

DARIUSZ MARZĘTA

HERBY I ZNAKI MENNICZE
NA SZELĄGACH POLSKICH
I Z POLSKĄ ZWIĄZANYCH

Lublin 2014

© Dariusz Marzęta 2014

Redakcja
Agnieszka Łagowska

Projekt okładki
Dariusz Marzęta

Zdjęcia
Małgorzata Marzęta

Rysunki herbów i znaków menniczych
Aleksandra Marzęta

Koncepcja graficzna i przygotowanie do druku
Krystyna Dziadczyk

Zdjęcia na okładce
szeląg litewski Jan Kazimierz, Wilno 1665 (str. 1), szeląg miejski Jan Kazimierz, Gdańsk 1658,
szeląg koronny Stanisław August Poniatowski, Kraków 1768,
szeląg pruski Stefan Batory, Malbork 1584 (str. 4)

Zdjęcia na wyklejkach
szeląg lenny pruski Jerzy Fryderyk, Królewiec 1594,
szeląg koronny Zygmunt Waza, Bydgoszcz 1600 (BB), szeląg gdański Kazimierz Jagiellończyk,
szeląg koronny August III, Drezno 1749,
szeląg litewski Jan Kazimierz Ujazdów 1661 (Ślepowron),
szeląg miejski Krystyna, Ryga 1640 (XL) – okupacja szwedzka

Zdjęcia na stronach 46, 62, 66, 68, 92
szeląg koronny Zygmunt Waza, Poznań 1597, szeląg koronny Jan Kazimierz, Ujazdów 1660,
szeląg miejski Michał Korybut Wiśniowiecki, Gdańsk 1670,
szeląg miejski Jan Sobieski, Gdańsk 1788, szeląg lenny kurlandzki, Mitawa 1575

Monety przedstawione na zdjęciach pochodzą z kolekcji Dariusza Marzęty

ISBN 978-83-7548-196-9

Wydawca:
Wydawnictwo Archidiecezji Lubelskiej „Gaudium”
20-075 Lublin, ul. Ogrodowa 12
tel. 81 442 19 10, faks 81 442 19 16
e-mail: sekretariat@gaudium.pl
www.gaudium.pl

Druk i oprawa
Wydawnictwo Archidiecezji Lubelskiej „Gaudium”

mailto:sekretariat@gaudium.pl
http://www.gaudium.pl/

SPIS TREŚCI

Wstęp (7)

HERBY I ZNAKI MENNICZE (9)

1. Panowanie Kazimierza Jagiellończyka (11)
Szelągi pruskie. Mennica Toruń (11)
Szelągi miejskie. Mennica Toruń (12)
Szelągi miejskie. Mennica Gdańsk (13)
Szelągi miejskie. Mennica Elbląg (14)

2. Panowanie Zygmunta Starego (15)
Szelągi pruskie. Mennica Toruń (15)
Szelągi miejskie. Mennica Gdańsk (15)
Szelągi miejskie. Mennica Elbląg (15)

3. Panowanie Zygmunta Augusta. Bezkrólewie 1573 (19)
Szelągi inflanckie. Mennica Dalholm (19)
Szelągi miejskie. Mennica Gdańsk (20)
Bezkrólewie. Szelągi miejskie. Mennica Gdańsk (20)

4. Panowanie Stefana Batorego (21)
Szelągi koronne. Mennica Olkusz (21)
Szelągi koronne. Mennica Poznań (22)
Szelągi litewskie. Mennica Wilno (22)
Szelągi pruskie. Mennica Malbork (23)
Szelągi miejskie. Mennica Gdańsk (23)
Szelągi miejskie. Mennica Ryga (24)

5. Panowanie Zygmunta Wazy (27)
Szelągi koronne. Mennica Olkusz (27)
Szelągi koronne. Mennica Poznań (29)
Szelągi koronne. Mennica Wschowa (32)
Szelągi koronne. Mennica Bydgoszcz (33)
Szelągi koronne. Mennica Malbork (36)
Szelągi koronne. Mennica Kraków (37)
Szelągi koronne. Mennica Warszawa (38)
Szelągi litewskie. Mennica Wilno (40)
Szelągi miejskie. Mennica Ryga (44)
Szelągi miejskie. Mennica Elbląg (45)

6. Panowanie Jana Kazimierza (47)
Szelągi koronne. Mennica Wschowa (47)
Szelągi koronne. Mennica Bydgoszcz (48)
Szelągi koronne. Mennica Poznań (48)
Szelągi koronne (boratynki). Mennice Ujazdów i Kraków (48)
Szelągi litewskie (srebrne). Mennica Wilno (51)
Szelągi litewskie (boratynki). Mennica Ujazdów (54)
Szelągi litewskie (boratynki). Mennica Oliwa (55)
Szelągi litewskie (boratynki). Mennica Wilno (56)
Szelągi litewskie (boratynki). Mennica Brześć Litewski (57)
Szelągi litewskie (boratynki). Mennica Kowno (57)
Szelągi litewskie (boratynki). Mennica Malbork (58)
Szelągi miejskie. Mennica Gdańsk (60)

Szelągi miejskie. Mennica Toruń (60)
Szelągi miejskie. Mennica Elbląg (61)

7. Panowanie Michała Korybuta Wiśniowieckiego (63)
Szelągi miejskie. Mennica Gdańsk (63)
Szelągi miejskie. Mennica Toruń (63)
Szelągi miejskie. Mennica Elbląg (65)

8. Panowanie Jana Sobieskiego (67)
Szelągi miejskie. Mennica Gdańsk (67)

9. Panowanie Augusta II Mocnego (69)
Szelągi koronne (próbne) (69)
Szelągi miejskie. Mennica Elbląg (69)
Szelągi miejskie. Mennica Gdańsk (69)

10. Panowanie Augusta III Sasa (71)
Szelągi koronne. Mennice Drezno, Gubin, Grünthal (71)
Szelągi miejskie. Mennica Gdańsk (72)
Szelągi miejskie. Mennica Toruń (73)
Szelągi miejskie. Mennica Elbląg (74)

11. Panowanie Stanisława Augusta Poniatowskiego (77)
Szelągi koronne. Mennice Kraków, Warszawa (77)
Szelągi miejskie. Mennica Gdańsk (78)
Szelągi miejskie. Mennica Toruń (80)

