
~  Obraz małżeństwa
w „antyfeministycznych” utworach

Bartosza Paprockiego
na tle obyczajowych, religijnych

oraz literackich zjawisk
XVI i pierwszej połowy XVII wieku

NR 3417

~  Beata Stuchlik-Surowiak

Obraz małżeństwa
w „antyfeministycznych” utworach

Bartosza Paprockiego
na tle obyczajowych, religijnych

oraz literackich zjawisk
XVI i pierwszej połowy XVII wieku

Wydawnictwo Uniwersytetu Śląskiego • Katowice 2016

Redaktor serii: Historia Literatury Polskiej
Marek Piechota

Recenzent
Piotr Borek

W projekcie okładki wykorzystano obraz Quentina Massysa
Alter Mann Verlacht Eine Weinende Frau

Redaktor, projektant okładki
Aleksandra Gaździcka

Projektant układu typograficznego oraz łamanie
Paulina Dubiel

Korektor
Jadwiga Gaździcka

Copyright © 2016 by
Wydawnictwo Uniwersytetu Śląskiego
Wszelkie prawa zastrzeżone

ISSN 0208-6336
ISBN 978-83-8012-749-4
(wersja drukowana)
ISBN 978-83-8012-750-0
(wersja elektroniczna)

Wydawca
Wydawnictwo Uniwersytetu Śląskiego
ul. Bankowa 12B, 40-007 Katowice
www.wydawnictwo.us.edu.pl
e-mail: wydawus@us.edu.pl

Wydanie I . Liczba arkuszy drukarskich: 20,75. Liczba arkuszy wydawniczych: 19,5. Cena 32 zł (+ VAT).
Publikację wydrukowano na papierze Alto 80 g / m2, vol. 1.5. Do składu użyto kroju pisma Minion Pro
oraz Goldy E F N (Swash & Olds). Druk i oprawę wykonano w drukarni: E X P OL , P. Rybiński, J. Dąbek,
Spółka Jawna (ul. Brzeska 4, 87-800 Włocławek).

~ spis treści ~  5  ~

~  Spis treści

Wstęp  ~    7

Rozdział pierwszy
„Ty żoną rządź, a nie ona tobą”
Małżeństwo w świeckiej literaturze parenetycznej  ~  ~  ~  ~     15

Istota małżeństwa   ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~      19
Miejsce kobiety — żony i wdowy  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~      34
Rola rodziców  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~       50
Realia społeczno-polityczne  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~      56
Dworzanin, ziemianin, gospodarz   ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~      61

Rozdział drugi
„Jeden w małżeństwie gniewliwy, a drugi pijany”
Życie małżeńskie w świetle kazań   ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~      81

Kaznodziejstwo katolickie   ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~         84
Istota i cel małżeństwa   ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~      84
Małżeństwo a dziewictwo   ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~      97
Kryteria wyboru współmałżonka     ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~     104
Pozycja męża i żony   ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~    109
Małżeńska codzienność  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~    115
Wypaczenia życia małżeńskiego   ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~    121
Wdowieństwo    ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~    126

Kaznodziejstwo protestanckie  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~   130
Istota i cel małżeństwa    ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~     130
Małżeństwo a dziewictwo   ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~   136
Kryteria wyboru współmałżonka  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~   143
Pozycja męża i żony   ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~   147
Małżeńska codzienność  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~   151
Wypaczenia życia małżeńskiego   ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~   155
Wdowieństwo   ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~   161

Rozdział trzeci
„O święty kiju bądź nam do pomocy”
Motyw małżeństwa jako źródło komizmu ~  ~  ~  ~  ~  ~  ~  ~   165

Akta Rzeczypospolitej Babińskiej   ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~   170
Sowizdrzalski „świat na opak” ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~   178

„Sejmy niewieście” ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  200

Rozdział czwarty
„Wybranka nie była już pierwszej młodości”
Bartosz Paprocki i jego małżeństwo   ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  217

Rozdział piąty
„Bijże a ręku nie żałuj”
Małżeństwo w utworach Bartosza Paprockiego ~  ~  ~  ~  ~   249

Dziesięcioro przykazanie mężowo  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~   253
Nauka rozmaitych filozofów około obierania żony  ~  ~  ~  ~  ~  ~   259
Próba cnót dobrych  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~   266
Nauka i przestrogi na różne przypadki ludzkie   ~  ~  ~  ~  ~  ~  ~   270

Zakończenie    ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~   295
Bibliografia     ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~   299
Indeks osobowy   ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~  ~   319
Summary   ~   329
Shrnutí   ~   331

~ ws tęp ~  7  ~

~  Wstęp

W wydanych przez Stanisława Windakiewicza Aktach Rze-
czypospolitej Babińskiej, będących niezwykle cennym
świadectwem funkcjonowania jednego z najgłośniejszych

w dawnej Polsce humorystycznych stowarzyszeń, pod numerem 360
figuruje następująca wierszowana wzmianka:

Jeden tak chętne senator miał nieba,
Że mógł mieć żonę, gdy mu było trzeba;
Tak przyjaznego miał też i Plutona,
Że mu umiera, kiedy zechce, żona1.

Ucztująca i dowcipkująca we wsi Babin szlachecka kompania
prześcigała się między innymi w wymyślaniu najbardziej nieprawdo-
podobnych, żartobliwych opowieści, na podstawie których nadawano
autorom zabawne tytuły. I choć, jak podejrzewają uczeni, podob-
nych towarzystw było w dawnej Polsce więcej, jedynie babińczycy
pozostawili po sobie obszerne zapiski informujące o spotkaniach
i zawierające absurdalne nieraz anegdoty2. Taki właśnie charakter

1   Akta Rzeczypospolitej Babińskiej. Wyd. S. Windakiewicz. Kraków 1894, s. 122.
2   Por. T. Banaś: Pomiędzy tragicznością a groteską. Studium z literatury i kultury

polskiej schyłku renesansu i wstępnej fazy baroku. Katowice 2007, s. 137—138.

wstęp  ~~  8  ~

ma przywołany wiersz, będący zapewne wyrazem tęsknoty wielu
uciemiężonych małżonków za możliwością łatwego pozbywania się
znienawidzonych żon. Został on zapisany pod datą roczną 1662
i wywołał z pewnością w Babinie salwę śmiechu, przede wszystkim
ze względu na jaskrawy kontrast pomiędzy realną codziennością,
a zupełnie nieprawdopodobną zdolnością głównego bohatera do
uśmiercenia żony za pomocą samej tylko myśli. Nikt bowiem chyba
nie przypuszczał, że dokładnie dziewięćdziesiąt lat wcześniej taka
sztuczka udała się komuś naprawdę. Owym „szczęśliwcem” był
Bartosz (Bartłomiej) Paprocki (ok. 1543—1614), szlachcic z ziemi
dobrzyńskiej, heraldyk, historyk i poeta, znany przede wszystkim
jako autor Herbów rycerstwa polskiego.

