Wyd. ed. J. M. Kittelson, P. J. Transue, Columbus 1984, s. 190-212; T. Wünsch, *Konziliarismus und Polen. Personen, Politik und Programme aus Polen zur Verfassungsfrage der Kirche in der mittelalterlichen Reformkonzilien*, Paderborn, München, Wien, Zürich 1998 (*Konziliengeschichte*, hrsg. von W. Brandmüller, Reihe B: Untersuchungen).

³ Tamże, s. XIII-XXIX.

⁴ Tamże, s. XXX-LXXXVII.

spraw. Stąd ich wydobyć jest wielce utrudnione. Zadanie tego artykułu o doktrynalnych podstawach krakowskiego koncyliaryzmu pierwszej połowy XV wieku sprowadza się do zwrócenia uwagi na niektóre aspekty podstaw filozoficznych i teologicznych tego potężnego prądu reformatorskiego.

Klasyczne średniowiecze przekazało obraz łacińskiej jedności chrześcijańskich narodów, określonej mianem *christianitas*, w której istniał uniwersalny związek ludzi i w której Kościół i państwo tworzyły jedność. Jej uniwersalizm zaś przejawiał się szczególnie we wyznawanym przez wszystkich ludzi światopoglądzie chrześcijańskim, ponadnarodowym papieństwie, ponadpaństwowym cesarstwie, jednolitej kulturze łacińskiej i ustalonym szkolnym sposobie nauczania.

Następstwem politycznego konfliktu papieża Bonifacego VIII (1294–1303) i francuskiego króla Filipa IV Pięknego (1285–1314) było najpierw załamanie się siły papieństwa, a później awiniońska niewola papieża (1309–1377) i wielka schizma zachodnia (1378–1417)⁵. Gdy tej tragedii zachodniego chrześcijaństwa, nie dało się rozwiązać ani na arenie państwowej, ani na niwie kościelnej, włączyła się trzecia średniowieczna siła, jaką były uniwersytety, zwłaszcza te, które posiadały dłuższe tradycje. Ich przedstawiciele tzw. starej szkoły (*schola* lub *via antiqua*), którzy reprezentowali trzynastowieczny uniwersalizm, mieli silne oparcie w filozofii realistycznej i w teologii spekulatywnej. W tym czasie utrzymywała się teoria papizmu⁶, według której papież był zastępcą Chrystusa na ziemi, posiadał władzę nie tylko duchową, lecz i świecką, był władcą absolutnym. Poza Tomaszem z Akwinu⁷ podobne poglądy głosili Idzi z Rzymu (zm. 1316)⁸, Jakub z Viterbo (zm. 1308)⁹, Augustyn z Ankony (*Augustinus Triumphus*, zm. 1328)¹⁰, Henryk z Kremony (zm. 1312)¹¹ i Jan Quidort z Paryża (zm. 1306)¹². Niemniej już u niektórych trzynastowiecznych dekretystów¹³ i teologów jak

⁵ R. Scholz, *Die Publizistik zur Zeit Philipps des Schönen und Bonifaz' VIII. Ein Beitrag zur Geschichte der politischen Anschauungen des Mittelalters*, Stuttgart 1903, s. 1–31.

⁶ J. Rohls, *Geschichte der Ethik*, Tübingen 1991, s. 160.

⁷ R. Scholz, *Die Publizistik zur Zeit Philipps des Schönen und Bonifaz' VIII. Ein Beitrag zur Geschichte der politischen Anschauungen des Mittelalters*, Stuttgart 1903, s. 69, 119.

⁸ Idzi z Rzymu, *De regimine principum libri III* (traktat powstał ok. 1280, drukowany w 1473 r.), *De renuntiatione papae* (powstał w 1297 r., częściowo drukowany), *De ecclesiastica sive de summi pontificis potestate* (powstał w. 1301 r.). – R. Scholz, *Die Publizistik...*, s. 32–68.

⁹ Jakub z Viterbo, *De regimine christiano* (powstał w 1301 r.). – R. Scholz, *Die Publizistik...*, s. 129–152.

¹⁰ Agostino Trionfo, *Summa de potestate papae* (powstała w 1320 r.). – R. Scholz, *Die Publizistik...*, s. 172–174; K. Hirsch, *Die Ausbildung der konziliaren Theorie im XIV. Jahrhundert*, Wien 1903, s. 3–9.

¹¹ Henryk z Cremony, *De potestate papae* (powstał w 1301 r.). – R. Scholz, *Die Publizistik...*, s. 152–165; druk także s. 459–471.

¹² Jan Quidort, *De regia potestate et papali* (powstał w 1303 r.). – R. Scholz, *Die Publizistik...*, s. 275–333.

¹³ Papa „a nemine est iudicandus, nisi dephenditur a fide devius”. *Decretum Gratiani*, d. 40c 6.

np. u dominikanina Jana Quidorta pojawiła się myśl o możliwości odwołania papieża w przypadku głoszenia herezji¹⁴. Problem ten podjęli niektórzy myśliciele XIV wieku. Wywodzili się oni zarówno z tradycyjnych jak i nowych kierunków filozoficznych.

Z tych pierwszych, którzy byli realistami, wypada wymienić przynajmniej awerroistę Marsyliusza z Padwy (zm. przed 1343). W napisanym w 1324 roku dziele *Defensor pacis*¹⁵ spopularyzował on arystotelesowską doktrynę o naturalnym powstaniu państwa¹⁶. Wystąpił z radykalnym poglądem, że prawodawcą ziemskim jest lud, który także ustanawia prawo¹⁷. Sobór powszechny powinien też reprezentować wolę suwerennego ludu¹⁸. Marsyliusz z Padwy podsunął myśl o nowej idei soborowej, według której władcy świeccy jako przedstawiciele wiernych mogą zwoływać sobór¹⁹, który jest najwyższym organem Kościoła pojętego jako społeczeństwo wiernych i który posiada pełne prawo decydowania w sprawach zarówno administracyjnych jak i dogmatycznych²⁰. Była to więc oparta na laicyzmie awerroistycznym teoria o niezależności władzy świeckiej od duchownej²¹.

