
1

Zbigniew Anusik

(Uniwersytet Łódzki)

HISTORIOGRAFIA POLSKA EPOKI WCZESNONOWOŻYTNEJ PO 1989 ROKU.

HISTORIA POLITYCZNA

 W prezentowanym tu opracowaniu podjęta została próba oceny dokonań historyków

polskich podejmujących w swoich badaniach nad dziejami Rzeczypospolitej XVI-XVIII w.

problemy, które uznać można za przedmiot zainteresowania tego działu historiografii, który określa

się mianem historii politycznej. Nie wdając się w rozważania natury metodologicznej, przyjmuję na

wstępie, że zainteresowania historyków uprawiających historię polityczną koncentrują się na

instytucji państwa i jego organów oraz uczestnikach szeroko pojętego życia politycznego,

a przedmiotem tak rozumianych badań historycznych jest także realizowana przez państwo polityka

wewnętrzna i zagraniczna. Gwoli przypomnienia dodam tylko, że mniej więcej do połowy XX w.

historia polityczna uznawana była za najważniejszą dziedzinę historiografii. Pojawiająca się od

przełomu XIX i XX w. we Francji krytyka klasycznej historii politycznej (nazwanej właśnie

wówczas „historią wydarzeniową”) oraz rosnące znaczenie szkoły Annales, postulującej położenie

nacisku na wykorzystanie w badaniach historycznych metod i dorobku nauk społecznych,

doprowadziły jednak w rezultacie do zmniejszenia się zainteresowania historią polityczną zarówno

w Europie, jak i w Stanach Zjednoczonych. Te same tendencje wystąpiły również w tym samym

czasie w polskiej nauce historycznej.

 Rozważania merytoryczne wypada zacząć od stwierdzenia, że rok 1989, rok przełomu

politycznego i ustrojowego w dziejach Polski, nie był bynajmniej przełomowy jeśli chodzi

o badania nad dziejami Rzeczypospolitej w XVI-XVIII w. Wypada bowiem zaznaczyć, że już

długo przed tą datą historycy podejmujący badania nad okresem wczesnonowożytnym w praktyce

nie musieli obawiać się w żadnych ograniczeń o charakterze cenzuralnym. Jest natomiast również

sprawą nie podlegającą dyskusji, że po 1989 r. zwiększyła się znacząco możliwość korzystania

z zagranicznych archiwów oraz wydawanej poza granicami Polski literatury przedmiotu. W tym

miejscu pozwolę sobie zaznaczyć, że przedmiotem mojego zainteresowania są prace historyków

polskich opublikowane w latach 1989-2018. Zgodnie z przyjętym założeniem nie uwzględniam

natomiast książek i artykułów autorstwa historyków zagranicznych zajmujących się dziejami

Rzeczypospolitej w XVI-XVIII w., nawet wtedy, gdy zostały one opublikowane w języku polskim.

2

Poza obszarem mojego zainteresowania pozostają także w zasadzie kwestie natury prawno-

ustrojowej.

 Pozwolę sobie w tym miejscu zwrócić też uwagę na fakt, że dokonanie przez jedną osobę

rzetelnego i całościowego przeglądu, prowadzonych w ostatnim trzydziestoleciu, badań

dotyczących dziejów politycznych Rzeczypospolitej w XVI-XVIII w. jest zadaniem nad wyraz

trudnym. Nawet przy najlepszych chęciach, autor, któremu powierzono przygotowanie takiego

opracowania, nie był bowiem w stanie przeczytać wszystkich ogłoszonych wówczas drukiem

monografii poświęconych interesującemu nas zagadnieniu, nie mówiąc już o wielkiej liczbie

artykułów opublikowanych na łamach tak licznych przecież czasopism naukowych. W związku

z tym, muszę wyraźnie zaznaczyć, że podejmowana tu próba oceny jest z natury rzeczy

subiektywna, gdyż została dokonana na wyselekcjonowanej (aczkolwiek z pewnością

reprezentatywnej) próbie opracowań, które ukazały się w latach 1989-2018. W swoich

rozważaniach skupiam się przede wszystkim na syntezach, monografiach i pracach zbiorowych,

z rzadka tylko przywołując ustalenia dokonane przez autorów artykułów, które ukazały się na

łamach czasopism historycznych o charakterze naukowym. Dodajmy także, że w żadnym

przypadku nie dokonuję oceny wartości merytorycznej przywoływanych tu prac, poprzestając na

ich krótkim omówieniu lub też po prostu odnotowaniu.

 Nie podejmuję się również udzielenia odpowiedzi na pytanie, jak liczne jest grono

historyków, którzy w ostatnim trzydziestoleciu podejmowali badania z zakresu historii politycznej

Polski XVI-XVIII w.? Jacek Wijaczka oszacował, że w 2015 r. badaniem czasów

wczesnonowożytnych zajmowało się w Polsce zawodowo 180-190 osób. Uznał także, że do tej

liczby należałoby dodać trudną do ustalenia liczbę doktorantów, publikujących cząstkowe wyniki

swoich dociekań badawczych związanych z przygotowywanymi dysertacjami oraz osoby bez

cenzusu akademickiego ogłaszające drukiem prace dotyczące dziejów Rzeczypospolitej w XVI-