W zgodnej opinii polskich literaturoznawców3 Paprocki, mimo iż
pisarzem był płodnym, nie pretenduje do rangi wybitnego twórcy
i choć pozostawał pod wpływem Reja i Kochanowskiego, daleko
mu było do talentu tych mistrzów. Nie mogąc odnaleźć w dziełach
dobrzyńskiego szlachcica impulsu do wnikliwych analiz literackich,
odkryto jednak szybko, że o wiele ciekawszym materiałem badaw-
czym jest jego życiorys.

Bartoszowi Paprockiemu, nazwanemu przez Jerzego Ziomka
„niespokojnym awanturnikiem”4, istotnie dane było przeżyć życie,
którego bogactwem mógłby z łatwością obdzielić kilku szlacheckich
towarzyszy. Konstantynopol, Wołoszczyzna, Śląsk, Czechy, Mora-
wy i Lwów to tylko niektóre miejsca jego pobytu, a gnała go tam
bądź służba dyplomatyczna, bądź zapał do walki, bądź animozje
polityczne. W opinii większości biografów jedną z najważniejszych
przyczyn tułaczki dobrzyńskiego szlachcica były jednak kłopo-
ty rodzinne, w które nota bene wpadł niejako na własne życzenie,
poślubiając znacznie starszą od siebie wdowę po dwóch mężach,
Jadwigę Kossobudzką, kasztelankę sierpską. Wstąpił w ten związek
chyba wyłącznie w celu pomnożenia swego dość szczupłego majątku,
szybko miał jednak pożałować pochopnej decyzji; jak podkreślają

3   Na temat różnic w ocenie dorobku literackiego tego autora przez polskich i cze-
skich literaturoznawców — zob. rozdział piąty niniejszej książki.

4   J. Ziomek: Renesans. Warszawa 1998, s. 398.

~ ws tęp ~  9  ~

bowiem badacze, żona okazała się kobietą dominującą, swarliwą
i lubiącą „mężowi panować”5. Ten właśnie fakt miał skłonić Paproc
kiego do opuszczenia domowych pieleszy i wyjazdu do Warszawy,
skąd rzekomo zamierzał udać się w kierunku Włoch. Podróż ta nie
doszła jednak do skutku, nastąpiło bowiem wydarzenie, które jeden
z jego biografów — Kazimierz Bartoszewicz — opisał następująco:

„i byłby się puścił w podróż na długie lata, gdyby nie wiadomość, iż
szanowna małżonka, uwzględniając jego tajne życzenia, w sobotę
kwietną r. 1572 przeniosła się do wieczności”6.

Przymrużając nieco oko, możemy zatem skonkludować, że umie-
jętność uśmiercenia żony samą jedynie myślą dana była nie tylko
babińskiemu „senatorowi”, bo już znacznie wcześniej opanował ją
świetnie Bartosz Paprocki. Warto jednak w tym miejscu zwrócić
uwagę na swoisty paradoks. Pomimo bowiem, iż małżeństwo do-
brzyńskiego szlachcica nie trwało długo, wydaje się, że to właśnie
ten aspekt jego życia od początku najmocniej inspirował badaczy.
Powodem tego jest fakt, iż pewną część spuścizny literackiej Paproc
kiego zajmują utwory, których treść stanowią relacje damsko-męskie,
a kobieta, ściślej: żona, ukazana jest w nie najlepszym raczej świet-
le. Należy tu wymienić przede wszystkim Dziesięcioro przykazanie
mężowo i Naukę rozmaitych filozofów około obierania żony, a także
obszerne fragmenty Próby cnót dobrych oraz Nauki i przestróg na
różne przypadki ludzkie.

I te właśnie teksty zwykło się traktować jako odzwierciedlenie
prywatnego życia autora Herbów rycerstwa polskiego i bezpośrednie
następstwo jego fatalnego — jak mniemano — małżeństwa. O taką
interpretację pokusił się jako pierwszy Szymon Starowolski, który
w wydanym we Frankfurcie w roku 1625 dziele Scriptorum poloni-
corum Hekatontas7, zawierającym sylwetki najważniejszych polskich
pisarzy (na marginesie warto wspomnieć, że Starowolski, w odróż-

5   H. Juszyński: Dykcjonarz poetów polskich. T. 2. Kraków 1820, s. 35.
6   K. Bartoszewicz: Bartosza Paprockiego „Dziesięcioro przykazanie mężowo”.

W: Idem: Szkice i portrety literackie. T. 1. Kraków 1930, s. 17—18.
7   Dzieło to zostało przetłumaczone i opracowane przez J. Starnawskiego pod ty-

tułem Setnik pisarzów polskich.

wstęp  ~~  10  ~

nieniu od późniejszych biografów, nazywa jeszcze Paprockiego poe-
tą „wielkiego wdzięku i pracowitości, a zarazem wielkiej nauki”8),
zaznacza wyraźnie, iż wspomniane dzieła tego autora powstały „po
własnym smutnym doświadczeniu”9. Tą samą drogą powędrowali
następcy Starowolskiego u schyłku XIX oraz w XX wieku, a sfor-
mułowane przez nich opinie stały się podstawą podobnych sądów
wygłaszanych przez badaczy do dziś dnia10.

  8   S. Starowolski: Setnik pisarzów polskich albo pochwały i żywoty stu najznako-
mitszych pisarzów polskich. Przeł. J. Starnawski. Oprac. J. Starnawski, F. Bie-
lak. Kraków 1970, s. 206.

  9  Ibidem, s. 207.
10  Zob. m.in. H. Juszyński: Dykcjonarz…, s. 39; M. Baliński: Paprocki i Pano-

sza. W: Studia historyczne Michała Balińskiego. Wilno 1856, s. 326; J. Jireček:
Bartoloměj Paprocký z Hlohol a z Paprocké Vůle a spisovatelská činnost jeho.