Jan Wyklif (zm. 1384) w filozofii był skrajnym realistą. Jako teolog był radykalnym reformatorem. Twierdził on bowiem, że tylko Pismo św. jest jedyną regułą wiary²² i że Chrystus sam jest głową całego Kościoła, pojętego jako wspólnotę przeznaczonych do zbawienia. We Wyklifowej koncepcji Kościoła, wykluczającej episkopat z papieżem na czele i uznającej tylko urząd parafialny, nie ma żadnej istotnej różnicy między klerem i laikatem²³. W soborze mogli uczestniczyć tak pierwsi jak i drudzy. Jan Wyklif, będąc przeciwnikiem monarchizmu papieskiego, opowiadał się za podporządkowaniem spraw kościelnych państwu²⁴.

Niezależnie od realistów starej szkoły podstawy doktrynalne dla koncyliarizmu przygotowali także niektórzy nominaliści XIV wieku. Ich wielcy przywódcy, Wilhelm z Ockham i Jan Burydan utworzyli nową szkołę (schola lub via nova względnie moderna). Średniowieczni moderniści, jak ich

¹⁴ H. Smolinsky, *Konstanz. W: Theologische Realenzyklopädie*, XIX, Berlin, New York 1990, s. 579.

¹⁵ E. Gilson, *Historia filozofii chrześcijańskiej w wiekach średnich*. Przełożył A. Zalewski, Warszawa 1966, s. 511–512; K. Hirsch, *Die Ausbildung...*, s. 20–33.

¹⁶ L. de Lagarde, *La naissance de l'esprit laïque au déclin de Moyen Age*. III: Marsile de Padoue ou le premier théoricien de l'Etat laïque, Saint Paul Trois Châteaux 1934, s. 118–138 i 212–213.

¹⁷ J. Rohls, *Geschichte...*, s. 163.

¹⁸ R. Scholz, *Die Publizistik...*, s. 452–455.

¹⁹ K. Hirsch, *Die Ausbildung...*, s. 25.

²⁰ Ch. H. Lohr, *Modelle für die Überlieferung theologischer Doktrin: Von Thomas von Aquin bis Melchior Cano*. W: *Dogmengeschichte und katholische Theologie*. Hrsg. W. Lösser, K. Lehmann, M. Lutz-Bachmann, Würzburg 1985, s. 153.

²¹ M. Żywczyński, *Papięstwo i papież w średniowieczu*, Kraków 1995, s. 69.

²² Ch. H. Lohr, *Modelle...*, s. 161.

²³ Tamże, s. 164–166.

²⁴ S. Swieżawski, *Eklezjologia późnośredniowieczna na rozdrożu*, Kraków 1990, s. 27.

też nazywano, nie byli wcale zainteresowani w ratowaniu dawnego uniwersalizmu. Wystąpili oni z koncepcją indywidualizmu. Jego nowe idee nie ograniczyły się bynajmniej do domeny doktrynalnej. Wnet zaczęły także przenikać do sfery życia umysłowego, społecznego, państwowego, a nawet kościelnego.

W wyniku krytycznego rewizjonizmu przedstawiciele nowej szkoły na znaczeniu straciła dotąd podtrzymywana teoria papizmu²⁵. Nawiązali zaś do myśli Jan Quidorta o możliwości odwołania papieża w przypadku głoszenia herezji²⁶. Dzięki temu mogli snuć rozważania nad koncyliaryzmem²⁷. Do tego przyczynił się conceptualista Wilhelm z Ockham (zm. ok. 1349). W napisanym w 1334 roku „Dialogu”²⁸ stał się radykalnym przedstawicielem poglądów, że źródłem władzy jest lud, pojęty w myśl czternastowiecznego indywidualizmu jako zespół jednostek²⁹, który wzięty jako całość jest nieomylny³⁰. W sprawach dotyczących Kościoła poszedł od Marsyliusza z Padwy o wiele dalej³¹. Twierdził nawet, że w Kościele bez szkody może być więcej papieży i że wielu ludzi może kierować Kościołem bez papieża. Przez to podsunął późnośredniowieczną ideę soborową³². Według niej sobór powszechny jako reprezentant zbioru jednostkowych wiernych górował nad papieżem, co więcej, mógł być zwołany nawet przez ludzi świeckich, którzy w przypadku udowodnienia papieżowi herezji mogli nawet pozbawić go urzędu³³. Okhamowska koncepcja koncyliaryzmu przekazywała pełnię władzy kościelnej ludziom wierzącym³⁴.

Gdy w 1378 roku wybuchła wielka schizma zachodnia³⁵, powstało na Uniwersytecie Paryskim pytanie, kto jest prawdziwym papieżem. Na drodze

²⁵ J. Rohls, *Geschichte der Ethik*, Tübingen 1991, s. 160.

²⁶ H. Smolinsky, *Konstanz*. W: *Theologische Realenzyklopädie*, t. 19, s. 579.

²⁷ K. Hirsch, *Die Ausbildung...*, s. 67.

²⁸ Wilhelm z Ockham, *Dialogus inter magistrum et discipulum*. W: Melchior Goldast (ed.), *Monarchia S. Romani Imperii*, II, Hannover 1668, s. 339–957; por. K. Hirsch, *Die Ausbildung...*, s. 42; B. Tierney, *Origins of Papal Infallibility, 1150–1350*, Leiden 1972, s. 205–237. – Wypada zauważyć, że pierwsze wydanie Dialogu ukazało się w Lyonie 1494 r. Londyńska reedycja tego dzieła pochodzi z 1962 r. Por. J. Gil, *Konstanz und Basel-Florenz*, Mainz 1967, s. 23 (= *Geschichte der ökumenischen Konzilien*, wyd.: G. Dumeige, H. Bacht, IX).

²⁹ J. Rohls, *Geschichte...*, s. 161–163.

³⁰ K. Hirsch, *Die Ausbildung...*, s. 43.

³¹ B. Tierney, *Conciliarism (History of)*. W: *New Catholic Encyclopedia*, t. 4, Washington 1967 (reprint: 1981), s. 110.