XVIII w. Zdaniem przywołanego tu Autora, liczba historyków zajmujących się w Polsce badaniem

epoki wczesnonowożytnej była jednak w roku 2015 summa summarum nieco mniejsza niż przed

rokiem 19891. Konstatację tę należałoby uzupełnić o stwierdzenie, że uczeni podejmujący w swoich

badaniach zagadnienia związane z historią polityczną stanowią trudną do uchwycenia, ale jednak

zdecydowaną mniejszość tej zbiorowości. Żeby nie szukać zbyt daleko, pozwolę sobie poprzestać

na przykładzie zaczerpniętym z własnego otoczenia. Otóż w kierowanej przeze mnie Katedrze

Historii Nowożytnej Uniwersytetu Łódzkiego, zatrudniającej sześcioro pracowników, jedynie dwie

osoby zajmują się badaniem dziejów politycznych Rzeczypospolitej w epoce wczesnonowożytnej.

Na podstawie własnego rozeznania mogę też zaryzykować stwierdzenie, że podobne badania

prowadzi obecnie w Polsce grupa kilkudziesięciu zawodowych historyków.

1 Wijaczka 2017, 10-11.

3

 Równie ciekawa i warta odnotowania jest też kolejna konstatacja Jacka Wijaczki, który

zwrócił uwagę na fakt, że w okresie transformacji ustrojowej gwałtownie wzrosła liczba

publikowanych tekstów dotyczących omawianej tu epoki. O ile bowiem w 1990 r. ukazało się

drukiem 297 takich pozycji, to w roku 2000 było ich już 642, a w roku 2010 – 559.

W rzeczywistości liczba prac autorstwa historyków polskich opublikowanych w latach 1990, 2000

i 2010 była jednak nieco niższa2. „Bibliografia historii Polski”, z której Jacek Wijaczka zaczerpnął

interesujące go dane, odnotowuje bowiem także prace napisane przez obcokrajowców, jak też

różnego rodzaju edycje źródłowe. Dodajmy w tym miejscu, że na podstawie przeprowadzonej

przeze mnie analizy rekordów zawartych we wspomnianych wyżej tomach „Bibliografii historii

Polski” mogę stwierdzić, że teksty polskich badaczy z zakresu historii politycznej doby

wczesnonowożytnej stanowią nie więcej niż 10-12% wszystkich odnotowanych tam opracowań

(bez edycji źródłowych).

Syntezy

Przegląd opracowań poświęconych dziejom politycznym Rzeczypospolitej w dobie

wczesnonowożytnej rozpocząć wypada od syntez. W omawianym okresie ukazało się kilka

publikacji tego rodzaju, przy czym należy od razu zaznaczyć, że historia polityczna nie jest

bynajmniej nurtem dominującym w narracji ich Autorów. Spośród opracowań o charakterze

syntetycznym wymienić trzeba przede wszystkim prace Mariusza Markiewicza i Urszuli

Augustyniak3. I choć obie te książki pełnią przede wszystkim funkcje podręczników akademickich,

to partie poświęcone życiu politycznemu Rzeczypospolitej odzwierciedlają w zasadzie aktualny

stan badań. Własną wizję dziejów Polski w omawianym okresie przedstawił również Jerzy

Topolski4. Warte odnotowania są też napisane przez znanych i uznanych badaczy trzy opracowania

dziejów państwa polsko-litewskiego w XVI-XVIII w. wchodzące w skład większego cyklu pod

wspólnym tytułem „Wielka historia Polski”5. Nie do końca udaną próbą syntetycznego

przedstawienia dziejów Rzeczypospolitej w czasach wczesnonowożytnych okazała natomiast

książka autorstwa Andrzeja Sulimy Kamińskiego. Jest to bowiem typowa praca z góry założoną

tezą, w której Autor za wszelką cenę starał się udowodnić, że Rzeczpospolita była państwem

tolerancyjnym, z dobrze funkcjonującym społeczeństwem obywatelskim i rozwiniętym systemem

samorządów lokalnych6.

2 Wijaczka 2017, 11.
3 Markiewicz 2011; Augustyniak 2008.
4 Topolski, 1994; Topolski 2015 (jest to wznowienie pracy poprzedniej bez informacji o wydaniu wcześniejszym).
5 Grzybowski, 2000; Gierowski 2001; Grodziski 2003.
6 Sulima Kamiński 2000.

4

Uczestnicy życia politycznego

Prezentację literatury przedmiotu poświęconej uczestnikom życia politycznego

w Rzeczypospolitej XVI-XVIII w. rozpoczniemy od biografii władców. Monarcha odgrywał

bowiem niebagatelną rolę w systemie władzy i był głównym animatorem tak polityki wewnętrznej,

jak i zagranicznej państwa. Dodajmy także, że Autorzy książek poświęconych poszczególnym

królom sporo miejsca poświęcają również najważniejszym wydarzeniom politycznym z czasów ich

panowania. W interesującym nas okresie ukazała się biografia Zygmunta Augusta opracowana

przez Annę Sucheni-Grabowską7. Henryk Wisner opublikował biografie Zygmunta III Wazy i jego

następcy na polskim tronie – Władysława IV8. Jan II Kazimierz doczekał się z kolei opracowania

napisanego przez Zbigniewa Wójcika. Spod pióra tego samego Autora wyszła również biografia