„Časopis Musea Královstvi Českého” 1866, s. 5; Č. Zíbrt: Panna, ženitba, žena
ve staročeské úpravě polských skladeb Reje z Naglovic a Bart. Paprockého. Praha
1912, s. 3; S. Szenic: Wróg kobiet. W: Idem: Ongiś. Warszawa 1975, s. 273;
Z. Kuchowicz: Postawa wobec kobiet w kulturze szlacheckiej polskiego baroku.
W: Kobieta w kulturze i społeczeństwie. T. 1. Red. B. Jedynak. Lublin 1990, s. 12.
Autor pisze: „Znanym wrogiem kobiet był Bartosz Paprocki. Złe pożycie z żoną
spowodowało czy podsyciło jego niechęć do całej płci”. Podobnie U. Świder-
ska-Włodarczyk: Mentalność szlachty polskiej XV i XVI wieku. Poznań 2003,
s. 133; K. Koczur-Lejk: Obraz małżeństwa w utworach Bartłomieja Paprockiego

„Nauka Rozmaitych Filozofów około obierania żony” i „Stav manželský”. „Acta
Universitatis Wratislaviensis” 2009, nr 150, s. 116. Autorka pisze: „Znajomość
biografii Paprockiego pozwala przypuszczać, że do wypracowania negatywnego
poglądu pisarza na temat instytucji małżeństwa przyczyniło się jego cierpkie
pożycie z żoną”. Próbę innego spojrzenia na zagadnienie zależności pomiędzy
wspomnianymi utworami a prywatnym życiem autora podjął jedynie K. Krejči,
pisząc, iż „antyfeministyczne […] tendencje jego satyr należą do tak szablono-
wych cech całej literatury tego gatunku, że nie musiały one być wywołane przez
osobiste gorzkie doświadczenia. Na pewno nie powinno się tych doświadczeń,
jak to czyni większość biografów Paprockiego, uważać za najistotniejszą, bez
mała jedyną, treść jego życia […]”. Zob. Idem: Bartłomiej Paprocki z Głogoł
i Paprockiej Woli. W: Wybrane studia slawistyczne. Kultura. Literatura. Folklor.
Red. J. Magnuszewski. Przeł. E. Siatkowska. Warszawa 1972, s. 250. Stano-
wisko pośrednie zajęła natomiast A. Tułowiecka, pisząc, iż na widoczną w teks-
tach Paprockiego tendencję do dyskryminacji kobiet „prawdopodobnie wywarły
wpływ osobiste doświadczenia twórcy, niemniej jednak nie można zapominać

~ ws tęp ~  11  ~

Potraktowanie nieudanego małżeństwa jako bezpośredniej
przyczyny powstania wspomnianych tekstów, czyli, innymi słowy,
zatarcie granicy pomiędzy biografią a twórczością literacką, stało
się impulsem do wysnucia kolejnego wniosku, jakoby interesujące
nas utwory stanowiły rodzaj dokumentu historycznego, a ukaza-
ne w nich relacje damsko-męskie były odzwierciedleniem realiów
epoki, w której przyszło żyć ich autorowi. Zgodnie z takim ujęciem
Paprocki nie tylko zyskał w tradycji badawczej miano „gorącego
zwolennika mizoginizmu”11, lecz przede wszystkim stał się czołowym
propagatorem tej tendencji12, a fragmenty jego utworów dotyczące

o powszechnej modzie na tego typu teksty w XVI wieku […]”. Zob. Eadem: Słowo
i obraz w heraldyce. Herbarze i quasi-herbarze. Wokół konstrukcji genologicznych
Bartosza Paprockiego. Kraków 2011, s. 39. Zdecydowana większość autorów
nadal przyjmuje jednak tezę o bezpośredniej zależności twórczości literackiej
Paprockiego od jego własnych małżeńskich doświadczeń. Argumenty przeciwko
tej tezie — znacznie rozbudowane w niniejszej książce — zostały przeze mnie
po raz pierwszy przedstawione w artykule Bartosza Paprockiego „podręczniki
do maltretowania żon” jako źródło (nie tylko kobiecych) problemów. W: Źródło
historyczne jako tekst kultury. Red. B. Płonka-Syroka, M. Dąsal. Warszawa
2014, s. 41—60. Już po złożeniu do druku niniejszej książki ukazała się praca
K. Koczur-Lejk na temat działalności Paprockiego na ziemiach czeskich, której
fragment poświęcony jest twórczości „antyfeministycznej” pisarza. Autorka cał-
kowicie zweryfikowała swoje stanowisko wyrażone w cytowanym artykule z roku
2009, słusznie stwierdzając, iż treści zawarte w składających się na tę twórczość
tekstach nie mogą być bezpośrednio wyprowadzane z osobistych doświadczeń
małżeńskich Paprockiego. Zob. eadem: Bartłomiej Paprocki — piśmiennictwo
i przekład. W stronę kontrreformacji. Szczecin 2014 (książka ukazała się w stycz-
niu 2015), s. 128, 231. Pozostaje mieć nadzieję, że dokonujący się w ostatnim
czasie zwrot w badaniach stanowi zapowiedź dalszej pogłębionej refleksji nad
twórczością Bartosza Paprockiego.

11  A. Raubo: Renesansowy dyskurs o naturze niewieściej — „Nauka rozmaitych
filozofów około obierania żony…” Bartosza Paprockiego. W: Kobieta epok dawnych
w literaturze, kulturze i społeczeństwie. Red. I. Maciejewska, K. Stasiewicz.
Olsztyn 2008, s. 35.

12  Zob. m.in. Z. Kuchowicz: Obyczaje staropolskie XVII—XVIII wieku. Łódź 1975,
s. 148, 154; J. Tazbir: Polska na zakrętach dziejów. Warszawa 1997, s. 166—167;
A. Wyczański: Szlachta polska XVI wieku. Warszawa 2001, s. 41—42; K. Stojek-

-Sawicka: Szlachcianki w świecie sarmackim. Jak żyły kobiety na dworach szla-
checkich w dawnej Polsce? Warszawa 2013, s. 68.

wstęp  ~~  12  ~

maltretowania żon do dziś dnia cytowane są (często bez wzmianki
o autorze) niemal w każdym naukowym i quasi-naukowym opraco-
waniu, którego celem jest udowodnienie tezy o opłakanej sytuacji
staropolskich kobiet.