³² „Illa igitur congregatio esset concilium generale reputanda, in qua diversae personae gerentes auctoritatem et vicem universarum partium totius sanitatis [zamiast: christianitatis] ad tractandum de communi honore rite conveniunt”. – Wilhelm z Ockham, *Dialogus...*, s. 603–604; por. K. Hirsch, *Die Ausbildung...*, s. 45.

³³ K. Scholz, *Die Publizistik...*, s. 456–457.

³⁴ K. Hirsch, *Die Ausbildung...*, s. 50.

³⁵ F. Scheuffgen, *Beiträge zu der Geschichte des großen Schismas*, Freiburg 1889, s. 17; A. Kneer, *Die Entstehung der Konziliaren Theorie*, Rom 1893, s. 9 (= Supplementheft der römischen „Quartalschrift für christliche Altertumskunde und Kirchengeschichte”).

prawnej usiłował je rozstrzygnąć wicekanclerz i profesor teologii Uniwersytetu Paryskiego, Henryk z Langenstein (zm. 1397) w „Epistola pacis”³⁶. W jego koncyliarystycznych poglądach opartych na burydanowskim terminizmie i reizmie występuje koncepcja Kościoła jako wspólnoty ogarniającej wszystkich wiernych (tota congregatio fidelium).

Chociaż okhamowski konceptualizm nie był oficjalnie wykładany na Uniwersytecie Paryskim, to jego idee miały jednak cichych zwolenników wśród niektórych teologów nastawionych koncyliarystycznie. Pod wpływem nowej szkoły pozostawali m. in. Konrad z Gelnhausen (zm. 1390), Piotr d’Ailly (zm. 1420) i Jan Gerson (zm. 1429). Pierwszy z nich napisał najpierw *Epistola brevis*³⁷, a potem „*Epistola concordiae*”³⁸, w których to dziełach po raz pierwszy w 1380 roku przedstawił teorię soboru powszechnego³⁹. Według niej sobór powszechny posiada najwyższy kościelny autorytet⁴⁰. Kościół posiada dwie głowy duchowe, z których główną jest Chrystus, a drugą jest papież jako jego zastępca⁴¹. To rozróżnienie jak i odwołanie się do zgody wiernych i zasady suwerenności ludu umożliwiało w wyjątkowych przypadkach bez zgody papieża zwołanie soboru powszechnego⁴², który wszakże nie jest nieomylny⁴³. Podana przez Konrada z Gelnhausen definicja soboru powszechnego jest parafrazą okhamowskiego określenia. Teoria Konrada opierała się też na indywidualizmie czternastowiecznego nominalizmu, według którego to, co jest dobre dla jednostki, musi być korzystne także dla całej grupy. Za zwołaniem soboru powszechnego opowiedziała się większość profesorów Uniwersytetu Paryskiego⁴⁴. Według Piotra d’Ailly⁴⁵ i Jana Gersona sobór był nawet koniecznością⁴⁶.

³⁶ J. Aschbach, *Geschichte der Wiener Universität*, t. 1, Wien 1865, s. 366–402.

³⁷ H. Kaiser (ed.), „*Historische Vierteljahrschrift*”, 3:1900, s. 381–394; A. Posch, *Konrad v. Gelnhausen*. W: *Lexikon für Theologie und Kirche*, t. 6, Freiburg im Br. 1958, kol. 463.

³⁸ Martène, *Thesaurus novus anecdotorum*, t. 11, Paris 1717, kol. 1200–1226.

³⁹ „*Concilium generale est multarum vel plurium personarum rite convocatarum repraesentatum vel gerentium vicem diversorum statuum, ordinum et sexuum vel personarum totius christianitatis venire aut mittere valentium aut potentium ad tractandum de bono communi universalis ecclesiae in unum locum communem congregatio*”. – Tamże, kol. 1217.

⁴⁰ „*Sancta mater Ecclesia catholica et universalis, cuius concilium generale est reputatum [zamiast: representativum], superior collegio Cardinalium [est], quorum factum fidem et totius Ecclesiae statum tangens in dubium et quaestionem vertitur, nec est in terris alius superior, ad quem in hoc casu haberi valeat recursus*”. – Tamże, kol. 1208.

⁴¹ „*Huius autem almae matris universalis Ecclesiae duo sunt vel esse debent capita subordinata spiritualia: unum quidem principale semper sanum et indefectibile Christus Deus noster, fidei verus rector [...] Aliud est caput Ecclesiae secundarium scilicet papa, qui est vicarius primi capitis Christi [...] quo deficiente sive in esse naturae sive in esse gratiae nihilominus corpus et membra vivunt*”. – Tamże, kol. 1215.

⁴² K. Hirsch, *Die Ausbildung...*, s. 77.

⁴³ Tamże, s. 79.

⁴⁴ Tamże, s. 81.

⁴⁵ Tamże, s. 82–84.

⁴⁶ F. Machilek, *Das grosse abendländische Schisma in der Sicht des Rudolf von Sagan*. W: R. Bäumer (ed.), *Das Konstanzer Konzil*, Darmstadt 1977, s. 93.

Radykalny koncyliaryzm XIV wieku opierał się więc z jednej strony na awerroistycznym realizmie Marsyliusza z Padwy i skrajnym realizmie Jan Wiklefa, a z drugiej strony na konceptualizmie Wilhelma z Ockham i terminizmie Jana Burydana. Niezgodne z nauką Kościoła doktrynerstwo wyklifizmu oddziaływało najwcześniej i bezpośrednio na Uniwersytet Praski⁴⁷, gdzie jego zapalonymi zwolennikami w niektórych sprawach stali się Hieronim z Pragi (zm. 30.5.1416)⁴⁸ i Jan Hus (zm. 4.7.1415)⁴⁹. O ile ten ostatni propagował tradycyjne poglądy katolickie w sprawie episkopatu, kapłaństwa, spowiedzi, indulgencji, eucharystii, obcowania świętych, o tyle zapatrywania Jana Wyclifa były w niektórych przypadkach heterodoksyjnymi innowacjami⁵⁰. Ta orientacja doktrynalna nie miała szansy przebiccia się na piętnastowiecznych soborach reformatorskich, gdzie większość skłaniała się do czternastowiecznego nominalizmu. Wobec tego okhamowski i burydanowski indywidualizm znalazł się u podstaw koncyliaryzmu soborów powszechnych pierwszej połowy XV wieku.