Jana III Sobieskiego9. Jacek Staszewski opublikował biografie obu Sasów na polskim tronie –

Augusta II Mocnego i Augusta III10. Książki poświęcone Stanisławowi Leszczyńskiemu napisali

natomiast Edmund Cieślak i Maciej Forycki11. Podobna sytuacja miała miejsce w przypadku

Stanisława Augusta Poniatowskiego, którego biografie zostały opracowane przez Krystynę

Zienkowską i Jerzego Michalskiego12. Dodajmy również, że Maria Bogucka opublikowała książki,

których bohaterkami były królowa Bona Sforza d’Aragona oraz jej córka – Anna Jagiellonka13,

a Michał Komaszyński podał do druku pracę poświęconą żonie Jana III Sobieskiego, Marii

Kazimierze d’Arquien de la Grange14.

W latach 1989-2018 swoich biografii doczekała się również spora liczba znaczących

uczestników życia politycznego czynnych na scenie politycznej w interesującym nas okresie.

Przegląd tej grupy opracowań rozpocząć wypada od książek poświęconych politykom czynnym

w pierwszej połowie XVI stulecia – Janowi Łaskiemu i Piotrowi Tomickiemu15. Czterech kolejnych

bohaterów opracowań o charakterze biograficznym zaczynało swoje kariery w dobie jagiellońskiej,

ale swoją działalność kontynuowało za panowania pierwszych władców elekcyjnych. Mowa tutaj

o Mikołaju Radziwille „Rudym” , Konstantym Wasylu ks. Ostrogskim, Janie Zamoyskim

i Mikołaju Krzysztofie Radziwille „Sierotce”16. Spośród polityków czynnych w czasach panowania

7 Sucheni-Grabowska 1996. Warto jednak w tym miejscu zaznaczyć, że wadą tego opracowania jest pominięcie

ostatnich 10 lat życia tego władcy.
8 Wisner 1991; Wisner 1995 (2).
9 Wójcik 1997; Wójcik 1994.
10 Staszewski 1998; Staszewski 1989.
11 Cieślak 1994; Forycki 2006.
12 Zienkowska 1998; Michalski 2009.
13 Bogucka 1998; Bogucka 1994.
14 Komaszyński 1995.
15 Tafiłowski 2007; Odrzywolska-Kidawa 2004.
16 Ferenc 2008; Kempa 1997; Grzybowski 1994; Kempa 2000.

5

Zygmunta III i Władysława IV swoich biografii doczekali się przywódca szlachty wielkopolskiej

Marcin Broniewski, kasztelan krakowski Jerzy ks. Zbaraski, wojewoda wileński i hetman wielki

litewski Jan Karol Chodkiewicz, biskup krakowski Jakub Zadzik, kasztelan krakowski Jakub

Sobieski i kanclerz wielki koronny Jerzy Ossoliński17. Na czasy panowania Jana Kazimierza

przypadło z kolei apogeum działalności bohaterów trzech kolejnych opracowań o charakterze

biograficznym – Janusza Radziwiłła, Zbigniewa Gorajskiego i Jerzego Sebastiana Lubomirskiego18.

Reprezentantem tego samego pokolenia był również (żyjący jednak nieco dłużej niż dwaj

wspomniani wyżej przeciwnicy ostatniego Wazy na polskim tronie) biskup krakowski Andrzej

Trzebicki19. Osobno wspomnieć trzeba o biografiach dwóch wybitnych wodzów i polityków

kojarzonych głównie z czasami panowania Jana III Sobieskiego – Michała Kazimierza Paca

i Stanisława Jana Jabłonowskiego20. Pod okiem drugiego króla rodaka dojrzewała też kariera

bohatera kolejnego opracowania o charakterze biograficznym – kardynała Michała Stefana

Radziejowskiego, który u schyłku życia popadł w głośny konflikt z następcą Jana III na polskim

tronie – Augustem II Mocnym21.

Wśród prac poświęconych ludziom czynnym w życiu politycznym na przełomie XVII

i XVIII stulecia warto odnotować książkę Aleksandry Skrzypietz, która na szerokim tle ówczesnych

wydarzeń przedstawiła życiorysy królewiczów Sobieskich22. Zwraca uwagę fakt, że po 1989 r.

opublikowano jedynie trzy obszerniejsze biografie poświęcone politykom czasów saskich. Adam

Perłakowski przedstawił sylwetkę Aleksandra Józefa Sułkowskiego, a Jerzy Dygdała opracował

życiorysy biskupa warmińskiego Adama Stanisława Grabowskiego i podskarbiego wielkiego

koronnego Jana Ansgarego Czapskiego23. Nieco więcej książek o charakterze biograficznym

poświęcono uczestnikom życia politycznego z czasów panowania Stanisława Augusta

Poniatowskiego. Dariusz Rolnik napisał biografię ostatniego wojewody podolskiego Leonarda

Marcina Świejkowskiego, Stanisław Achremczyk opublikował pracę o biskupie warmińskim

Ignacym Krasickim, Krzysztof Tracki o kanclerzu wielkim litewskim Joachimie Litaworze

Chreptowiczu, a Tadeusz Kasabuła o biskupie wileńskim Ignacym Massalskim24. Zdzisław