Obok dokonywanych, głównie przez historyków, prób klasyfikacji
tekstów Paprockiego jako dokumentów życia społecznego13 podej-
mowano wprawdzie działania zmierzające do zaszczepienia ich na
gruncie literaturoznawczym i umieszczenia w ramach konkretnej
konwencji, także tutaj konsekwentnie wskazywano jednak na ich bez-
pośredni związek z ówczesną obyczajowością. Opiniom tym próbo-
wano następnie nadać potwierdzenie genologiczne i tak, w odniesie-
niu do wspomnianych wierszy, zaczęły pojawiać się w opracowaniach
następujące, mniej lub bardziej precyzyjne, nazwy gatunkowe: „utwo-
ry satyryczne”14, „paskwilusy”15, „wiersze w przedmiocie moralnym”16,

„płytkie satyry antyfeministyczne”17, „teksty zohydzające kobiety”18,
„satyry małżeńskie”19, wreszcie — „banalne antyfeministyczne satyry
obyczajowe”20. Klasyfikując omawiane utwory Paprockiego, kładzio-

13   O odmiennej metodologii badań literaturoznawców i historyków pisze U. Au-
gustyniak: „w przeciwieństwie do historyka literatury dla historyka konwencja
jest przede wszystkim przeszkodą utrudniającą dotarcie do istotnych informacji,
a nie przedmiotem samodzielnych badań”. Zob. Eadem: Koncepcje narodu i spo-
łeczeństwa w literaturze plebejskiej od końca XVI do końca XVII wieku. Warszawa
1989, s. 21.

14  Utwory Paprockiego zostały przywołane jako przykład realizacji gatunku satyry
w Słowniku literatury staropolskiej. Red. T. Michałowska. Wrocław—Warsza-
wa—Kraków 1998, s. 842.

15   S. Szenic: Wróg kobiet…, s. 273.
16   M. Baliński: Paprocki i Panosza…, s. 329.
17   K. Krejči: Bartłomiej Paprocki z Głogoł…, s. 293.
18   J. Kotarska: Baba — literacka persona non grata. W: Kobieta epok dawnych…,

s. 17.
19  M. Szczot: Między laus a vituperatio, czyli o retoryczności trzech staropolskich

satyr małżeńskich. W: Proza staropolska. Red. K. Płachcińska, M. Bauer. Łódź
2011, s. 37.

20  Polski słownik biograficzny. T. 25. Wrocław—Warszawa—Kraków—Gdańsk 1980,
s. 178. Próbę innego odczytania tych tekstów podjęła J. Partyka, dostrzegając
w Dziesięciorgu przykazaniach mężowo humor „rodem z popularnej literatury

~ ws tęp ~  13  ~

no więc, jak widzimy, nacisk na ich wymowę satyryczną, ta zaś, zgod-
nie z ujęciem dominującym we współczesnych autorowi poetykach,
wiązała się z napominaniem, ganieniem i ośmieszaniem w celu po-
prawy obyczajów21. Cechą charakterystyczną tak pojętej satyry była
więc jej aktualność oraz użyteczność przejawiające się w reagowaniu
na bieżące problemy społeczne i obyczajowe.

Czy Paprocki stawiał sobie podobne cele? Czy z kart jego utworów
istotnie przebija nienawiść do kobiet? Czy przyczyną ich powstania
był własny nieudany związek? By odpowiedzieć na te oraz inne py-
tania, należy przyjrzeć się bliżej nietuzinkowej postaci dobrzyńskie-
go szlachcica i jego „antymałżeńskim” tekstom. Gruntowna analiza
problematyki tych utworów nie jest przy tym możliwa bez osadzenia
ich w szerokim kontekście społeczno-obyczajowym, religijnym oraz
literackim. W książce tej analizie badawczej, prócz utworów samego
Paprockiego, poddane zostaną zatem także inne źródła podejmujące
temat matrymonialny, a więc przede wszystkim świecka literatura
parenetyczna, kazania oraz humorystyczna twórczość babińczyków
i „sowizdrzałów”, mieszczące się w chronologicznych ramach XVI
i pierwszej połowy XVII wieku.

Zakreślony w ten sposób cel i przedmiot badań wymaga synkre-
tycznej metodologii. Spośród wykorzystanych narzędzi badawczych
warto wskazać między innymi: metodę eksplikacyjną, metodę analizy
stylistyczno-retorycznej oraz tematologię (kluczowy motyw kobiety
i małżeństwa). Odczytanie badanych tekstów przez pryzmat filozofii
oraz religii nie byłoby możliwe bez posłużenia się metodą analizy
kulturowej, natomiast rozdział czwarty niniejszej publikacji, w któ-
rym przybliżono koleje losu Paprockiego oraz podjęto zagadnienie
relacji pomiędzy jego życiem a treścią dzieł, stanowi przykład wy-
korzystania metody biograficznej.

straganowej”. Zob. Eadem: „Żona wyćwiczona”. Kobieta pisząca w kulturze XVI
i XVII wieku. Warszawa 2004, s. 53, przyp. 67. Opinia ta nie wywarła jednak
głębszego wpływu na kierunek badań nad twórczością Paprockiego.

21  Słownik literatury staropolskiej…, s. 839. Por. P. Buchwald-Pelcowa: Satyra
czasów saskich. Wrocław—Warszawa—Kraków 1969, s. 33.

Uwzględnienie różnorodnych narzędzi badawczych oraz osadze-
nie tekstów Paprockiego w szerokim kontekście kulturowym stwarza
szansę na to, iż uda się wskazać korzenie wielu wykorzystanych przez
tego twórcę motywów, a także usytuować jego utwory we właściwej,
zgodnej z intencją autora, konwencji literackiej, czyli — innymi sło-
wy — odczytać je na nowo.

~  indeks osobowy ~  319  ~

Acidalius Vallens  35

Agryppa von Nettesheim Henryk
Korneliusz  36–40, 42, 59, 77,
78, 114, 123, 215, 255, 272, 296