12. Szelągi lenne krzyżackie (81)
Szelągi lenne krzyżackie. Mennica Królewiec (81)

13. Szelągi lenne pruskie (83)
Albrecht Hohenzollern. Mennica Królewiec (83)
Jerzy Fryderyk Hohenzollern. Mennica Królewiec (84)
Jerzy Wilhelm Hohenzollern. Mennica Królewiec (85)
Fryderyk Wilhelm Hohenzollern. Mennica Królewiec (85)

14. Szelągi lenne kurlandzkie (87)
Gotard Kettler. Mennica Mitawa (87)
Fryderyk i Wilhelm Kettler. Mennica Mitawa (88)
Jakub Kettler. Mennica Mitawa (89)
Fryderyk Kazimierz Kettler. Mennica Mitawa (89)
Karol Krystian Wettin. Mennica Mitawa (90)
Ernest Jan Biron. Mennica Mitawa (90)

15. Szwedzkie szelągi okupacyjne (93)
Gustaw Adolf (1611-1632). Szelągi miejskie. Mennica Ryga (93)
Gustaw Adolf (1611-1632). Szelągi miejskie. Mennica Elbląg (94)
Krystyna (1632-1654). Szelągi inflanckie. Mennica Ryga (96)
Krystyna (1632-1654). Szelągi miejskie. Mennica Ryga (98)
Krystyna (1632-1654). Szelągi miejskie. Mennica Elbląg (98)
Karol Gustaw (1654-1660). Szelągi inflanckie. Mennica Ryga (99)
Karol Gustaw (1654-1660). Szelągi pruskie. Mennica Elbląg (99)
Karol Gustaw (1654-1660). Szelągi miejskie. Mennica Elbląg (100)
Karol Gustaw (1654-1660). Szelągi miejskie. Mennica Ryga (100)
Karol XI (1660-1697). Szelągi inflanckie i miejskie. Mennica Ryga (102)

16. Szelągi zaboru austriackiego (103)
Szelągi dla Galicji. Mennica Smolnik (103)

17. Szelągi zaboru pruskiego (105)
Szelągi dla Prus Południowych i Nowowschodnich. Mennice Wrocław i Królewiec (105)
Szelągi dla Gdańska. Mennica Berlin (107)
Szelągi dla Prus Zachodnich i Wschodnich. Mennica Berlin (107)

18. Wolne Miasto Ryga (109)
Szelągi miejskie. Mennica Ryga (109)

19. Wolne Miasto Gdańsk (111)
Szelągi miejskie. Mennica Gdańsk (111)

HERBY I ZNAKI MENNICZE – ZESTAWIENIE (113)

1. Herby państw (115)
2. Herby dynastii (116)
3. Herby ziem (117)
4. Herby miast (118)
5. Herby podskarbich (119)
6. Inne herby (121)
7. Znaki mennicze (122)
8. Inicjały (126)
9. Inne skróty i oznaczenia mennicze (129)

Spis ilustracji (131)
Wybrana literatura (133)

Wstęp

W życiu prawie każdego kolekcjonera monet przychodzi taka smutna chwila,
kiedy uświadamia on sobie, że nie można mieć wszystkiego. Następuje
wówczas świadome zawężenie zainteresowań. Niektórzy wybierają szelągi. Do
nich przede wszystkim jest skierowana książka „Herby i znaki mennicze na
szelągach polskich i z Polską związanych”.

Historia polskiego szeląga rozpoczęła się w roku 1454 wraz z przywilejem
Kazimierza Jagiellończyka i toruńską emisją dla ziemi pruskiej. Szeląg był
początkowo monetą ze srebra wysokiej próby. Z biegiem czasu ewoluował
jednak podobnie jak cały polski system monetarny. Po pewnym czasie stał się
monetą bilonową, a w końcu miedzianą. Towarzyszył polskim dziejom przez
trzy i pół wieku, do końca istnienia Pierwszej Rzeczypospolitej. Ostatnim
akcentem tej pięknej historii była emisja Wolnego Miasta Gdańska w roku
1812.

Mimo dostępności dość bogatej literatury przedmiotu oraz znakomitych
katalogów nie zawsze możliwa jest jednoznaczna odpowiedź na pytanie „Jakie
herby lub znaki znajdują się na tym szelągu?” Zadaniem niniejszego
opracowania jest pomoc w odpowiedzi na powyższe pytanie. Zakres pracy jest
więc dość zawężony. Informacje dotyczące mennic, stóp menniczych,
nakładów, stopni rzadkości czy też szczegółowa charakterystyka
poszczególnych odmian, typów i wariantów, a także kwestie polityczne oraz
związane z obrotem pieniężnym zostały tu pominięte. Wiadomości te są jednak
na ogół dostępne w literaturze, która jest przedstawiona po każdym rozdziale.

Układ książki jest chronologiczny. Szelągi kolejnych władców Polski zostały
omówione według schematu: szelągi koronne, ziemskie (litewskie, pruskie,
inflanckie), miejskie (gdańskie, toruńskie, elbląskie, ryskie). Szelągi okresu
bezkrólewia 1573 roku zostały umieszczone w rozdziale dotyczącym szelągów
bitych za panowania Zygmunta Augusta. Ponadto omówiono zagadnienia
bezpośrednio związane z historią polskiego szeląga: szelągi lenne krzyżackie,
pruskie i kurlandzkie, szwedzkie szelągi okupacyjne, szelągi zaborcze pruskie i
austriackie, szelągi Wolnych Miast Rygi i Gdańska.

Dokładne opisy herbów, znaków menniczych i inicjałów zostały umieszczone w
rozdziale „Herby i znaki mennicze na szelągach polskich i z Polską związanych –
zestawienie”.