Janeczek wydał książkę poświęconą życiu i dokonaniom marszałka wielkiego litewskiego Ignacego

Potockiego, Maciej Mycielski napisał pracę o karierze Marcina Badeniego, a Włodzimierz

17 Byliński 1994; Anusik 2010; Dubas-Urwanowicz i Urwanowicz 1998; Dorobisz 2000; Długosz 1989; Trawicka

2007; Kłaczewski 2011.
18 Wisner 2000; Kupisz 2000; Kłaczewski 2002.
19 Przyboś i Rożek 1989.
20 Bobiatyński 2008; Wagner 1997.
21 Kawecki 2005.
22 Skrzypietz 2011.
23 Perłakowski 2013; Dygdała 1994; Dygdała 2005.
24 Rolnik 2016; Achremczyk 2001; Tracki 2007; Kasabuła 1998.

6

Dworzaczek poświęcił osobne opracowanie znanemu z patriotycznej działalności u schyłku

istnienia Rzeczypospolitej Ksaweremu Działyńskiemu25.

Istotnym uzupełnieniem badań nad biografiami prominentnych uczestników życia

politycznego dawnej Rzeczypospolitej jest spora liczba opracowań poświęconych różnego rodzaju

zbiorowościom w istotny sposób wpływającym tak na politykę wewnętrzną, jak i zagraniczną

państwa. Andrzej Wyczański opublikował studium poświęcone sekretarzom królewskim Zygmunta

Starego26. Marek Ferenc opisał z kolei funkcjonowanie dworu Zygmunta Augusta, a Leszek

Kieniewicz poświęcił swoją pracę senatowi za panowania Stefana Batorego27. Andrzej Rachuba

przedstawił zbiorowość urzędników nadwornych Wielkiego Księstwa Litewskiego w okresie od

unii lubelskiej do upadku Rzeczypospolitej28. Senatowi, jako izbie wyższej polskiego sejmu, ale

i środowisku senatorów koronnych w czasach panowania Władysława IV i Jana Kazimierza

poświęcili swoje prace Andrzej Korytko i Janusz Dąbrowski29. Charakterystykę środowiska

senatorów i dygnitarzy koronnych w czasach panowania Zygmunta III i Władysława IV przedstawił

w swojej pracy Krzysztof Chłapowski30, a zbiorowości piastującej te same urzędy w drugiej

połowie XVII w. poświęcił napisaną przez siebie książkę Stefan Ciara31. Do tej samej grupy

opracowań należy też zaliczyć monografię Leszka Wierzbickiego traktującą o marszałkach

sejmowych i parlamentarzystach zasiadających w ławach poselskich w XVII stuleciu32.

Posłom uczestniczącym w sejmach zwoływanych w drugiej połowie panowania Zygmunta

III poświęcił swoją pracę Jan Seredyka33. Reprezentację sejmową ziemi przemyskiej z lat 1573-

1695 przedstawił z kolei Kazimierz Przyboś, a Henryk Litwin omówił zbiorowość posłów

kijowskich zasiadających w sejmie w latach 1569-164834. Wojciech Sokołowski napisał monografię

o małopolskich przywódcach szlachty i parlamentarzystach z czasów panowania Henryka

Walezego, Stefana Batorego i Zygmunta III (do roku 1605)35. Wojciech Tygielski zajął się

natomiast zbiorowością przyjaciół politycznych oraz klientów kanclerza i hetmana wielkiego

koronnego Jana Zamoyskiego, podczas gdy Violetta Urbaniak przedstawiła rozpad stronnictwa

kanclerskiego po śmierci jego przywódcy36. Kariery faworytów Zygmunta III prześledził w swoim

studium Zbigniew Anusik. Ten sam Autor zajął się również grupą polityków pozostających

25 Janeczek 1992; Mycielski 1994; Dworzaczek 2006.
26 Wyczański 1990.
27 Ferenc 1998; Kieniewicz 2000.
28 Rachuba 1996.
29 Korytko 2015; Dąbrowski 2000.
30 Chłapowski 1996; Anusik 2002.
31 Ciara 1990.
32 Wierzbicki 2014.
33 Seredyka 1989.
34 Przyboś 1998; Litwin 2009.
35 Sokołowski 1997.
36 Tygielski 2007; Urbaniak 1995.

7

w opozycji do pierwszego Wazy na polskim tronie37. Wreszcie Urszula Augustyniak opublikowała

książkę poświęconą wojskowej klienteli Krzysztofa II Radziwiłła38.

Jeśli chodzi o wiek XVIII, to Andrzej Leon Sowa skoncentrował swoje badania na

zbiorowości ministrów Augusta II Mocnego, a Jerzy Ronikier przedstawił środowisko regimentarzy

hetmana wielkiego koronnego Adama Mikołaja Sieniawskiego39. Hanka Żerek-Kleszcz dokonała

charakterystyki senatorów z województwa łęczyckiego piastujących swoje urzędy w XVIII w.,

Katarzyna Kuras zajęła się w swojej pracy grupą współpracowników i klientów Augusta

Aleksandra ks. Czartoryskiego, a Maria Czeppe omówiła problemy związane z funkcjonowaniem

obozu politycznego marszałka nadwornego koronnego Jerzego Augusta Mniszcha40. Wiesław