Po erekcji Wydziału Teologii Akademii Krakowskiej w 1397 roku⁵¹ biskup krakowski Piotr Wysz z Radolina (zm. 1414) dążenia reformatorskie rozciągnął na życie Kościoła powszechnego. W tym względzie wspierał go Mateusz z Krakowa (zm. 1410), który był profesorem teologii wspomnianego fakultetu od jesieni 1397 do wiosny 1399 roku. Chociaż mieli oni różne wykształcenie filozoficzne, przyświecał im ten sam cel. Piotr studiował filozofię w szkołach erfurckich. Chcąc zmniejszyć toczące się spory filozoficzne pomiędzy zwolennikami starej i nowej drogi, zaproponował jeszcze trzecią drogę, którą nazwał wspólną drogą (*via communis*). Miała ona opierać się zinterpretowanym awerroistycznie arystotelizmie⁵². Przywiezione przez

⁴⁷ P. Spunar, V. Herold, *L'Université de Prague et le rôle des disputations de quolibet à sa faculté des Arts à la fin du XIV^e et au début du XV^e siècle*. W: *Soixante-neuvième session annuelle du Comité, Union Académique Internationale*, Prague, du 11 au 17 juin 1995, Bruxelles, s. 32.

⁴⁸ Ch. J. Hefele, H. Leclercq, *Histoire des conciles d'après les documents originaux*, t. 7, cz. 1, Paris 1916, s. 377–408; F. Šmahel, *Hieronimus von Prag. Forschung ohne Probleme und Perspektiven?*, „Historica”, 13:1966, s. 81–111; V. Herold, *Die Polemik mit der Prager „hussitischen” Auffassung der platonischen Ideen in der Handschrift der Universitätsbibliothek Leipzig 1445*. W: *Husitsví-Reformace-Renesance. Sbornik k 60. narozeninám Františka Sm Františka Šmahela*, Praha 1994, s. 581.

⁴⁹ V. Herold, *Die Philosophie des Hussitismus. Zur Rolle der Ideenlehre Platons*. W: M. Benedikt, R. Knoll, J. Rupitz, K. Kohlenberger, W. Seitter (ed.), *Verdrängter Humanismus, verzögerte Aufklärung*. I, 1: *Philosophie in Österreich (1400–1650). Vom Konstanzer Konzil zum Auftreten Luthers. Vom Beginn der Reformation bis zum westfälischen Frieden*, Kläusen Leopoldsdorf [1997], s. 116–118; Ch. J. Hefele, H. Leclercq, *Histoire...*, s. 110–166, 251–296, 298–350, 519–528.

⁵⁰ P. De Vooght, *Hussiana*, Louvain 1960, s. 5.

⁵¹ M. Markowski, *Dzieje Wydziału Teologii Uniwersytetu Krakowskiego w latach 1397–1525*, Kraków 1996, s. 48.

⁵² „Tertio sciendum, quod conclusiones hic positae quasi omnes possunt allegari ex litera Aristotelis, super quam conformiter sunt disputatae quia via communis principaliter trahitur ex dictis Philosophi et Commentatoris”. – Petrus de Polonia, *Quaestiones metaphysicae et philosophiae naturalis et totius logicae compendiose compilatae in Erfordia se-*

niego dzieła rękopiśmienne były przez niektórych filozofów studiowane w Krakowie⁵³. W ten sposób niewielkie wpływy awerroizmu pojawiły się na pewien czas w krakowskiej filozofii. Spod pióra Piotra Wysza wyszły przynajmniej dwa traktaty reformatorskie. Jeden z nich, który zaczyna się od słów: „Omnium hominum...”, powstał w 1401 roku. Jego do tej pory nie odnaleziono⁵⁴. W 1404 roku zaś napisał „Speculum aureum”⁵⁵. Był współautorem „De praxi Romanae Curiae”⁵⁶. W swoich poczynaniach reformatorskich opierał się na autorytecie Pisma św., dekretach kościelnych i argumentach zasadzających się na przyrodzonym rozumie ludzkim (*ratio naturalis*)⁵⁷. Jego krytyka była skierowana przeciw Kurii Rzymskiej, którą należałoby zreformować⁵⁸, i przeciwko papieżowi⁵⁹, którego za uprawianie symonii należałoby zdjąć z urzędu⁶⁰. Mimo to Kościół rzymski uważał on za matkę i nauczycielkę wszystkich pozostałych kościołów⁶¹.

Mateusz z Krakowa, który studiował filozofię i teologię na Uniwersytecie Praskim, był zwolennikiem umiarkowanego burydanizmu praskiego⁶². Za reformą Kościoła opowiedział się on już w Pradze. Na przełomie XIV i XV wieku współdziałał z Piotrem Wyszem, który pod względem prawnym uzupełnił napisane w 1403 roku dzieło „De praxi Romanae Curiae”⁶³. Jego zdaniem fundamentem Kościoła jest Kuria w Rzymie, a jego reprezentantem jest

cundum dicta concordantium in via communi, prologus. – M. Markowski, *Die philosophischen Anschauungen und Schriften des Peter Wysz von Polen*, Lublin 1992, s. 125.

⁵³ M. Markowski, *Erfurter mittelalterliche Handschriften in der Jagiellonischen Bibliothek in Krakau, die philosophischen Werke enthalten* (w druku).

⁵⁴ Tenże, *Dzieje Wydziału Teologii...*, s. 90.

⁵⁵ Tenże, *Peter Wyschs Traktate über die Reform der Kirche des beginnenden 15. Jahrhunderts*, „Studia Mediewistyczne”, 31:1994, s. 71–89.

⁵⁶ Tenże, *Piotr Wysz jako autor »Speculum aureum« i współautor »De praxi Curiae Romanae«*. „Przegląd Uniwersytecki”, 5:1993 z. 2, s. 12–13.