Skróty użyte przy opisie monet przedstawionych na zdjęciach:

A – awers
R – rewers
Dut. - J. Dutkowski, A. Suchanek: Corpus Nummorum Civitatis Elbingensis,
Gdańsk 2003
Gum.B. - M. Gumowski: Mennica bydgoska, Toruń 1955
Gum.G. - M. Gumowski: Mennica gdańska, Gdańsk 1990
Gum.T. - M. Gumowski: Dzieje mennicy toruńskiej, Toruń 1961
Kam., Kop. - Cz. Kamiński, E. Kopicki: Katalog monet polskich 1764-1864,
Warszawa 1976
Kam., Kur. - Cz. Kamiński, J. Kurpiewski: Katalog monet polskich 1649-1696,

Warszawa 1982

Kam., Żuk. - Cz. Kamiński, J. Żukowski: Katalog monet polskich 1697-1763,
Warszawa 1980
Kop. - E. Kopicki: Ilustrowany skorowidz pieniędzy polskich i z Polską
związanych, Warszawa 1995
Kop. 2007 - E. Kopicki: Monety Zygmunta III Wazy, Szczecin 2007
Kur.1. - J. Kurpiewski: Katalog monet polskich 1506-1573, Warszawa 1994
Kur.2. - J. Kurpiewski: Katalog monet polskich 1576-1586, Warszawa 1994
Mrow.1. - E. Mrowiński: Monety Księstwa Kurlandii i Semigalii, Warszawa 1989
Mrow.2. - E. Mrowiński: Monety Rygi, Warszawa 1986
Rey. - J. Reyman: Mennica olkuska 1579-1601, Wrocław 1975

5. Panowanie Zygmunta Wazy

Za czasów Zygmunta Wazy bito szelągi w siedmiu mennicach koronnych. Były
to Olkusz, Wschowa, Poznań, Malbork, Bydgoszcz, Kraków i Warszawa.
Ponadto działała jeszcze mennica litewska w Wilnie oraz miejskie w Rydze i
Elblągu.

Szelągi koronne. Mennica Olkusz
Szelągi olkuskie Zygmunta Wazy pochodzą z lat 1588-1594. Znane są również
egzemplarze bez daty. Wykazują one wyjątkowo duże podobieństwo do
szelągów Stefana Batorego. Zwłaszcza, że monogram królewski to w jednym i
drugim przypadku litera „S” (Stephanus i Sigismundus). Na awersie pozostał
ponadto herb Przegonia Jana Dulskiego oraz jego inicjały „ID”. Zachowało się
kilka monet z roku 1588 bez inicjałów podskarbiego. Po śmierci Jana Dulskiego
zaczęto umieszczać na awersie herb Lewart i inicjały jego następcy, Jana Firleja
(1590-1609).

17. Szeląg koronny Zygmunt Waza Olkusz 1588
A: Monogram króla „S”, powyżej korona (krzyżyk korony wchodzący w otok), po bokach inicjały I D podskarbiego wielkiego
koronnego Jana Dulskiego (1581-1590). Napis w otoku: SIG III D G REX POL M D LIT (Zygmunt III z Bożej łaski król Polski
wielki książę Litwy). U dołu Przegonia – herb Jana Dulskiego.
R: Herby Polski i Litwy. Nad nimi korona (krzyżyk korony wchodzący w otok). Na dole (w otoku) herb Wazów – Snopek. Napis
w otoku: SOLIDVS REG POLON 1588 (szeląg Królestwa Polskiego 1588). Między napisem a datą – ruszt, znak Mikołaja
Hewela de Colpino, probierza i zarządcy mennicy olkuskiej do 1592 r.
Moneta srebrna; średnica 18 mm; waga 1,02 g; mennica Olkusz
Kop. 2007 – 33; Rey. 485 (inny wariant)

Na rewersie pod koroną umieszczono trzy tarcze herbowe: Polski, Litwy oraz
herb rodowy Wazów – Snopek. Ponadto do roku 1591 na rewersie występował
półruszt, znak Mikołaja Hevela de Colpino, probierza i zarządcy mennicy
olkuskiej do 1592 r.

Niezwykle interesująca odmiana szelągów olkuskich została wybita w roku
1591. Charakteryzują się one brakiem imienia królewskiego w napisach
otokowych. Zamiast tego, po obydwu stronach monety widnieje napis SOLIDVS
R POL (szeląg Królestwa Polskiego).

18. Szeląg koronny Zygmunt Waza Olkusz 1591 (SOLIDVS-SOLIDVS)
A: Monogram króla „S”, powyżej korona, po bokach inicjały I F podskarbiego wielkiego koronnego Jana Firleja (1590-1609).
Napis w otoku: SOLIDVS R POL M D L (szeląg Królestwa Polskiego i wielkiego księstwa litewskiego). U dołu Lewart – herb
Jana Firleja.
R: Herby Polski i Litwy, nad nimi korona. Na dole ukoronowana tarcza ze Snopkiem – herbem Wazów. Napis w otoku:
SOLIDVS R POL 1591 (szeląg Królestwa Polskiego 1591).
Moneta srebrna; średnica 17 mm; waga 1,02 g; mennica Olkusz
Kop. 2007 – 45, R8; Rey. 604

Na części szelągów emitowanych w 1593 i 1594 roku był umieszczany (na
awersie lub rewersie) znak nieznanego mincerza nazywany w katalogu
Kamińskiego i Kurpiewskiego „znakiem typu III”.

W latach 1593, 1594 obok szelągów bitych według omówionego powyżej
schematu pojawiły się bicia wyraźnie odróżniające się kilkoma elementami.
Zmieniony został rysunek monogramu królewskiego. Wkomponowano weń
Snopek Wazów. Z awersu zniknęły ponadto inicjały podskarbiego oraz herb
Lewart. Na jego miejscu pojawiło się tzw. słoneczko – znak nieznanego

mincerza. Istnieją hipotezy iż mógł to być syn Mikołaja Hevela de Colpino
piastujący funkcję probierza. Nie są one jednak wystarczająco
udokumentowane. Lewart Jana Firleja został z kolei przeniesiony na rewers
gdzie umieszczono go u góry w otoku. Natomiast na dole, pod tarczami
herbowymi Polski i Litwy znalazł się topór (w tarczy lub bez tarczy) i dzbanek.
Dzbanek to znak nieznanego mincerza, topór natomiast to oznaczenie Kaspra
Rytkiera, zarządcy mennicy olkuskiej w latach 1592-1594 i późniejszego
pierwszego probierza generalnego. Na jednej z odmian z roku 1593 topór
Rytkiera pojawia się dwukrotnie: raz na awersie – bez tarczy i ponownie na
rewersie – w tarczy.