Bondyra napisał zaś książkę poświęconą reprezentacji sejmowej Rusi Czerwonej w czasach

saskich41. Hanka Żerek-Kleszcz opublikowała pracę, w której przedstawiła grupę senatorów, którzy

otrzymali swoje urzędy z rąk Stanisława Augusta w okresie Rady Nieustającej, a Ewa Ziółek

dokonała charakterystyki zbiorowości biskupów zasiadających w senacie w dobie Sejmu

Wielkiego42. Warto wreszcie na zakończenie tego wątku rozważań wspomnieć o pracy zbiorowej

poświęconej w założeniu funkcjonowaniu dworów magnackich w Rzeczypospolitej XVI-XVIII w.,

gdzie obok prac niezwiązanych w żaden sposób z interesującymi nas zagadnieniami, zamieszczono

kilkanaście artykułów omawiających różnego rodzaju zbiorowości pozostające pod wpływem

wywodzących się ze środowiska magnaterii patronów43.

Sejm i inne instytucje państwowe

Sejm był bez wątpienia, poza osobą monarchy, najważniejszą ze wszystkich instytucji

władzy centralnej. Nie podlega też żadnej dyskusji twierdzenie, że właśnie podczas obrad

sejmowych podejmowano decyzje rozstrzygające o kierunkach polityki wewnętrznej i –

w mniejszym stopniu – zagranicznej państwa. Nie może więc dziwić fakt, że również po roku 1989

badania nad funkcjonowaniem staropolskiego sejmu cieszyły się niesłabnącym zainteresowaniem44.

Syntetyczny obraz działalności sejmu polskiego jako organu ustawodawczego do końca epoki

saskiej przedstawił Wojciech Kriegseisen, a Andrzej Rachuba ukazał, w jaki sposób Wielkie

Księstwo Litewskie funkcjonowało w systemie parlamentarnym Rzeczypospolitej od zawarcia unii

37 Anusik 2006; Anusik 2004.
38 Augustyniak 2004.
39 Sowa 1995; Ronikier 1992.
40 Żerek-Kleszcz 1999; Kuras 2010; Czeppe 1998.
41 Bondyra 2005.
42 Żerek-Kleszcz 2006; Ziółek 2002.
43 Patron i dwór 2006.
44 Bardziej szczegółowe informacje na ten temat (wraz z uwzględnieniem literatury przedmiotu dotyczącej sejmików)

por. Kołodziej i Zwierzykowski 2012.

8

lubelskiej do śmierci Augusta III45. Edward Opaliński poświęcił osobne studium funkcjonowaniu

sejmu w latach 1597-1652, a Henryk Olszewski w podobny sposób opisał sejm „epoki oligarchii”46.

Jan Dzięgielewski omówił sejmy elekcyjne i elekcje z lat 1573-167447. Izabela Lewandowska-

Malec napisała monografię o sejmie w czasach Zygmunta III, a funkcjonowanie sejmu za

panowania Władysława IV zostało opisane w pracach Sybilli Hołdys, Jana Dzięgielewskiego

i Przemysława Paradowskiego48. Sejm Rzeczypospolitej w czasach panowania Jana Kazimierza

omówili Stefania Ochmann-Staniszewska i Zdzisław Staniszewski, a w okresie panowania Jana

Sobieskiego – Robert Kołodziej49. Andrzej Stroynowski napisał z kolei rozprawę poświęconą

działaniom opozycji sejmowej w dobie rządów Rady Nieustającej. Ten sam autor zebrał też

w jednym tomie swoje studia nad dziejami parlamentaryzmu polskiego w czasach panowania

Stanisława Augusta50.

Wacław Uruszczak w kilku niewielkich studiach przedstawił przebieg sejmu radomskiego

z 1505 r. oraz pierwszych pięciu sejmów, które zebrały się w czasach panowania Zygmunta I51.

Swoich monografii doczekały się również sejmy z lat 1597, 1598, 1624 (nadzwyczajny), 1637,

1653, 1666 (oba), 1669 (elekcyjny), 1673, 1699, 1719-1720, 1736, 1738, 1778 i 178652. Osobno

wspomnieć trzeba o badaniach nad dziejami Sejmu Czteroletniego prowadzonymi od kilku

dziesięcioleci przez Wojciecha Szczygielskiego53. Ich zwieńczeniem stało się opublikowanie

najnowszej monografii tego sejmu54. Z pewnością pomocne dla wszystkich badaczy zajmujących

się dziejami polskiego parlamentaryzmu okaże się natomiast wydawnictwo, na kartach którego

zamieszczono spis posłów ziemskich koronnych uczestniczących w sejmach obradujących w latach

1493-160055. Warto również wspomnieć, że na kanwie zainteresowania historią sejmu polskiego

w dobie wczesnonowożytnej w interesującym nas okresie wydano drukiem kilka diariuszy sejmów

obradujących w drugiej połowie XVI i w XVII stuleciu56.