Aleksander z Halles  98

Alighieri Dante  116

Anna, św.  147

Antystenes z Aten  261

Ariusz  262, 282

Arystofanes z Aten  200
Arystoteles  30, 41, 118

Augustyn, św.  88

Augustyniak Urszula  12, 168,
169

Axer Jerzy  171

Bachtin Michaił  166, 191, 192,
236

Baczewski Sławomir  60

Badecki Karol  48, 178, 180, 201,
202, 207, 219, 220, 282

Balbus Stanisław  192

Baliński Michał  10, 12, 248

Baltyzer z kaliskiego powiatu (pseud.
sowizdrzalski)  179, 184

Banaś Teresa  7, 29, 59, 160, 170,
173, 174, 177, 188, 190, 215,
274, 280

Banaś-Korniak Teresa zob. Banaś
Teresa

Bardach Juliusz  22

Baron Arkadiusz  22, 86

Bartoszewicz Kazimierz  9, 172,
230, 233, 234

Baschwitz Kurt  123, 197

Batorówna Gryzelda  241

Batory Stefan  102, 217, 239–242,
245, 246

Baudelaire Charles Pierre  176
Bauer Marcin  12, 50

Bazylides  98

Bazylik Cyprian  56

~  Indeks osobowy

indeks osobowy  ~~  320  ~

Bebel Heinrich  192

Bergson Henri  176

Berka z Dubej Aleš  292

Besala Jerzy  239, 240

Białobrzeski Marcin  102, 103,
105–108

Bielak Franciszek  10, 229

Biêler André  133, 136, 138

Bielski Joachim  200–204, 206,
211, 286

Bielski Marcin  200–204, 206,
211, 286

Bieńkowski Tadeusz  77, 297

Birkowski Fabian  88, 89, 99–101,
103, 104, 110, 124, 125, 140

Bodniak Stanisław  56

Bogucka Maria  23, 36, 43, 44, 50,
51, 59, 115, 116, 125, 130, 147,
201, 215

Bokszczanin Maria  149, 282

Borek Henryk  139

Bořita z Martinic Jaroslav  291

Borowski Andrzej  186

Brňovják Jiří  245

Brogi Bercoff Giovanna  63

Brożek Mieczysław  25

Brückner Aleksander  81, 108,
141, 196, 230, 260, 269

Buchwald-Pelcowa Paulina  13,
16, 17, 172

Budzyk Kazimierz  219, 274

Bugaj Roman  246

Burke Peter  166

Butler Marcin  87

Bystroń Jan Stanisław  225

Castiglione Baldassare  62–66, 68

Celichowski Zygmunt  19, 28

Celtis Konrad  16

Cezary Franciszek  27, 28

Charewiczowa Łucja  203

Chilon ze Sparty  261, 278
Chrząstowski Jan  177

Cichowicz Stanisław  176

Cieński Marcin  136, 171, 273

Cieszkowska Dorota  175

Cochlovius Jan  159, 160

Cybulska-Bohuszewicz Ewa  50

Cyprian z Sieradza zob. Bazylik
Cyprian

Czaplejewicz Eugeniusz  166

Czechowic Marcin  43

Czeczotka Erazm  290

Czubek Jan  60, 222, 242

Czuj Jan  49, 115, 126

Dachnowski Jan Karol  32, 296

Dambrowski Samuel  131, 142,
150, 154, 158, 159, 162, 163

Daniecki Jan  160

Dąsal Mateusz  11, 249
de Flores Juan  289, 290
Dee John  246

Diodor Sycylijski  160
Długosz Jan  217, 234
Dobrovský Josef  251

Drob Andrzej  83

Duns Szkot Jan (wł. Johannes
Duns Scotus)  98

Dymek Benon  225, 227, 232,
238, 244

~  indeks osobowy ~  321  ~

Dynowska Maria  219, 237
Dziechcińska Hanna  16–19, 61,

62, 68, 74, 75, 167, 169, 295
Dzwonowski Jan (pseud. sowi-

zdrzalski)  183, 184, 186, 187,
189, 190, 191, 195–197, 284

Ecchius Valentinus  16

Eichstaedt Jarosław  137
Estreicher Karol  274–276

Estreicher Stanisław  274

Eustachiewicz Lesław  31, 231

Filip Wielkoduszny  87

Flandrin Jean-Louis  119

Frycz Modrzewski Andrzej  56–
60, 148

Galen (wł. Claudius Galenus) 
108

Gallewicz Anna  41, 64–66, 282
Gałaj Renata  230
Garwolczyk Maciej  217
Gdacjusz Adam  81–83, 131, 139,

140, 143–151, 153, 154, 159,
163, 164, 194

Giebułtowski Wojciech  247
Glaber z Kobylina Andrzej  41,

42, 59, 114, 200, 255
Gliczner Erazm  29, 30, 52, 53,

108
Gorajski Piotr  228
Goreń Andrzej  192

Goreń Anna  192
Gorzkowski Albert  201

Góralski Wojciech  20, 21
Górecka Katarzyna  50
Górnicki Łukasz  61–68, 175
Górski Konrad  137, 219
Gradowski Wawrzyniec  245
Grzegorz św.  129, 138, 139
Grzegorz z Żarnowca  152, 153
Grzeszczuk Stanisław  168, 169,

178, 197–201, 210, 285
Grześkowiak Radosław  171, 172,

175, 194, 273
Gutenberg Jan  82

Haase Teodor  153

Halszka z Ostroga zob. Ostrogska
Elżbieta

Hawrysz Magdalena  43
Herburt z Fulsztyna Mikołaj  288
Hernas Czesław  141, 180
Hesseńczyk Filip zob. Filip Wiel-

koduszny
Hieronim, św.  49, 115, 116,

126–128
Hipokrates  108, 194
Hipponaks z Efezu  281
Hoffmanowa z Tańskich Klemen-

tyna  249
Horacy (wł. Quintus Horatius

Flaccus)  23, 60

Hrabĕtová Irena  242, 250, 252
Hugo od św. Wiktora  98

Jabłońska Anna  46
Jacenik Monika  29
Jakubiak Krzysztof  73

indeks osobowy  ~~  322  ~

Jan, św.  85
Jan z Kijan (pseud. sowizdrzal-

ski)  179–183, 185, 188, 193,
197, 283, 284, 292

Januarius Sowizralius (pseud. so-
wizdrzalski)  196

Jaskóła Piotr  152

Jedynak Barbara  10
Jelińska Joanna  134, 144, 146
Jędrkiewicz Edwin  56, 133
Jędrzejko Ewa  203
Jireček Josef  10, 229, 234, 251
Jóźwiak Ewa  133
Justyniarska-Chojak Katarzyna 

46
Juszyński Hieronim  9, 10
Juwenalis (wł. Decimus Iunius

Iuvenalis)  60

Kaczanowski Józef  277
Kaczmarek Marian  250
Kaczmarzyk Izabela  81–83, 131,

139
Kadłubek Wincenty  217
Kalkstein Jan  81
Kalwin Jan  84, 126, 133, 136, 138,

152
Kamińska Maria  85

Karlstadt Andrzej  87

Karpowicz Witold M.  223
Kasperski Edward  166
Kaszowski Piotr  171, 273
Katullus (wł. Gaius Valerius Ca-

tullus)  222

Kazimierski Józef  223

Kejla Vladimir  251
Kelley Edward  246
Kempini Szymon  218
Kierski Emil  103
Klaudian (wł. Claudius Claudia-

nus)  27
Kłoczowski Paweł  41
Kmita Jan Achacy  171, 272, 273
Kochan Anna  35, 136, 171, 188,