Szelągi koronne. Mennica Poznań
Szelągi bito w Poznaniu w latach 1588-1589, 1591-1592, 1594-1597, 1599-
1600. Bicia z lat 1588-1597 w porównaniu z olkuskimi mają zamieniony awers i
rewers. To znaczy, imię króla w napisie otokowym znajduje się po stronie z
herbami Polski, Litwy i Snopkiem Wazów w przeciwieństwie do szelągów
olkuskich z imieniem Zygmunta po stronie monogramu króla. Wyjątkiem jest tu
bardzo rzadki (R8) szeląg wybity w roku 1588 (na którym widnieje data 1583)
gdzie imię króla umieszczono obok monogramu królewskiego, w który
wkomponowano Snopek Wazów. Na rewersie zaś pod ukoronowanymi
herbami Polski i Litwy znajduje się tajemnicza litera „N” – znak nieznanego
mincerza, natomiast w otoku u góry litera „P”.

Obok herbów Polski, Litwy, Wazów, monogramu królewskiego, inicjałów i
herbów kolejnych podskarbich (najpierw Jana Dulskiego , a potem Jan Firleja)
na szelągach poznańskich wystąpiły również inne znaki mennicze. Do roku 1592
umieszczano w napisie otokowym skrzyżowane haki – oznaczenie mennicze
Teodora Buscha, kierownika mennicy poznańskiej w latach 1584-1592. W
latach 1594-95 takie same skrzyżowane haki z inicjałami V-I po bokach (lub bez
tych inicjałów) stanowiły znak Walentego Jahnsa , dzierżawcy mennic:
poznańskiej (1592-1595 oraz 1600-1601), wschowskiej (1592-1595 oraz 1601-
1603) i bydgoskiej (1594-1595). Na szelągach w latach 1595-1596 roku pojawił
się pojedynczy hak – znak nieznanego mincerza.

19. Szeląg koronny Zygmunt Waza Poznań 1595
A: Dwie tarcze z herbami Polski i Litwy, nad nimi korona. U dołu ukoronowana tarcza ze Snopkiem – herbem Wazów. Napis
w otoku: SIG III D G R P M D L 95 (Zygmunt III z Bożej łaski król Polski wielki książę litewski /15/95).
R: Ukoronowany monogram królewski „S”. Poniżej Lewart – herb podskarbiego wielkiego koronnego Jana Firleja (1590-
1609), po bokach jego inicjały „IF”. Napis w otoku: SOLID RE POLO (szeląg Królestwa Polskiego). Za napisem skrzyżowane
haki z gwiazdkami u góry i u dołu – znak Walentego Jahnsa, dzierżawcy mennicy poznańskiej (1592-1595 oraz 1600-1601),
wschowskiej (1592-1595 oraz 1601-1603) i bydgoskiej (1594-1595).
Moneta srebrna; średnica ok. 17 mm; waga 1,00 g; mennica Poznań
Kop. 2007 – 86, R4 (inny wariant)

20. Szeląg koronny Zygmunt Waza Poznań 1597
A: Dwie tarcze z herbami Polski i Litwy, nad nimi Lewart – herb podskarbiego wielkiego koronnego Jana Firleja (1590-1609),
po bokach jego inicjały I F. Poniżej róża – znak Hermana Rüdigera, zarządcy mennicy bydgoskiej (1594-1601), wschowskiej i
poznańskiej (1595-1601) oraz dzierżawcy mennicy krakowskiej (1598). Po bokach róży jego inicjały H R. Napis w otoku: SIGIS
3 D G REX PO M D L (Zygmunt III z Bożej łaski król Polski wielki książę litewski).
R: Ukoronowany monogram królewski „S”, na nim Snopek, herb Wazów. Napis w otoku: SOLI REG POLO 97 (szeląg
Królestwa Polskiego /15/97). U dołu gałązka z jagodami – znak Jana Dittmara, dzierżawcy mennicy poznańskiej (1595-1598)
i wschowskiej (1597-1601).
Moneta srebrna; średnica ok. 18,5 mm; waga 1,04 g; mennica Poznań
Kop. 2007 – 96, R5

21. Szeląg koronny Zygmunt Waza Poznań b.r.
A: Ukoronowany monogram królewski „S”, na nim Snopek, herb Wazów. Napis w otoku: SIG III D G REX PO M D L (Zygmunt
III z Bożej łaski król Polski wielki książę Litwy).
R: Orzeł i Pogoń nad nimi korona. Pod Orłem litera „P” – oznaczenie mennicy poznańskiej. Poniżej Lewart – herb
podskarbiego wielkiego koronnego Jana Firleja (1590-1609). Napis w otoku: SOLIDVS REG POLO (szeląg Królestwa
Polskiego).
Moneta wybita w roku 1600; moneta srebrna; średnica ok. 17 mm; waga 0,96 g; mennica Poznań
Kop. 2007 – 136, R5

22. Szeląg koronny Zygmunt Waza Poznań 1600
A: Ukoronowany monogram królewski „S”, na nim Snopek, herb Wazów. Po bokach początek daty 16(00). Napis w otoku:
SIG III D G REX POL MDL (Zygmunt III z Bożej łaski król Polski wielki książę litewski).
R: Orzeł i Pogoń, nad nimi korona. Poniżej Lewart – herb podskarbiego wielkiego koronnego Jana Firleja (1590-1609). Nad
Lewartem litera P – oznaczenie mennicy poznańskiej. Napis w otoku: SOLIDVS REG POLO (szeląg Królestwa Polskiego).
Moneta srebrna; średnica 16-17 mm; waga 1,17 g; mennica Poznań
Kop. 2007 – 138, R2

Ciekawe były emisje z roku 1597 gdzie widniały gałązka z jagodami – znak Jana
Dittmara, dzierżawcy mennicy poznańskiej (1595-1598) i wschowskiej (1597-
1601), a także róża – znak Hermana Rüdigera, zarządcy mennicy bydgoskiej
(1594-1601), wschowskiej i poznańskiej (1595-1601) oraz dzierżawcy mennicy
krakowskiej (1598), po bokach zaś róży, jego inicjały „HR”.

Po krótkiej przerwie, w roku 1599 wznowiono w Poznaniu emisję szelągów.
Teraz widniała tam litera „P” („Posnania”) oznaczająca mennicę poznańską.
Ponadto imię króla umieszczono na stronie z monogramem królewskim. Po
jego obydwu stronach znalazła się końcówka daty 9-9. W następnym (i
ostatnim) roku stylistyka monety pozostała bez zmian. Zastosowano natomiast
niezwykle oryginalny skrót daty 1600. Po obydwu stronach monogramu
królewskiego umieszczono mianowicie cyfry 1-6.