W porównaniu do sejmu, inne instytucje władzy państwowej budziły stosunkowo niewielkie

zainteresowanie. Stosunkowo najwięcej uwagi poświęcono sprawom skarbowym. Kilka studiów na

45 Kriegseisen 1995; Rachuba 2002.
46 Opaliński 2001; Olszewski 2002.
47 Dzięgielewski 2003.
48 Lewandowska-Malec 2009; Hołdys 1991; Dzięgielewski 1992; Paradowski 2005.
49 Ochmann-Staniszewska i Staniszewski 2000; Kołodziej 2014.
50 Stroynowski 2005; Stroynowski 2013.
51 Uruszczak 2005; Uruszczak 2002 (1); Uruszczak 2002 (2); Uruszczak 2004 (3); Uruszczak 2004 (2); Uruszczak

2004 (1).
52 Rzońca 1989-1993; Dorobisz 1994; Kołodziej 2004; Ciesielski 2002; Krakowiak 2010; Chmielewska 2006;

Wierzbicki 2005; Dybaś 1991; Kosińska 2003; Palkij 2000; Filipczak 2000; Danilczyk 2010.
53 Szczygielski 2002; Szczygielski 2003 (1); Szczygielski 2003 (2); Szczygielski 2005; Szczygielski 2008.
54 Szczygielski 2015.
55 Posłowie ziemscy 2013.
56 Diariusze sejmu koronacyjnego 2016; Sobieski 2008; Diariusz sejmu elekcyjnego 2013; Diariusz sejmu

konwokacyjnego 2009; Diariusz sejmu koronacyjnego 2004; Diariusz sejmu zwyczajnego 2004.

9

temat skarbowości polskiej i litewskiej w czasach panowania dwóch pierwszych Wazów

opublikowała Anna Filipczak-Kocur57. Ta sama Autorka przygotowała też tekst o roli urzędu

podskarbiego w karierze magnackiej w XVII w.58 Skarbowi koronnemu w czasach panowania

Augusta II, postrzeganemu przez pryzmat działalności podskarbiego wielkiego koronnego Jana

Jerzego Przebendowskiego, odrębną monografię poświęcił Adam Perłakowski59. Pozycję hetmana

koronnego w ustroju Rzeczypospolitej w końcu XVI i pierwszej połowie XVII w. ukazał

Przemysław Gawron60. Krzysztof Wiśniewski napisał rozprawę o działaniach marszałków

koronnych w czasie bezkrólewi z lat 1632-173661. Waldemar Bednaruk opracował dzieje Trybunału

Koronnego w latach 1578-1794, a Dariusz Makiłła opublikował rozprawę o działalności władz

wykonawczych w Rzeczypospolitej od połowy XVII w. do 1763 r.62 Warto również wspomnieć

w tym miejscu o pracy poświęconej konfederacjom generalnym koronnym w XVIII w., oraz

o monografii podejmującej problem funkcjonowania kół wojskowych w armii Rzeczypospolitej

w XVI-XVIII stuleciu63.

Sejmiki

W dobie wczesnonowożytnej sejmiki były już trwałym i ogromnie istotnym elementem

ustroju państwa. Pełniły też rolę samorządów szlacheckich na prowincji. Podobnie jak w przypadku

sejmu, badania nad życiem sejmikowym w Rzeczypospolitej cieszyły się w omawianym okresie

sporym zainteresowaniem. Wojciech Kriegseisen opublikował pracę o sejmikach koronnych

w XVII i XVIII w. Ten sam Autor omówił także funkcjonowanie samorządu szlacheckiego

w Małopolsce w latach 1669-171764. Syntetyczne uwagi na temat samorządu szlacheckiego

w Polsce w XVII i XVIII w. oraz sejmików z czasów panowania Stanisława Augusta przedstawił

Adam Lityński65. Michał Zwierzykowski napisał z kolei książki poświęcone Komisji Skarbowej

Poznańskiej w XVII i XVIII w. oraz samorządowi szlacheckiemu w Wielkopolsce w latach 1696-

173266. Zbigniew Naworski omówił funkcjonowanie sejmiku generalnego Prus Królewskich

w latach 1569-1772. O życiu sejmikowym tej samej prowincji w latach 1647-1772 pisał również

Stanisław Achremczyk67. Sejmikom mazowieckim w latach 1587-1668 swoją monografię

57 Filipczak-Kocur 1991; Filipczak-Kocur 1994; Filipczak-Kocur 2006.
58 Filipczak-Kocur 2003.
59 Perłakowski 2004.
60 Gawron 2010.
61 Wiśniewski 2015.
62 Bednaruk 2008; Makiłła 2003.
63 Stanek 1991; Urwanowicz 1996.
64 Kriegseisen 1991; Kriegseisen 1989.
65 Lityński 1992; Lityński 1999.
66 Zwierzykowski 2003; Zwierzykowski 2010.
67 Naworski 1992; Achremczyk 1992.

10

poświęciła Jolanta Choińska-Mika, a Karol Mazur opracował dzieje sejmików wołyńskiego,

kijowskiego i bracławskiego w latach 1569-164868.

Osobnych opracowań doczekało się również kilka innych sejmików: warmiński, sieradzki,

lubelski, ziemi chełmskiej, ziemi bielskiej w Brańsku, oraz trocki, brzesko-litewski i piltyński69.

Warto również zaznaczyć, że w drugiej połowie XVII w. szlachta z województw kijowskiego,

czernihowskiego, smoleńskiego i podolskiego na mocy traktatów z Andruszowa (1667) i Buczacza

(1672) utraciła majątki ziemskie leżące na terenach odstąpionych Rosji i Turcji, lecz zachowała

swoje prawa polityczne. W związku z tym, zbierała się nadal na tzw. sejmikach egzulanckich, nadal

aktywnie uczestnicząc w życiu politycznym państwa. Funkcjonowaniu tych sejmików osobne

monografie poświęcili Jarosław Stolicki i Michał Kulecki70.