273
Kochanowski Jan  8, 17, 26, 27,

42, 45, 49, 50, 61, 75, 145, 167,
183, 187, 221, 222, 249, 272,
273

Kochowski Wespazjan  224
Koczur-Lejk Klaudia  10, 11, 252
Kolberg Oskar  235
Kolbuszewski Kazimierz  81, 102,

103, 138, 153, 164
Kołodziejczyk Ryszard  223
Komorowska Zuzanna  173

Konarska-Zimnicka Sylwia  46
Koniecpolski Stanisław  23

Konopnicka Małgorzata  245

Kopaliński Władysław  199

Korolko Mirosław  83, 171

Kossobudzka Jadwiga  8, 229,
230, 236, 262

Kossobudzki Mikołaj  230
Kotarska Jadwiga  12
Kraemer Henryk (wł. Henricus

Institor)  197
Kraiński Krzysztof  134, 136–139,

144, 146, 149, 150, 155, 156,
161–163

~  indeks osobowy ~  323  ~

Krejčí Karel  10, 12, 219, 220,
229, 237–239, 241–243, 245,
248, 250–252, 260, 273, 286,
291, 292

Krzywy Roman  63

Krzyżanowski Julian  68, 69, 77,
113, 149, 172, 200, 250, 252,
260, 282, 289, 290

Ksantypa  234, 262, 278
Ksenofont  40

Kuchowicz Zbigniew  10, 11, 52,
121, 213

Kuczer Jarosław  245
Kukulski Leszek  107, 186
Kulesza-Woroniecka Iwona  31,

51
Kuraszkiewicz Władysław  69, 137
Kurdybacha Łukasz  56
Kuryś Agnieszka  119
Kusiak Jolanta  59, 60
Kuś Agnieszka  171, 175

Kwak Jan  104

Lasocina Anna  42
Lasocianka Zofia  43

Lasocianka Zuzanna  43
Lelewel Joachim  220
Leszczyński Rafał  228
Lichański Jakub Zdzisław  167
Likurg  40
Litak Stanisław  29, 41

Lorentowicz Jan  27, 42

Luter Marcin  21, 84, 87, 93, 101,
126, 130–133, 138, 140, 142,
144, 147, 151, 152, 154

Łempicki Jerzy  228, 230

Maciejewska Iwona  11, 253

Maciejewski Janusz  190

Maciuszko Janusz Tadeusz  81,
134–136, 145, 146, 153

Magnuszewski Józef  10, 219, 244,
252

Makowiecki Andrzej Zdzisław 
167

Maksymilian III Habsburg  243
Malecki Hieronim  130
Malicki Jan  29, 59
Maliszewski Bartłomiej  76
Malura Jan  244
Małek Eliza  85
Manzoli Pier Angelo zob. Palin-

genius
Marcjalis (wł. Marcus Valerius

Martialis)  27, 222
Mat’a Petr  244
Matejko Jan  90, 171
Mateusz, św.  20, 21, 126
Meander  271
Melanchton Filip  87, 135, 138
Menedemus z Eretrii  261

Mĕšt’an Antonín  250
Michalski Marian  98
Michałowska Teresa  12, 16, 63,

165, 244
Mickiewicz Adam  171, 219, 220
Miklaszewska Justyna  41
Mistrz Wincenty zwany Kadłub-

kiem zob. Kadłubek Wincenty
Mizera Janusz  41

indeks osobowy  ~~  324  ~

Modliszewski Stanisław  229
Mokrzycki Bronisław  91, 132
Morawski Stefan  176
Morsztyn Jan Andrzej  186
Mroczek Katarzyna  25, 28
Mrowiński Płoczywłos Jan  19–

29, 31, 32, 34, 35, 39, 43, 50–52,
110, 113

Müller Karel  251
Myślisowski Stanisław  173

Nekanda Trepka Walerian  228,
223

Niedźwiedź Jakub  25

Nowak Zbigniew  141, 200
Nowohracki Cadasylan (pseud.

sowizdrzalski)  194, 198
Nowokracki Kadasylan zob. No-

wohracki Cadasylan

Oderwolf Jan  247
Odrowążówna Zofia  144
Odrzywolska-Kidawa Anna  73
Ogier Karol  133
Oleski Jan  201, 206, 207, 210
Olko Justyna  171
Opalińska Zofia  23
Opaliński Krzysztof  30–33, 45–

47, 53–55, 60, 184, 231, 286
Orlicz Mikołaj  157, 158
Orliczowa Elżbieta  157, 158
Orszak Grzegorz  135, 136, 140,

141, 153
Ossoliński Mikołaj  176
Ossowska Maria  17

Ostaszewska Danuta  65
Ostrogska Elżbieta  51
Otwinowski Erazm  19, 42–45,

57, 58
Ożóg Monika  49, 115, 126

Pabiasz Władysław  21, 87, 98,
126, 134, 140, 144, 151

Palingenius  62
Panuś Kazimierz  89, 90
Paprocka Elżbieta z Jeżew-

skich  227
Paprocka Zofia  227
Paprocki Andrzej  227
Paprocki Rosłaniec  227
Paprocki Wojciech  227
Partyka Joanna  12, 34, 84
Pasek Jan Chryzostom  223, 232
Pasek Zbigniew  138, 140
Paszkowski Marcin  200
Pauli Ignacy zob. Pauli Żegota
Pauli Żegota  217, 218, 227, 229,

232
Paweł, św.  24, 29, 38, 57, 84, 97,

126, 129, 147, 156, 256
Pawłowski Stanisław  244, 246
Pazera Wojciech  82, 95, 102,

120
Pelc Janusz  16, 50, 77, 145, 183,

221, 297
Petrarca Francesco  116
Petrů Eduard  250
Petrycy z Pilzna Sebastian  41,

118, 223
Picchio Riccardo  63

~  indeks osobowy ~  325  ~

Pickel Konrad zob. Celtis Konrad
Pietras Henryk  22, 49, 86, 115,

126
Pietrzyk Paweł  189
Pięknorzycki Józef (pseud. sowiz

drzalski)  193, 194, 198
Piotr z Poitiers  98
Piotrkowczyk Andrzej  113
Pisarkowa Krystyna  77, 315
Piskorz Danuta  202
Pittakos z Mityleny  260
Platt Dobrosława  83
Plaut (Titus Maccius Plautus) 

281
Płachcińska Krystyna  12, 50
Płaza Stanisław  22
Płonka-Syroka Bożena  11, 249
Podgórska Teresa  167
Polišenský Josef  250
Pollak Roman  63, 64, 66, 223
Potocki Wacław  107
Powęski Piotr zob. Skarga Piotr
Powodowski Hieronim  97
Protasowicz z Mohilnej Jan  25,