Szelągi koronne. Mennica Wschowa
Szelągi wschowskie bite w latach 1595-1601 wykazują niezwykłe podobieństwo
do szelągów bitych w Poznaniu. Nie chodzi tu jedynie o ogólna stylistykę
monety, ale również o konkretne znaki mennicze występujące zarówno na
szelągach poznańskich, jak i wschowskich. Osoby kierujące produkcją menniczą
w Poznaniu, często pełniły bowiem te same funkcje także w mennicy
wschowskiej.

Walenty Jahns był dzierżawcą obydwu mennic, podobnie jak Jan Dittmar.
Herman Rüdiger był zaś zarządcą obydwu mennic. Na szelągach umieszczano
jednak również znaki odróżniające obydwie mennice. Na szelągach poznańskich
były to: skrzyżowane haki Teodora Busha, litera „N” nieznanego mincerza,
pojedynczy hak nieznanego mincerza oraz litera „P”. Na szelągach wschowskich
widniał natomiast ruszt – znak Andrzeja Laufferta, zarządcy i dzierżawcy
mennicy wschowskiej w latach 1594-1596. Od roku 1599 umieszczano z kolei
monogram miejski „F” (Fraustadt) – Wschowa.

Na szelągach wschowskich wystąpił, podobnie jak na poznańskich,
charakterystyczny skrót daty 16(00). Dodatkowo rok 1600 był oznaczany
cyframi 1-9. Był to skrót omyłkowy. Szóstka została tu przez pomyłkę obrócona
o 180 stopni.

23. Szeląg koronny Zygmunt Waza Wschowa 1600
A: Ukoronowany monogram królewski „S”, na nim Snopek, herb Wazów. Po bokach początek daty 16(00). Napis w otoku:
SIG III D G REX PO MDL (Zygmunt III z Bożej łaski król Polski wielki książę litewski).
R: Orzeł i Pogoń, nad nimi korona, pod Orłem litera „F” (oznaczenie mennicy wschowskiej). Poniżej Lewart – herb
podskarbiego wielkiego koronnego Jana Firleja (1590-1609). Napis w otoku: SOLIDVS REG POLO (szeląg Królestwa
Polskiego).
Moneta srebrna; średnica ok. 17 mm; waga 1,06 g; mennica Wschowa;
Kop. 2007 – 141, R1

Szelągi koronne. Mennica Bydgoszcz
Szelągi bydgoskie bito w latach 1594-1597, 1599-1601, 1613-1614, 1621-1627.
Charakteryzowały się one dużą różnorodnością oraz ilością widniejących na
nich herbów. Monogram królewski występował zarówno na awersie, jak i na
rewersie. Odmiennie przedstawiano również herb państwowy. Umieszczano
więc polskiego orła ze Snopkiem Wazów na piersi, polskiego orła obok
litewskiej Pogoni (w tarczach lub bez tarcz), pojawił się w końcu, po raz
pierwszy na polskich szelągach, herb pięciopolowy z orłem i Pogonią na
przemian i ze Snopkiem Wazów w tarczy sercowej. Ponadto na awersie lub
rewersie widniały herby podskarbich koronnych: Lewart Jana Firleja i Sas
Mikołaja Daniłłowicza oraz inicjały Jana Firleja – „IF”. (Herby podskarbich
Stanisława Warszyckiego i Hermolanusa Ligęzy nie znalazły się na szelągach
bydgoskich.)

24. Szeląg koronny Zygmunt Waza Bydgoszcz 1599
A: Ukoronowany monogram królewski „S”, na nim Snopek, herb Wazów. Po bokach końcówka daty (16)99. Pod
monogramem królewskim litera „B” – oznaczenie mennicy bydgoskiej. Napis w otoku: SIG III D G REX PO MDL (Zygmunt III z
Bożej łaski król Polski wielki książę litewski).
R: Orzeł i Pogoń, nad nimi korona. Poniżej Lewart – herb podskarbiego wielkiego koronnego Jana Firleja (1590-1609). Napis
w otoku: SOLIDVS REG POL (szeląg Królestwa Polskiego).
Moneta srebrna; średnica 17 mm; waga 0,78 g; mennica Bydgoszcz
Kop. 2007 – 134, R2 (inny wariant); Gum.B. 17

25. Szeląg koronny Zygmunt Waza Bydgoszcz 1613
A: Orzeł w koronie, na piersi Orła Snopek Wazów. U góry trójliść. Napis w otoku: SIG III D G REX POLONIAE (Zygmunt III z
Bożej łaski król Polski, ostatnie dwie litery pisane ligaturą).
R: Ukoronowany monogram królewski „S”, na nim Snopek, herb Wazów. Po bokach końcówka daty (16)13. Napis w otoku:
SOLIDVS REGNI POLO (szeląg Królestwa Polskiego).
Moneta srebrna; średnica ok. 15 mm; waga 0,50 g; mennica Bydgoszcz
Kop. 2007 – 172; Gum.B. 294

26. Szeląg koronny Zygmunt Waza Bydgoszcz 1623
A: Ukoronowany monogram królewski „S”, na nim Snopek, herb Wazów. Napis w otoku: SIG 3 D G R POL MDL (Zygmunt III z
Bożej łaski król Polski wielki książę litewski). Dołem w otoku herb Sas Mikołaja Daniłłowicza podskarbiego wielkiego
koronnego w latach 1616-1624.
R: Dwie tarcze z herbami Polski i Litwy, nad nimi korona, pod nimi Snopek Wazów. Napis w otoku: SOLID R POL 1623 (szeląg
Królestwa Polskiego 1623).
Moneta srebrna; średnica ok. 15,5 mm; waga 0,62 g; mennica Bydgoszcz
Kop. 2007 – 177; Gum.B. 318

27. Szeląg koronny Zygmunt Waza Bydgoszcz 1626
A: Pięciopolowa tarcza polsko-litewska ze Snopkiem Wazów pośrodku. Napis w otoku: SIGIS III D G REX POLONIAE (Zygmunt
III z Bożej łaski król Polski, ostatnie dwie litery pisane ligaturą). U góry krzyż.
R: Ukoronowany monogram królewski „S”, na nim Snopek Wazów. Po bokach końcówka daty (16)26. Napis w otoku:
SOLIDVS REGNI POLO (szeląg Królestwa Polskiego).
Moneta srebrna; średnica 16,5 mm; waga 0,55 g; mennica Bydgoszcz
Kop. 2007 – 186; Gum.B. 352

Do roku 1597 umieszczany był także herb Radwan właściciela mennicy
Stanisława Cikowskiego oraz jego inicjały SC.