Spośród prac poświęconych życiu sejmikowemu w drugiej połowie XVIII w. w pierwszej

kolejności wymienić należy niewielkie opracowanie Tomasza Szwacińskiego o sejmikach przed

konwokacją 1764 r.71 Witold Filipczak omówił z kolei działalność wszystkich sejmików prowincji

wielkopolskiej (bez Mazowsza) w latach 1780-178672. Ten sam Autor uzupełnił swoje badania,

przedstawiając działalność kilku sejmików mazowieckich w interesującym go okresie73. Zofia

Zielińska opisała sejmiki z 8 lutego 1790 r.74 Wojciech Szczygielski omówił natomiast przebieg

i uchwały sejmików lutowych z 1792 r., które wyrażały stosunek szlachty do Konstytucji 3 maja75.

W tym miejscu należy również przywołać książkę Jerzego Gordziejewa o litewskich Komisjach

Porządkowych Cywilno-Wojskowych w czasach Sejmu Wielkiego76.

W uzupełnieniu rozważań poświęconych życiu sejmikowemu i działalności sejmików

wspomnieć trzeba również o opublikowanych materiałach dwóch konferencji naukowych

poświęconych działalności poszczególnych sejmików po 1569 r. oraz praktyce życia publicznego

w Rzeczypospolitej w czasach wczesnonowożytnych77. Dodajmy także, że w interesującym nas

trzydziestoleciu wydano również kilka tomów źródeł związanych z działalnością poszczególnych

sejmików. Ukazały się akta sejmikowe ziemi chełmskiej z lat 1572-1668, sejmiku podolskiego in

68 Choińska-Mika 1998; Mazur 2006.
69 Bogdan 1994; Filipczak-Kocur 1989; Burkietowicz 2009; Ujma 2003; Bednaruk 2011; Ternes 2004; Kozyrski 2006;

Siedlecki 1989; Zakrzewski 2000; Konieczna 2013; Dybaś 2004.
70 J. Stolicki 1994; Kulecki 1997.
71 Szwaciński 2006.
72 Filipczak 2012.
73 Filipczak 2009; Filipczak 2010; Filipczak 2014; Filipczak 2015; Filipczak 2018.
74 Zielińska 1993.
75 Szczygielski 1994.
76 Gordziejew 2010.
77 Po unii – sejmiki szlacheckie 2013; Praktyka życia publicznego 2010.

11

hostico z lat 1672-1698 oraz województw poznańskiego i kaliskiego z lat 1696-176378. Akta

zjazdów stanów Wielkiego Księstwa Litewskiego z okresu wszystkich bezkrólewi oraz rządów

królów elekcyjnych w XVI i XVII w. opublikowane zostały natomiast przez Henryka Lulewicza79.

Polityka wewnętrzna

W tej części prezentowanego opracowania skupiam się na pracach opisujących wydarzenia

polityczne rozgrywające się w państwie polsko-litewskim w XVI-XVIII w. Pomijam w zasadzie

opracowania z zakresu historii wojskowej, czyniąc jednak wyjątek dla tych, które podejmują

również wątki natury politycznej. Przegląd literatury dotyczącej dziejów politycznych XVI stulecia

rozpocząć wypada od wymienienia nazwiska Marka Plewczyńskiego, który swoje badania nad

dziejami wojen i wojskowości polskiej w XVI w. podsumował w trzytomowej syntezie80. Warto też

wspomnieć o książce Ewy Dubas-Urwanowicz, która dzieje rodu Zborowskich przedstawiła na

szerokim tle wydarzeń politycznych rozgrywających się w państwie polskim, a później

w Rzeczypospolitej w XVI w.81 Spośród monografii poświęconych bardziej uszczegółowionym

zagadnieniom wspomnieć trzeba opracowanie autorstwa Krzysztofa Pietkiewicza o Litwie

w czasach panowania Aleksandra Jagiellończyka oraz monografię Henryka Lulewicza o stosunkach

polsko-litewskich w latach 1569-158882.

Badacze zajmujący się dziejami XVI stulecia sporo miejsca poświęcili na opisanie

wydarzeń, jakie rozegrały się w Rzeczypospolitej w czasie dwóch pierwszych bezkrólewi po

śmierci Zygmunta Augusta83. Ewa Dubas-Urwanowicz przedstawiła węzłowe problemy polityczne

państwa za panowania Stefana Batorego, a Anna Pieńkowska opisała bezkrólewie po śmierci tego

władcy84. Syntetyczny obraz panowania przedstawicieli dynastii Wazów oraz Michała Korybuta

Wiśniowieckiego i Jana III Sobieskiego zawarła w swojej książce Urszula Augustyniak. O czasach

Zygmunta III i Władysława IV traktuje praca Henryka Wisnera, a dzieje panowania wszystkich

trzech przedstawicieli dynastii Wazów przedstawiła Stefania Ochmann-Staniszewska85. Bardziej

szczegółowo o niektórych wydarzeniach z czasów panowania Zygmunta III pisali Leszek

Jarmiński, Jan Rzońca i Zbigniew Anusik86.