⁵⁷ „Ut igitur ego ipse viribus exiguis militaturus sub vexillo Domini et indutus fortitudine Iesu Christi vestrae universitati concurrendi viam aperiam et aciem adversus inimicos Domini pugnae ponam, tria tanta mala germinantia prosequenda et persequenda pro praesenti aggredior, quae iuxta posse conabor machina triplici, scilicet auctoritate sacrae scripturae, ratione naturali et iure canonico dirigente Domino conterere, evellere et radicibus extirpare”. – Petrus Wysz de Radolin, *Speculum aureum de titulis beneficiorum ecclesiasticorum*. W: W. Seńko, *Piotr Wysz z Radolina (* ok. 1354 – †1414) i jego dzieło »Speculum aureum«*, Warszawa 1995, s. 74.

⁵⁸ „Primo scilicet errores gravissimos Romanae curiae detegam circa provisiones beneficiorum et indulgentiarum concessiones detectosque eliminando cum simoniis et eorum participibus condemnabo”. – Tamże.

⁵⁹ „Et quasi inania reputantur sicque tota Romana curia a planta pedis usque ad verticem captis patenter erroribus excaecata”. – Tamże.

⁶⁰ „Tertio totam curiam erroneam et in statu damnationis laborantem ex verissimis fundamentis declarabo nec non omnes, qui a iure communi per exorbitantes gratias beneficia ecclesiastica sunt adepti, papae plenitudinem potestatis pertractando”. – Tamże, s. 75.

⁶¹ 61 „Iam aperte video quod Romana ecclesia aliarum omnium rationabiliter esse debeat mater et magistra”. – Tamże, s. 84.

⁶² M. Markowski, *Źródła i badania dziejów filozofii średniowiecznej w Polsce*, „Studia Warmińskie”, 27:1990, s. 100.

⁶³ Wydane w 1551, 1690, 1757 i 1969 r., po raz ostatni przez W. Seńkę, *Mateusza z Krakowa »De praxi Romanae Curiae«*, Wrocław 1969, s. 72–122.

papież rzymski⁶⁴, który jest jednak odpowiedzialny przed jego członkami⁶⁵. Z powyższego wynika, że ani Piotr Wysz, ani Mateusz z Krakowa nie byli zwolennikami radykalnego koncyliaryzmu czternastowiecznego.

Po Jagiellońskiej fundacji Uniwersytetu Krakowskiego jego pierwsi filozofowie wprowadzili doń praskie prądy życia umysłowego. Dopiero około 1415 roku – i to chyba pod wpływem wydarzeń na soborze w Konstancji – zaczęli tworzyć rodzimą orientację doktrynalną. Nawiązywała ona z jednej strony do metodologicznej postawy zaproponowanej przez Piotra z Radolina, czyli do tzw. wspólnej drogi, a z drugiej do tej orientacji burydanizmu, który reprezentował Mateusz z Krakowa i inni prascy wychowankowie⁶⁶. Krakowska wspólna droga propagowała jedność intelektualną w dawnych doktrynach i zgodę w sporach religijnych⁶⁷. Do utrwalenia tej drogi jako pewnej postawy metodologicznej na Uniwersytecie Krakowskim przyczynił się jego rektor i wybitny przedstawiciel polskiej szkoły prawa narodów⁶⁸, Paweł Włodkowiec z Brudzenia (zm. 1436). Gdy na soborze w Konstancji wystąpił z nauką o tolerancji, naturalnej równości i wolności człowieka⁶⁹, to właśnie wyszedł on z metodologicznych założeń wspólnej drogi⁷⁰. Gdy na tym soborze dowodził, że papież posiada jurysdykcję zarówno duchową jak i ziemską, to od-

⁶⁴ „Nemo autem est, qui dubitet, Sedem Apostolicam et Curiam eius Romanam esse radicem et fundamentum totius ecclesiae, Domino in Evangelio dicente: *Tu es Petrus et super hanc petram aedificabo ecclesiam meam*. Declaratur hoc clarius diversorum canonum institutis, quod ipsa sancta Romana ecclesia super omnes alias ecclesias principatum obtinet, utpote omnium mater christifidelium et magistra, *II qu. VII Ad Romanam, De privilegiis ant., De electi fundamenta et De poenis felicis I. VI*. Et ob hoc debeat esse iurium conditrix, propagatrix spiritualium, correctrix malorum, directrix errantium, persecutrix vitiorum, iustitiae et virtutum prosecutrix, oppressorum defensio, relevatrix pauperum, rectificatio et reformatio deformiter inordinatorum, doctrix errantium, morum exemplar, magistra et ministra omnis boni, regula agendorum. Ipsa est enim, quae supremam habet clavium potestatem, et ad quam pro talibus, etiamsi diu alibi quaerantur, finaliter recurritur. Ibi namque quaeritur plena absolutio criminum, amotio scrupulorum conscientiarum serenatio, discussio dubiorum, terminatio lituum declaratio et determinatio veritatum”, – tamże, Matthaei de Cracovia, *De praxi Romanae Curiae*, tamże, s. 74–75.

⁶⁵ Mateusza z Krakowa, *«De praxi Romanae Curiae»*, s. 72–122.

⁶⁶ M. Markowski, *Burydanizm w Polsce w okresie przedkopernikańskim. Studium z historii filozofii i nauk ścisłych na Uniwersytecie Krakowskim w XV wieku*, Wrocław 1971, s. 201–203.

⁶⁷ M. Markowski, *Metodologia nauk. Dzieje filozofii średniowiecznej w Polsce*, t. 2, Wrocław 1976, s. 148, 160, przyp. 63.

⁶⁸ S. Wilcigus, *Polska średniowieczna doktryna ius gentium*, Lublin 1996, s. 12–13.