Obok herbów widniały na szelągach bydgoskich liczne znaki mennicze. Po
pierwsze były to znaki dzierżawcy mennicy Walentego Jahnsa oraz kolejnego
dzierżawcy Hermana Rüdigera. Znak Walentego Jahnsa stanowiły – jak
pamiętamy – skrzyżowane haki oraz inicjały V-I po bokach (lub haki bez
inicjałów). Znak Hermana Rüdigera to Róża – gałązka z kwiatem i czterema
listkami. Znak ten był jednocześnie jego herbem rodowym. Rüdiger należał
bowiem – co było rzadkością wśród przedsiębiorców menniczych – do rodziny
szlacheckiej. Następny dzierżawca mennicy – Ernest Knorr – nie umieszczał
już na szelągach swego znaku.

Na szelągach bydgoskich występowały również oznaczenia mennicy bydgoskiej
– pojedyncza lub podwójna litera „B” (zob. zdjęcie na wyklejce).

Szelągi koronne. Mennica Malbork
W Malborku bito szelągi w latach 1592, 1594, 1596, 1601 oraz w latach 1613-
1614. Te ostatnie bez charakterystycznych dla mennicy malborskiej oznaczeń.
Na szelągi bitych (a właściwie tłoczonych na walcach) w Malborku były herby i
znaki występujące również w innych mennicach. Na awersie był to
ukoronowany monogram królewski z wkomponowanym weń Snopkiem
Wazów, u dołu – Lewart podskarbiego Jana Firleja. Herbu podskarbiego nie
umieszczono na szelągach z lat 1613-1614. Nie pojawił się również na szelągu
bez daty (emisja z roku 1601). Na rewersie szelągów malborskich widniały
herby Polski i Litwy, nad nimi zaś korona królewska.

Znaki mennicze charakterystyczne dla Malborka to trójkąt i pierścień
występujące do roku 1596 oraz litera „M”, która znalazła się na szelągach bez
daty oraz na szelągach z roku 1601. Trójkąt to znak Gracjana Gonzalo,
mincmistrza kierującego pracą mennicy w Malborku w latach 1584-85 i 1591-
1601. Pierścień z kolei to znak Kacpra Goebla, dzierżawcy mennicy malborskiej
w latach 1591-1601.

Istnieją również egzemplarze złote wykonane stemplami szelągów z roku 1592
(Kop. 2007 – 160 b).

28. Szeląg koronny Zygmunt Waza Malbork 1592
A: Ukoronowany monogram królewski „S”, na nim Snopek, herb Wazów. Napis w otoku: SIG III D G REX POL DP (Zygmunt III
z Bożej łaski król Polski książę pruski). U dołu Lewart – herb podskarbiego wielkiego koronnego Jana Firleja (1590-1609).
R: Dwie tarcze z herbami Polski i Litwy, nad nimi korona, pod nimi końcówka daty (15)9Z. Napis w otoku: SOLIDVS REGNI
POLONIAE (szeląg Królestwa Polskiego). Ostatnie dwie litery pisane ligaturą. U góry krzyż, po jego bokach znaki mennicze:
pierścień – znak Kaspra Goebla, dzierżawcy mennicy malborskiej w latach 1591-1601 oraz trójkąt – znak Gracjana Gonzalo,
mincmistrza mennicy malborskiej w latach 1591-1601.
Moneta srebrna; średnica 19 mm; waga 1,01 g; mennica Malbork
Kop. 2007 – 160 a

Szelągi koronne. Mennica Kraków
Szelągi były bite w Krakowie tylko w roku 1601. Pod względem stylistyki są
bardzo podobne do szelągów bitych w tym samym roku w Malborku.
Elementem, który odróżnia emisje krakowskie jest litera „K” pod herbami Polski
i Litwy na rewersie, no i oczywiście brak znaków menniczych Kaspra Goebla i
Gracjana Gonzago. Awersy szelągów malborskich i krakowskich z 1601 roku są
natomiast bliźniaczo podobne. Na ukoronowanym monogramie króla widnieje
Snopek, poniżej zaś Lewart Jana Firleja.

29. Szeląg koronny Zygmunt Waza Kraków 1601
A: Ukoronowany monogram królewski „S”, na nim Snopek, herb Wazów. Napis w otoku: SIG III D G REX PO D P (Zygmunt III z
Bożej łaski król Polski książę pruski). U dołu Lewart – herb podskarbiego wielkiego koronnego Jana Firleja (1590-1609).
R: Dwie tarcze z herbami Polski i Litwy, nad nimi korona, pod nimi litera „K” – oznaczenie mennicy krakowskiej. Napis w
otoku: SOLIDVS REG POLO 16 01 (szeląg Królestwa Polskiego 1601).
Moneta srebrna; średnica 18 mm; waga 1,12 g; mennica Kraków
Kop. 2007 – 165, R1

Szelągi koronne. Mennica Warszawa
Działająca na początku XVII wieku mennica warszawska jest najbardziej
tajemniczą spośród mennic Zygmunta Wazy. Wiemy o niej bardzo niewiele.
Znane są postacie mincerzy – Jana Szmidta oraz Stanisława Biermana, wiadomo
o dzierżawcy mennicy Jakubie Jacobsonie. W dokumentach zachowały się też
wzmianki o tym, że w roku 1623 król musiał tłumaczyć się przed sejmem z
okoliczności otwarcia mennicy w Warszawie. Jedyna większa praca na jej temat
to artykuł Z. Kurzyny w „Wiadomościach Numizmatycznych” z roku 1970.