26, 88
Prowana z Poremby Abraham  32,

33, 281, 286
Przetocki Hiacynt  160
Pszonka Jakub  171, 174, 274
Pszonka Stanisław  171, 273
Pucek Robert  166

Rabelais François  192, 280
Radziwiłłówna Barbara  116

Raubo Agnieszka  11, 253

Rej Mikołaj  8, 10, 35, 62, 68–79,
85, 107, 112–114, 136, 137, 139,
149–151, 167, 171, 172, 175,
181, 188, 192, 230, 260, 272,
273, 282, 291

Rombowski Aleksander  160

Rorer Georgius  130
Rostafiński Józef  41
Rudolf II Habsburg  244
Ryba Renata  238, 239, 252

Sarbiewski Maciej Kazimierz  16
Sarnicki Stanisław  171, 173
Saturnin z Antiochii  98
Schenk Wacław  97, 122, 132
Schnayder Jerzy  40
Sedláček August  251

Seklucjan Jan  135
Semonides z Samos  280, 281, 293
Seyda Bronisław  108
Sędziwój ze Skorska Michał (wł.

Sendivogius Polonus, Cosmo-
polita)  246

Sękowski Jan  60
Sękowski Roman  244
Sęp Szarzyński Mikołaj  273
Siatkowska Ewa  10, 219, 252
Siemichowski Paweł  173
Šimák Josef Vítĕzlav  251
Sinko Tadeusz  187
Sipayłło Maria  158
Skarga Piotr  89–94, 98–101, 105,

106, 109–112, 115–121, 123,
124, 128, 137, 138, 144, 153,
155, 156, 190, 232, 237

indeks osobowy  ~~  326  ~

Skoczek Józef  57
Słota Przecław  45
Smoleński Władysław  224, 226,

234
Sobczak Aleksander  88, 90, 92,

156
Sobeczko Helmut Jan  132
Sobotková Marie  250
Sofokles  290
Sokolski Jacek  36, 77, 136, 137,

171, 273
Sokrates  72, 234, 262
Soszyński Aleksander  167
Spangenberg Jan  135
Sprenger Jakub  197
Stankiewicz Elżbieta  77–79
Starnawski Jerzy  9, 10, 85, 137,

201–203, 206, 210, 229
Starowolski Szymon  9, 10, 94–

96, 104–112, 114, 119–123, 128,
129, 148, 229, 233, 237

Stasiewicz Krystyna  11, 253
Stawicki Michał  28, 85
Steffen Wiktor  281, 293
Stoiński Jan  44

Stojek-Sawicka Karolina  11
Štroblíková Anna  250
Strzeptowski Mikołaj  290
Strzyżewski Wojciech  245
Stuchlik-Surowiak Beata  25, 58,

96, 284
Svoboda Jiří  244
Sypowski Marcin  177
Syreński Szymon (Syreniusz)  213
Szczot Monika  12, 32, 33, 47

Szczubiałka Michał  166
Szczucki Szymon  180, 181, 281
Szenic Stanisław  10, 12, 219
Szyszkowski Marcin  210

Ślaski Jan  244
Ślękowa Ludwika  25, 26, 168
Świderska-Włodarczyk Urszula 

10, 116, 234
Święcicki Jędrzej  223, 224

Taranowski Andrzej  238, 287
Tarnowski Jan Krzysztof  144
Tazbir Janusz  11, 59, 101, 138,

168, 172, 223–225
Tłokiński Erazm zob. Czeczotka

Erazm
Tomasz z Akwinu, św.  90, 98
Tomkowicz Stanisław  37
Tranda Bogdan  152
Trzycieski Andrzej  273

Tułowiecka Agnieszka  10, 219,
220, 229, 237, 239, 247, 250,
252

Turowski Kazimierz Józef  104,
217, 224, 243, 290

Tuwim Julian  160
Twardowski Samuel  59–61

Urban Kazimierz  133

von der Saale Małgorzata  87

Walecki Wacław  186
Walezy Henryk  221, 239, 241

Wapowski Andrzej  241
Wąsik Wiktor  118
Wereszczyński Józef  112–114,

137
Wilczek Piotr  19, 43, 84
Windakiewicz Stanisław  7, 168,

171, 172, 175, 177, 272, 273
Winniczuk Lidia  60, 281
Wirzbięta Maciej  36, 37, 42, 77–

79, 288, 296
Wisłocki Władysław  30
Wiśniewska Halina  24
Władysławiusz Adam  180–182,

184, 188, 189, 191, 192, 202, 281
Wojtkowska-Maksymik Marta 

62
Wojtowicz Witold  165, 166, 169,

170, 180, 181, 200, 201, 215, 281
Wołoszyn Stefan  41
Wójcicki Kazimierz Władysław 

227
Wujek Jakub  85–88, 91–93, 100–

105, 125, 126, 137
Wyczański Andrzej  11, 116, 230,

273

Wyrobisz Andrzej  19, 20, 43
Wyszkowski Wojciech  176

Zabłudowski Tadeusz  123, 197
Zagórska Sylwia  51
Zamoyski Jan  240–243, 247
Zaremba Jan  139
Zasadius Samuel Ludwik  132
Zawitkowska Wioletta  73
Ząmbkowic Stanisław  197
Zborowski Krzysztof  244
Zborowski Samuel  241, 243
Zbylitowski Piotr  48, 50
Zíbrt Čenĕk  10, 291
Zimorowic Józef Bartłomiej  141
Ziomek Jerzy  8, 45, 76
Zwoliński Andrzej  15, 132
Zygmunt August  116
Zygmunt III Waza  247

Żołądź-Strzelczyk Dorota  73
Żukowska-Billip Kazimiera  113
Żydowski Andrzej  32

Żygulski Kazimierz  165

~ summar y ~  329  ~

~  Beata Stuchlik-Surowiak

The image of marriage in Bartosz Paprocki’s “antifeminist” works
in the social, religious and literary context

of the 16th and the first half of the 17th century

S u m m a r y

The book outlines the life and work of Bartosz Paprocki, a heraldist and poet of the
turn of the sixteenth century. The writer is well-known in the Czech Republic, where
his writings have regularly been reprinted and where his life and work have been
discussed in many scholarly articles. In Poland until recently he has received very little
attention as a rather mediocre author, who cannot be compared to such prominent
figures as Rej or Kochanowski. However, in recent years the interest in Paprocki’s
work appears to have been growing, its focus being mostly on his heraldic texts, such
as Herby rycerstwa polskiego (Coats of arms of Polish knighthood).