⁶⁹ „Antequam veniam ad solutionem quaestionis secundae, sciendum, quod licet illustres patres Innocentius et Hostiensis videntur esse contrarii, et omnes communiter valentissimi utriusque iuris doctores in suis scriptis sequuntur patrem iurium Innocentium salvis inferioris dicendis, ideo sapiendo communem scholam expeditis omnibus opinio Hostiensis recitabitur et suis rationibus sufficienter respondebitur”. – Magistri Pauli Vladimiri *Tractatus de potestate papae et imperatoris respectu infidelium*, ed. M. Bobrzyński. W: *Starodawne prawa polskiego pomniki*, t. 5, Cracoviae 1878, s. 165.

⁷⁰ M. Markowski, *Metodologia nauk...*, s. 147.

wołał się do powszechnie przyjętego zdania doktorów prawa kanonicznego i teologii⁷¹. Jednym z pierwszych propagatorów *via communis* w uniwersyteckim środowisku krakowskim był wybitny filozof i teolog oraz autor traktatu na sobór bazylejski, Benedykt Hesse (zm. 1456)⁷². Odwołania do tej postawy metodologicznej występują u niego już w napisanym w ostatnich latach drugiego dziesięciolecia XV wieku komentarzu do „Isagoge” Porfiriusza⁷³. Podobne odniesienia Hessego do wspólnej drogi spotyka się w jego późniejszych komentarzach⁷⁴ do takich dzieł Arystotelesa jak „O duszy”⁷⁵ i „Fizyka”⁷⁶. Wielki autorytet naukowy Benedykta Hessego sprawił, że jego uczniowie aż do połowy XV wieku opowiadali się za programem wspólnej drogi na Uniwersytecie Krakowskim. W filozofii oznaczało to trzymanie się umiarkowanej orientacji burydanizmu⁷⁷. W wykładach teologii przeważało korzystanie z takich dzieł z zakresu teologii jak *Communis lectura Pragensis*⁷⁸ bądź tzw. krakowski komentarz do Sentencji Piotra Lombarda zaczynający się od słów: „Utrum Deus gloriosus...”⁷⁹, bądź obszerny komentarz Marsyliusza z Inghen do „Sentencji” Piotra Lombarda⁸⁰. W krakowskiej teologii wybił się augustynizm nominalizujący.

W krakowskiej filozofii i teologii pierwszej połowy XV wieku dużą rolę odgrywał indywidualizm nowej szkoły zapoczątkowany w poprzednim

⁷¹ „Quamvis ad investigandum terrestres monarchiae fundamenta se multa ingenia occupant, haec tamen opinio magis est veritati consona, et etiam est communior doctorum sententia, scilicet papam habere utramque iurisdictionem, spiritualium et temporalium. Quam opinionem constat esse fulcitam non solum in iure canonico, sed etiam naturali et divino”. – Magistri Pauli Vladimiri, *Tractatus de potestate papae et imperatoris respectu infidelium*, s. 189–190.

⁷² M. Markowski, *Metodologia nauk...*, s. 145.

⁷³ „De secundo dicitur quod communis via dicit, quod loyca est ars factiva”. – Benedykt Hesse z Krakowa, *Quaestiones super «Isagogen» Porphyrii*, Kraków, BJ, rkps 1900, k. 4v.

⁷⁴ M. Markowski, *Metodologia nauk...*, s. 145.

⁷⁵ „Sed tamen secundum communem viam et probabiliorem opinionem respondetur ad questionem per istam conclusionem”. – Benedykt Hesse z Krakowa, *Quaestiones disputatae «De anima» Aristotelis*, Kraków, BJ, rkps 2013, k. 167r.

⁷⁶ „Et solita fieri per communem scolarum”. – Tenże, *Quaestiones super octo libros «Physicorum» Aristotelis*, Kraków, BJ, rkps 1367, k. 44ra, i rkps 2376, k. 114v. – Benedykt Hesse z Krakowa, *Quaestiones super octo libros «Physicorum» Aristotelis*. Wydał, wstępem i komentarzami opatrzył S. Wielgus, Wrocław 1984.

⁷⁷ M. Markowski, *Burydanizm w Polsce w okresie przedkopernikańskim*, s. 209–222.

⁷⁸ A. Póltawski, *Communis lectura Pragensis*, „Mediaevalia Philosophica Polonorum”, 1:1958, s. 11–23.

⁷⁹ M. Markowski, *Metodologia nauk...*, s. 141; Z. Włodek, *Krakowski komentarz z XV wieku do «Sentencji» Piotra Lombarda. W poszukiwaniu tendencji doktrynalnych na Wydziale Teologicznym Uniwersytetu Krakowskiego w XV wieku. Cz. 2: Tendencje doktrynalne Komentarza krakowskiego*, „Studia Mediewistyczne”, 9:1968, s. 286.

⁸⁰ M. Markowski, *Znajomość komentarza Marsyliusza z Inghen do «Sentencji» Piotra Lombarda u krakowskich teologów średniowiecznych*, „Analecta Cracoviensia”, 29:1997, s. 53–64.

stuleciu. W związku z tym w centrum zainteresowań znalazł się konkretny człowiek. Wzięto to pod uwagę także w koncepcji nauki. Ażeby mogła ona służyć człowiekowi, preferowano nauki praktyczne. Praktycyzm miał przyczyniać się do dobrobytu człowieka. Służąca kontemplacji metafizyka musiała ustąpić miejsce filozofii przyrody⁸¹, co znalazło swój wyraz w naturalizmie zmierzającym do lepszego poznania świata. W tym przypadku refleksja koncentrowała się nad konkretnymi rzeczami i ich właściwościami, co zapoczątkowało reizm⁸². W antropologii filozoficznej najwyższą wartością bowiem stał się konkretny człowiek, który czując się wolnym obywatelem świata i ufając swoim przyrodzonym zdolnościom, rozwinął krytycyzm⁸³. Znalazł on swój oddźwięk nawet w krakowskiej teologii. Uczestnik soboru bazylejskiego i profesor teologii Mikołaj z Kozłowa odniósł się krytycznie do tych teologów, którzy w tej dziedzinie wiedzy nawiązują do Arystotelesa jako autorytetu⁸⁴. W teorii naukowego poznania na znaczeniu straciło kryterium prawdy obiektywnej. Zadowolono się zaś przekonaniem subiektywnym, czemu sprzyjał okhamowski konceptualizm i burydanowski terminizm. Lansowany przez przedstawicieli nowej i wspólnej drogi subiektywizm sprawił, że wiarygodne jest to przekonanie subiektywne, na które zgadza się wielu ludzi lub większość jednostek. Tym samym ich przyrodzony rozum (*ratio naturalis*) nabrał dużego znaczenia przy rozstrzygnięciu ważkich problemów. Był to przejaw śmiałej działalności nominalistycznych dialektyków, którzy przez to mogli się uniezależnić od odwoływania się od prawd biblijnych i rozstrzygnięć teologicznych, które prezentowali uznani doktry⁸⁵. W wyniku tego doszło do wyraźnego oddzielenia rozumu i wiary. Tym kryterium kierowali się też przedstawiciele soborów reformatorskich pierwszej połowy XV wieku. O ile w filozofii było ono narzędziem walki z autorytetem Arystotelesa, o tyle na wspomnianych soborach legło ono u podstaw rozstrzygnięć eklezjologicznych. W takim przypadku autorytet papieża został podporządkowany subiektywnemu osądowi ojców soborowych, uważających