Szelągi warszawskie bito w latach 1616 oraz 1622, 1623. Na ich awersie pod
koroną umieszczono monogram króla – „SR” (Sigismundus Rex). Pomiędzy
literami, u dołu widnieje tarcza ze Snopkiem Wazów. Na części odmian
umieszczono nad nią koronę. Równie prosty i przejrzysty jest rewers. Na
szelągach z roku 1616 widnieje jedynie napis w trzech liniach oraz data. Na
szelągach z lat 1622, 1623 pod napisem umieszczono pomiędzy cyframi daty
herb Sas Mikołaja Daniłłowicza – podskarbiego wielkiego koronnego w latach
1616-1624.

30. Szeląg koronny Zygmunt Waza Warszawa 1616
A: Inicjały królewskie „SR” (Zygmunt król), pomiędzy literami Snopek Wazów, powyżej, nad inicjałami korona, po bokach
gwiazdki.
R: Napis w czterech wierszach: SOLID REGNI POLON 61.6. 16 (szeląg Królestwa Polskiego 1616).
Moneta srebrna; średnica 15 mm; waga 0,44 g; mennica Warszawa
Kop. 2007 – 189, R6

31. Szeląg koronny Zygmunt Waza Warszawa 1622
A: Inicjały królewskie S R (Zygmunt król), pomiędzy literami Snopek Wazów, powyżej korona, po bokach gwiazdki.
R: Napis w czterech wierszach: SOLID REGNI POLON 16 ZZ (szeląg Królestwa Polskiego 1622). Pomiędzy cyframi daty herb
Sas Mikołaja Daniłłowicza – podskarbiego wielkiego koronnego w latach 1616-1624.
Moneta srebrna; średnica ok. 15,5 mm; waga 0,62 g; mennica Warszawa
Kop. 2007 – 194

Szelągi litewskie. Mennica Wilno
W Wilnie bito szelągi w latach 1589-1592, 1614-1620 i 1622-1627. Emisje ze
wszystkich lat prezentują jednolity schemat ikonograficzny. Na awersie
widnieje ukoronowany monogram królewski ze Snopkiem Wazów, na rewersie
zaś herby Polski i Litwy. Wyjątek stanowią bicia z lat 1623-1625 gdzie na
awersie widnieje polski orzeł, a na rewersie Pogoń litewska. Są to emisje
występujące równolegle obok omówionego powyżej schematu.

Element „ruchomy”, który zmieniał się co jakiś czas stanowiły umieszczone na
rewersie, pod herbami Polski i Litwy herby podskarbich litewskich. Były to więc:

Leliwa – herb Teodora Skumin Tyszkiewicza, podskarbiego wielkiego
litewskiego w latach 1586-1590,

Chalecki – herb Dymitra Chaleckiego, podskarbiego wielkiego litewskiego w
latach 1590-1598,

Bogoria – herb Hieronima Wołłowicza podskarbiego wielkiego litewskiego w
latach 1605-1617 oraz

Wadwicz – herb Krzysztofa Naruszewicza podskarbiego wielkiego litewskiego w
latach 1618-1629.

W 1618 roku część szelągów wybito bez herbu podskarbiego.

W pierwszym okresie szelągi litewskie zdobiły znaki słynnego rytownika Piotra
Platyny. Były to trójliście lub rozety. Ponadto na szelągach występowała strzała
– znak Hanusza Sztypla (Hansa Stippla), mincerza wileńskiego w latach 1612-
1618. Zaś w roku 1623 umieszczono inicjały RL (pisane ligaturą) Rudolfa
Lehmanna, medaliera i probierza mennicy wileńskiej. Dodatkowo na szelągach
litewskich w różnych latach występowały niezidentyfikowane oznaczenia
mennicze takie jak: liść koniczyny, krzyżyki, trzy połączone kółeczka i gwiazdki.

32. Szeląg litewski Zygmunt Waza Wilno 1589
A: Ukoronowany monogram królewski „S”, na nim Snopek, herb Wazów. Napis w otoku: SIGIS III D G REX PO (Zygmunt III z
Bożej łaski król Polski).
R: Dwie tarcze z herbami Polski i Litwy, nad nimi korona, pod nimi Leliwa – herb Teodora Skumin Tyszkiewicza,
podskarbiego wielkiego litewskiego w latach 1586-1590. Napis w otoku: SOLIDVS M D LIT 1589 (szeląg wielkiego księstwa
litewskiego 1589), u góry trójliść – znak rytownika Piotra Platyny.
Moneta srebrna; średnica ok. 18,5 mm; waga 0,97 g; mennica Wilno
Kop. 2007 – 1116, R6

33. Szeląg litewski Zygmunt Waza Wilno 1616
A: Ukoronowany monogram królewski „S”, na nim Snopek, herb Wazów. Po bokach data 1616. Napis w otoku: SIG III D G
REX P MDL (Zygmunt III z Bożej łaski król Polski wielki książę litewski).
R: Dwie tarcze z herbami Polski i Litwy, nad nimi korona, pod nimi Bogoria, herb Hieronima Wołłowicza podskarbiego
wielkiego litewskiego w latach 1605-1617. Napis w otoku: SOLIDVS M D LIT (szeląg wielkiego księstwa litewskiego) oraz liść
koniczyny (u góry po lewej).
Moneta srebrna; średnica 18 mm; waga 1,00 g; mennica Wilno
Kop. 2007 – 1130

34. Szeląg litewski Zygmunt Waza Wilno 1617
A: Ukoronowany monogram królewski „S”, na nim Snopek, herb Wazów. Po bokach data (16)17. Napis w otoku: SIG III D G
REX PO MDL (Zygmunt III z Bożej łaski król Polski wielki książę litewski).
R: Dwie tarcze z herbami Polski i Litwy, nad nimi korona, pod nimi Bogoria, herb Hieronima Wołłowicza podskarbiego
wielkiego litewskiego w latach 1605-1617. Napis w otoku: SOLIDVS M D LIT (szeląg wielkiego księstwa litewskiego) oraz
strzała, znak Hanusza Sztypla (Hansa Stippla), mincerza wileńskiego w latach 1612-1618.
Moneta srebrna; średnica ok. 18 mm; waga 0,89 g; mennica Wilno
Kop. 2007 – 1146, R