The focus of this work is Paprocki’s occasional writings, in particular his poems
on the subject of marriage and male-female relationships, such as Dziesięcioro przyka-
zanie mężowo, Próba cnót dobrych, Nauka rozmaitych filozofów około obierania żony
and Nauka i przestrogi na różne przypadki ludzkie. So far, in the scholarly tradition
they have been interpreted as “antifeminist”, with their author frequently described
as “the enemy of women.” This opinion is based on the fact that all these poems
contain the motif of cruelty towards the wife. Indeed some of them are organised as
collections of recipes and tips how to punish and beat a bad wife.

While classifying these works as didactic writings, scholars have attempted to
demonstrate that Paprocki’s declared animosity towards women originated in his own
marriage troubles — he was married to Jadwiga Kossobudzka, a rich widow older
than himself, who turned out to be dominating and quarrelsome, which purportedly
made him flee from home.

The present book departs sharply from this interpretation of his poems and aims
to show that most of the “antifeminist” motifs derive not from the author’s personal
experience but from humorous writings by “picaros” and members of the so called

Babin Republic. This type of literature contains many motifs which are similar to
those used by Paprocki, that is beating and battering the wife by the husband; they
are, however, to be read as jocular rather than didactic and moralising pieces.

This view is confirmed by the differences between various editions of Paprocki’s
writings, which have so far been ignored. It has long been known that his marriage
theme pieces were published many times during the 16th and 17th centuries. Ho-
wever, it is only after a thorough analysis of these editions carried out by the author
of this volume that it became evident that the texts actually substantially differ. An
analysis of the earliest editions shows that Paprocki often interspersed them with
tips which were to help the reader to realise that the text was in fact a literary joke.

Thus, the only plausible context for the interpretation of “antifeminist” motifs in
Paprocki’s writings is Old Polish humorous literature. The motivation for this type
of literary activity undertaken by the respectable author of Herby rycerstwa polskiego
must be sought in his ceaseless pursuit of wealth, which was indeed his obsession, as
he himself admitted many times in his various works. The marriage theme seemed
particularly well suited for that purpose, in particular its humorous variations, which
were very remote from the customs and norms of his time. This made his poems
much sought after and widely-read, bringing their author a comfortable income.

~  Shrnutí ~  331  ~

~  Beata Stuchlik-Surowiak

Obraz manželství v „antifeministických“ dílech
Bartoloměje Paprockého na pozadí společenských, náboženských

a literárních jevů 16. a první poloviny 17. století

S h r n u t í

Kniha přibližuje životní dráhu a tvorbu Bartoloměje Paprockého — heraldika
a básníka žijícího na přelomu 16. a 17. století. Charakteristika tohoto spisovatele
je dobře známá v Česku, kde se systematicky ukazují reprinty jeho děl a také
četné vědecké články zabývající se jeho životem a tvorbou. V Polsku se o něm
donedávna nepsalo takřka vůbec, byl považován za průměrného autora, který
nesnese srovnání s autory formátu jako Rej nebo Kochanowski. V posledních
letech lze zaznamenat nárůst zájmu o Paprockého tvorbu, pozornost badatelů je
však soustředěna zejména na jeho heraldická díla jako Herby rycerstwa polskiego
(Erby polského rytířstva).

Předmětem tohoto pojednání je příležitostná tvorba Bartoloměje Paprockého,
především pak básně zabývající se manželstvím a vztahů mezi ženami a muži jako
například Dziesięcioro przykazanie mężowo (Desatero přikázání mužovo), Próba cnót
dobrych (Zkouška dobrých ctností), Nauka rozmaitych filozofów około obierania żony
(Učení rozličných filozofů kolem vybírání ženy) a Nauka i przestrogi na różne przypadki
ludzkie (Učení a výstrahy na různé lidské případy).

V dosavadní výzkumné tradici tato díla figurovala jako „antifeministická“
a jejich autor byl nezřídka označován jako „nepřítel žen“. Důvodem byla skutečnost,
že se v uvedených básních opakuje motiv krutého jednání se ženou. Některá díla
mají přímo formu sbírky předpisů a rad, jak trestat a bít zlou choť.

Při klasifikování těchto děl jako výtvoru didaktické literatury se vědci pokoušeli
zároveň dokázat, že zdrojem oné programové Paprockého averze vůči ženám byly
jeho vlastní manželské peripetie, tedy sňatek s bohatou vdovou Jadwigou Kosso
budzkou, která byla starší než on a ukázala se být dominantní a hádavá, což prý
přimělo básníka utéct z domova.

Tato kniha takovýto způsob interpretace básní Paprockého zcela opouští a jejím
smyslem je prokázat, že zdroje většiny „antifeministických“ námětů je třeba hle-
dat nikoliv v soukromém životě autora, nýbrž v humoristické literatuře tvořené

„šprýmaři“ a členy takzvané Babinské republiky. Tato literatura obsahuje řadu motivů
shodných s těmi, které ve svých textech využíval Paprocký, tedy především motiv bití
a týrání ženy mužem, který byl však chápán v konvenci žertu, nikoliv didaktismu
a moralizování.

Na trefnost této teze ukazují mimo jiné dosud nepostřehnuté rozdíly mezi
jednotlivými vydáními textů Paprockého. Už dávno se ví, že „manželská“ díla to-
hoto autora měla v 16. a 17. století velmi mnoho vydání. Avšak teprve během
důkladných výzkumů prováděných autorkou této práce se podařilo prokázat, že mezi
jednotlivými vydáními dochází k dost významným odlišnostem, jichž si dosavadní
badatelé nevšimli. Při analýze nejstarších vydání těchto textů je zřetelně vidět, že
autor v nich často umísťoval náznaky, které čtenáři dovolovaly snadno poznat, že
jde o literární žert.

Jediným opodstatněným interpretačním kontextem pro „antifeministický“ ob-
sah obsažený v dílech Paprockého je tedy staropolská humoristická literatura a mo-
tivaci k tomuto druhu tvorby váženého autora díla Herby rycerstwa polskiego je třeba
spatřovat v neustálé snaze obohatit se, což bylo jeho svéráznou utkvělou představou,
o čemž nejednou psal na stránkách svých různých děl. „Manželská“ tématika se
k tomu znamenitě hodila, zejména ve svých humoristických scénách hodně se li-
šících od tehdejších mravů a obvyklých norem, takže byl o ně mimořádný zájem
a zajišťovaly autorovi významný příjem.