⁸¹ M. Markowski, *Die neue Physik an der Krakauer Universität im XV Jahrhundert. W: Antiqui und Moderni. Traditionsbewusstsein und Fortschrittsbewusstsein im späten Mittelalter*, Berlin 1974, s. 501–508 (= *Miscellanea Mediaevalia*. Veröffentlichungen des Thomas-Instituts der Universität zu Köln, IX).

⁸² M. Markowski, *Die Eigenart des Individuellen im mitteleuropäischen Buridanismus des späten Mittelalters*, in: *Individuum und Individualität im Mittelalter*, Berlin–New York 1996, s. 327–337 (= *Miscellanea Mediaevalia*. Veröffentlichungen des Thomas-Instituts der Universität zu Köln, XXIV).

⁸³ K. Michalski, *Filozofia wieków średnich*, Kraków 1997, s. 207, 229–231.

⁸⁴ „Et illi, qui dicunt theologiam apprehendi non posse nisi praevis duc caeco Aristotele et praecuntibus philosophis, viris privatis, qui vani facti sunt, quia operibus attendentes non cognoverunt, quis esset artifex eorum”. – Mikołaj z Kozłowa, *Principium super I librum «Sententiarum»*, wyd. K. Wójcik, *Wykład wstępny Mikołaja Kozłowskiego do I księgi «Sentencji» Piotra Lombarda w rękopisie BJ 1525*, „Materiały do Historii Filozofii średniowiecznej w Polsce”, 1:1970, s. 129; M. Markowski, *Teoria poznania. Dzieje filozofii średniowiecznej w Polsce*, t. 6 Wrocław 1978, s. 124.

⁸⁵ Tamże, s. 131, 142, przyp. 47.

się za reprezentantów ludzi wierzących. W teorii nauki zaszyły zmiany nie tylko w jej klasyfikacji, lecz także w określeniu jej naukowego statusu: wartość naukową posiada także nauka prawdopodobna⁸⁶. Probabilizm i probabilioryzm, który stosowano w nauce, znalazł swój oddźwięk też w obradach soborowych. W nich bowiem kierowano się opinią ogółu lub większością jego uczestników⁸⁷. Bardzo wzrosła rola etyki indywidualnej, w której mówi się także o doczesnym szczęściu jednostkowego człowieka, przez co w późnym średniowieczu pojawił się felicytabilizm⁸⁸. Zmiany, które zaszyły w filozofii, wpłynęły określająco na ujmowanie innych nauk. W wyniku tych przemian teologia spekulatywna musiała ustąpić pod naporem teologii praktycznej i afektywnej, czemu zresztą sprzyjał utrzymujący się fideizm.

Do powstania tych orientacji filozoficznych najbardziej przyczynił się Benedykt Hesse. Z nim współdziałał Wawrzyniec z Raciborza. Ich uczniowie Jan z Lgoty⁸⁹, Tomasz ze Strzempina i Jakub z Paradyża rozwijali te założenia doktrynalne. Na porządku dziennym reformatorskich soborów pierwszej połowy XV wieku były wprowadzane takie sprawy jak usunięcie wielkiej schizmy, reforma Kościoła, troska o czystość wiary i inne doniosłe wydarzenia bieżące jak np. zatarg polsko-krzyżacki, ale u podstaw tych wielkich niedomagań tej epoki toczyła się także walka doktrynalna: ścierały się dwa potężne prądy umysłowe. Był to realizm skrajny i czternastowieczny nominalizm w dwóch odmianach, tj. jako burydanowski terminizm w filozofii i jako okhamowski konceptualizm w teologii, który bywa określany też jako augustinizm nominalizujący. Już od początku XV wieku zaczęło utrwalac się przekonanie, że pomiędzy zainicjonowaną przez Jana Wyklifa i podtrzymywaną na Uniwersytecie Praskim herezją a skrajnym realizmem metafizycznym istnieją ściśle związki⁹⁰. W związku z tym w obieg puszczone nawet adagium: *Universalialia realia sunt haeresis seminaria*⁹¹. Powstały w Pradze spór o rzeczywiste istnienie uniwersaliów nie był tylko czystym sporem metafiz-

⁸⁶ M. Markowski, *Probacja i perswazja jako formy argumentacji na Uniwersytecie Krakowskim w XV wieku*, „Studia Mediewistyczne”, XXVII, 27:1990 z. 1, s. 53–62.

⁸⁷ Tenże, *Logika. Dzieje filozofii średniowiecznej w Polsce*, I, Wrocław 1975, s. 90.

⁸⁸ Tenże, *Doktryna homo felicitabilis na tle późnośredniowiecznych tendencji filozoficznych*, „Studia Warmińskie”, 29:1992, [1996], s. 33–60.