35. Szeląg litewski Zygmunt Waza Wilno 1618
A: Ukoronowany monogram królewski „S”, na nim Snopek, herb Wazów. Po bokach data (16)18. Napis w otoku: SIG III D G
REX PO MDL (Zygmunt III z Bożej łaski król Polski wielki książę litewski).
R: Dwie tarcze z herbami Polski i Litwy, nad nimi korona. Po bokach korony gwiazdki. Pod herbami Polski i Litwy Wadwicz,
herb Krzysztofa Naruszewicza podskarbiego wielkiego litewskiego w latach 1618-1629. Napis w otoku: SOLIDVS M D LIT
(szeląg wielkiego księstwa litewskiego).
Moneta srebrna; średnica 17 mm; waga 1,20 g; mennica Wilno
Kop. 2007 - 1156, R

36. Szeląg litewski Zygmunt Waza Wilno 1618 (bez herbu podskarbiego)
A: Ukoronowany monogram królewski „S”, na nim Snopek, herb Wazów. Po bokach data (16)18. Napis w otoku: SIG III D G
REX PO MDL (Zygmunt III z Bożej łaski król Polski wielki książę litewski)
R: Dwie tarcze z herbami Polski i Litwy, nad nimi korona. Po bokach korony gwiazdki. Napis w otoku: SOLIDVS M D LIT
(szeląg wielkiego księstwa litewskiego).
Moneta srebrna; średnica 17,5 mm ; waga 0,77 g ; mennica Wilno
Kop. 2007 – 1152, R5

37. Szeląg litewski Zygmunt Waza Wilno 1623 (RL)
A: Orzeł polski ze Snopkiem Wazów na piersi, powyżej korona. Napis w otoku: SIG III D G REX POL M D LIT (Zygmunt III z
Bożej łaski król Polski wielki książę litewski).
R: Litewska Pogoń, u góry w otoku korona, po jej bokach gwiazdki. Poniżej Wadwicz, herb Krzysztofa Naruszewicza
podskarbiego wielkiego litewskiego w latach 1618-1629. Napis w otoku: SOLIDVS M D LIT 1623 (szeląg wielkiego księstwa
litewskiego 1623). U dołu (pomiędzy literami M D) pisane ligaturą inicjały „RL”, Rudolfa Lehmanna, medaliera i probierza
mennicy wileńskiej w roku 1623.
Moneta srebrna; średnica 16 mm; waga 0,67 g; mennica Wilno
Kop. 2007 – 1180 (inny wariant), R3

Szelągi miejskie. Mennica Ryga
Szelągi bito w Rydze w latach 1587-1607, 1609-1614 oraz 1617-1621.
(Niektórzy autorzy podają jeszcze wątpliwy rocznik 1622.) Mimo tak długiego
okresu emisji oraz dużych nakładów, szelągi ryskie są stosunkowo mało
urozmaicone. Na awersie znalazł się ukoronowany monogram królewski ze
Snopkiem Wazów, na rewersie zaś mały herb Rygi. Do roku 1609 na rewersie
widniała lilia - znak menniczy Heinricha Wulffa, mincmistrza ryskiego w latach
1588-1609. W tym samym roku 1609 pojawiły się szelągi z lisem („liszką”). Był
to znak Ottona von Meppen, burmistrza ryskiego i dzierżawcy mennicy w latach
1609-1621. Lis był skierowany w prawo lub w lewo i występował na dole lub na
górze rewersu. To w zasadzie jedyne elementy urozmaicające dość monotonne
szelągi ryskie.

38. Szeląg miejski Zygmunt Waza Ryga 1594
A: Ukoronowany monogram królewski „S”, na nim Snopek, herb Wazów. Napis w otoku: SIG III D G REX PO DL (Zygmunt III z
Bożej łaski król Polski książę litewski).
R: W ozdobnym kartuszu herb mały Rygi. Napis w otoku: SOLIDVS CIVI RIGENS 94 (szeląg miasta Rygi /15/94). U góry lilia –
znak menniczy Heinricha Wulffa, mincmistrza ryskiego w latach 1588-1609.
Moneta srebrna; średnica ok. 18 mm; waga 1,06 g; mennica Ryga
Kop. 2007 – 1350; Mrow.2 – 381

39. Szeląg miejski Zygmunt Waza Ryga 1621
A: Ukoronowany monogram królewski „S”, na nim Snopek, herb Wazów. Po bokach data (16)21. Napis w otoku: SIG III D G
REX POL MDL (Zygmunt III z Bożej łaski król Polski wielki książę litewski).
R: W ozdobnym kartuszu herb mały Rygi. Napis w otoku: SOLIDVS CIVI RIGENSIS (szeląg miasta Rygi). Litery w słowie „civi”
rozdzielone znakiem menniczym lis („liszka”) Ottona von Meppen, burmistrza ryskiego i dzierżawcy mennicy (1609-1621).
Moneta srebrna; średnica ok. 15 mm; waga 0,78 g; mennica Ryga
Kop. 2007 – 1398, R; Mrow.2 – 443

Szelągi miejskie. Mennica Elbląg
Mennica elbląska nie była czynna za czasów Zygmunta Wazy. Jak to się więc
stało, że zachowało się do naszych czasów kilka szelągów pochodzących z tej
mennicy? Otóż były to prawdopodobnie emisje nielegalne (fałszerstwa z epoki)
wykonane w jednej z mennic elbląskich. Szelągi elbląskie znane są z datą (16)14
oraz bez daty. Na awersie został umieszczony ukoronowany monogram
królewski ze Snopkiem Wazów, na rewersie zaś herb Elbląga.

Literatura
J. Dutkowski, A. Suchanek: Corpus Nummorum Civitatis Elbingensis, Gdańsk 2003
M. Gumowski: Dzieje mennicy krakowskiej, Poznań 1927
M. Gumowski: Mennica bydgoska, Toruń 1955
M. Gumowski: Mennica wileńska, Warszawa 1921
T. Kałkowski: Cztery żywoty mennicy malborskiej, Malbork 1969
Cz. Kamiński, J. Kurpiewski: Katalog monet polskich 1587-1632, Warszawa 1990
E. Kopicki: Monety Zygmunta III Wazy, Szczecin 2007
Z. Kurzyna, W sprawie datowania lokalizacji najstarszej mennicy w Warszawie, (w:)
Wiadomości Numizmatyczne 1/1970
E. Mrowiński: Monety Rygi, Warszawa 1986
J. Reyman: Mennica olkuska 1579-1601, Wrocław 1975