⁸⁹ Mimo iż był koncyliarystą, opowiadał się za monarchizmem papieskim: „Sed quia inter omnes species politiae, quam ponit Aristoteles in libro Politicorum, scilicet aristocratiam, oligarchiam et regnum, regnum est melior species politiae, quae videlicet multitudo regitur per unum, quam aristocratia, qua multitudo regitur per paucos virtuosos, et quam oligarchia. qua regitur per plures, ex quo concludi videtur, quod tota multitudo ecclesiae debet regi regimine regni et ita unus in ea debet principari, videlicet papa”. – Ioannis Elgot, *Determinatio Basiliensis*, Wyd. H. Anzulewicz. W: *Polskie traktaty koncyliarystyczne z połowy XV wieku*, wyd. W. Bucichowski, Warszawa 1987, s. 68, w.13–20.

⁹⁰ S. Swieżawski, *Dzieje filozofii europejskiej w XV wieku*. I: *Poznanie*, Warszawa 1974, s. 84.

⁹¹ F. Šmahel, „*Universalialia realia sunt haeresis seminaria*”. *Filosofie pražského extrémního realismu ve světle doktrýnálné institucionální kritiky*, „Československý Casopis Historický” 16:1968 z. 6, s. 797–818.

zycznym, lecz także miał wielorakie powiązania teologiczne. W wyniku tego to rozpalone zarzewiem sporów doktrynalnych środowisko uniwersyteckie najpierw opuściło wielu magistrów i studentów polskich, a w 1409 roku doszło do wielkiego wyjścia Niemców. Od tego czasu innym uniwersytetom europejskim nie mogły być obce praskie spory doktrynalne. Wobec nich wyraźne stanowisko zajęły uniwersytety: w Wiedniu już w 1410 roku⁹², Heidelbergu w 1412 roku⁹³, Erfurcie⁹⁴ i Kolonii w 1425 roku⁹⁵. Odgrywając dużą rolę na soborze w Konstancji Jan Gerson wiązał herezję wyklifizmu i husytyzmu ze skrajnie realistyczną koncepcją powszechników, którą w przeszłości wielokrotnie potępili paryscy biskupi i kanclerze uniwersyteccy⁹⁶. Już w 1416 roku Piotr Wolfram w imieniu Uniwersytetu Krakowskiego wręczył soborowi konstancjańskiemu pismo pochwalające potępienie wyklifizmu i husytyzmu jako prądów nieortodoksyjnych⁹⁷.

Potępienie poglądów Jana Husa i Hieronima z Pragi stanowiło wielką klęskę skrajnego realizmu pojęciowego, który wznowił Jan Wyklif, a było wspaniałym triumfem burydanowskiego terminizmu i okhamowskiego konceptualizmu. Zawzięta dyskusja na ten temat toczyła się aż do trzeciego ćwierćwiecza XV wieku na Uniwersytecie Krakowskim⁹⁸. Gdy na znaczeniu straciła ideologia koncyliaryzmu, a umocnił się urząd papieża, to jednym

⁹² Tamże, s. 817.

⁹³ „Quod nullus [...] dogmatiset [...] perversa condempnaque dogmata Wycleff, etiam universalia realia, verum potius contraria”. – F. Ehrle, *Der Sentenzenkommentar Peters von Candia des Pisaner Papstes Alexanders V. Ein Beitrag zur Scheidung der Schulen in der Scholastik des vierzehnten Jahrhunderts und zur Geschichte des Wegestretes*, Münster i. W. 1925, s. 173, przyp. 1 („Franziskanische Studien”, Beiheft IX).

⁹⁴ „Nullus hic collegiatus dogmatizat in scholis publice aut private aliquam materiam, que directe vel indirecte tendat ad heresim seu ad perfidiam husanam aut universalia realia ut Platonici posuere ut opiniones teneant de pluralitatibus formarum realium in eodem supposito et similia”. – E. Kleineldam, *Universitas Studii Erfordensis. Überblick über die Geschichte der Universität Erfurt im Mittelalter*. Teil II: *Spätscholastik, Humanismus und Reformation 1461–1521*, Leipzig 1969, s. 185; cyt. S. Swieżawski, *Dzieje filozofii europejskiej w XV wieku*, t. 1, s. 84, przyp. 115.

⁹⁵ Exemplum adest de Pragensibus, quorum error ex tali doctrina emanavit”. – F. J. von Bianco, *Die alte Universität Köln und die späteren Gelehrten-Schulen dieser Stadt*, Köln 1855, s. 238–239.

⁹⁶ „Die Behauptung des Daseins von solchen real-gegenständlichen Universalien ist in jüngster Zeit durch das heilige Konstanzer Konzil in der Stellungnahme gegen die den Flamentod gestorbenen Prager Hus und Hieronymus verurteilt worden”. Johannes Gerson, *Über die Bedeutungsformen*. Teil II: *Die Übereinstimmung der Metaphysik mit der Logik. 50 Thesen*. W: *Texte zum Universalienstreit*. Band 2: *Hoch- und spätmittelalterliche Scholastik*. Lateinische Texte des 13.–15. Jahrhunderts übersetzt und herausgegeben von H.-U. Wöhler, Berlin 1994, s. 222.

⁹⁷ K. Morawski, *Historia Uniwersytetu Jagiellońskiego. Średnie wieki i odrodzenie*, t. 1, Kraków 1900, s. 147–148; M. Markowski, *Uniwersytet Krakowski wobec idei soborowej w XV wieku*, s. 520.

⁹⁸ M. Markowski, *Problematyka uniwersaliów w polskich piętnastowiecznych piśmactwach nominalistycznych*, „Studia Mediewistyczne”, 12:1970, s. 73–166.

z pierwszych jego pociągnięć stała się reforma nauczania filozofii. Papież Mikołaj V wysłał wnet do Paryża kardynała d'Estouteville, który opracował nowy program nauczania filozofii i w dniu 1 czerwca 1452 roku nadał opracowane w tym duchu statuty Wydziałowi Filozofii Uniwersytetu Paryskiego. Stąd filozofia realistyczna zaczęła przenikać do innych ośrodków nauczania filozofii⁹⁹.

⁹⁹ Tenże, *Burydanizm w Polsce w okresie przedkopernikańskim*, s. 210 i n.