78 Akta sejmikowe ziemi chełmskiej 2013; Akta sejmiku podolskiego 2002; Akta sejmikowe 2008; Akta sejmikowe

2015.
79 Akta zjazdów 2006; Akta zjazdów 2009.
80 Plewczyński 2011-2013.
81 Dubas-Urwanowicz, 2017.
82 Pietkiewicz 1995; Lulewicz 2002.
83 Gmiterek 1995; Dubas-Urwanowicz 1998; Rybak 2002; Opaliński 2002.
84 Dubas-Urwanowicz 2013; Pieńkowska 2010.
85 Augustyniak 1999; Wisner 2002; Ochmann-Staniszewska 2006.
86 Jarmiński 1992; Rzońca 1990; Anusik 2012.

12

Czasy wojen kozackich oraz konfliktów z Moskwą i Szwecją znalazły odzwierciedlenie

w pracach Zbigniewa Wójcika, Władysława Serczyka, Janusza Kaczmarczyka i Piotra Krolla87.

Mariusz Sawicki przedstawił funkcjonowanie stronnictwa dworskiego na Litwie w latach 1648-

165588. Kryzysowi politycznemu Rzeczypospolitej u schyłku panowania Jana Kazimierza

poświęcili swoje prace Stanisław Płaza i Mirosław Nagielski89. Okoliczności abdykacji ostatniego

Wazy na tronie polskim przedstawił Witold Kłaczewski90. O czasach panowania Michała Korybuta

Wiśniowieckiego pisali Marcin Sokalski i Joanna Matyasik91. Marek Wagner przedstawił dzieje

wojny polsko-tureckiej z lat 1672-167692. Jarosław Stolicki opublikował natomiast książkę

o działalności politycznej szlachty ukrainnej i wołyńskiej w pierwszym dziesięcioleciu panowania

Jana III Sobieskiego93.

Syntetyczny obraz dziejów Rzeczypospolitej w XVIII stuleciu nakreślił Józef Andrzej

Gierowski94. O sytuacji politycznej w czasach saskich, ale też i o wielu innych, ważnych z punktu

widzenia funkcjonowania państwa kwestiach, napisał książkę Jacek Staszewski, a Andrzej K. Link-

Lenczowski opisał wydarzenia w państwie polsko-litewskim od śmierci Jana III Sobieskiego do

roku 173595. Jeśli chodzi o bardziej szczegółowy obraz życia politycznego w czasach saskich, to

wspomnieć trzeba o pracy zbiorowej pod redakcją Jadwigi Muszyńskiej, w której omówiono dzieje

Rzeczypospolitej w dobie wielkiej wojny północnej96. Badania orientacji i postaw politycznych

szlachty w pierwszej fazie tego konfliktu przeprowadził z kolei Jarosław Porazinski97. Jacek Kurek

napisał natomiast książkę, w której przedstawił sytuację w państwie polsko-litewskim w ostatnich

latach panowania Augusta II98.

Wśród prac traktujących o czasach panowania Stanisława Augusta Poniatowskiego

wspomnieć trzeba opracowanie pióra Aleksandra Czai poświęcone próbom zreformowania

państwa99. Jerzy Michalski omówił sytuację w Rzeczypospolitej w przededniu i w początkowej

fazie obrad Sejmu Czteroletniego100. Zdzisław Janeczek zarysował obraz wydarzeń politycznych

zachodzących w czasie tego sejmu na marginesie pracy o Ignacym Potockim, a Maria Pasztor

dokonała podobnego zabiegu, spoglądając na dokonania Sejmu Wielkiego przez pryzmat działań

87 Wójcik 1989; Serczyk 1998; Kaczmarczyk 2007; Kroll 2008.
88 Sawicki 2010.
89 Płaza 1994; Nagielski 1994; Nagielski 2011.
90 Kłaczewski 1993.
91 Sokalski 2002; Matyasik 2011.
92 Wagner 2009.
93 Stolicki 2007.
94 Gierowski 1996.
95 Staszewski 1997; Link-Lenczowski 1994.
96 Rzeczpospolita w dobie 2001.
97 Porazinski 1999.
98 Kurek 2003.
99 Czaja 1992.
100 Michalski 1991 (1); Michalski 1991 (2).

13

podejmowanych przez Hugona Kołłątaja101. Zbigniew Anusik zwrócił uwagę na wpływ

uwarunkowań międzynarodowych na sytuację wewnętrzną w Rzeczypospolitej po uchwaleniu

Konstytucji 3 maja102. Dariusz Rolnik prześledził postawy szlachty koronnej wobec konfederacji

targowickiej, a Łukasz Kądziela omówił najważniejsze wydarzenia z czasów tejże konfederacji oraz

powstania kościuszkowskiego na marginesie książek poświęconych Fryderykowi

Moszyńskiemu103. Bartłomiej Szyndler przedstawił wreszcie dzieje insurekcji w napisanej przez

siebie monografii104. Dzieje powstania kościuszkowskiego omówił także zwięźle Andrzej

Zahorski105.

Istotnym uzupełnieniem wyników badań zawartych w opracowaniach poświęconych

dziejom wewnętrznym państwa polsko-litewskiego w XVI-XVIII w. są również edycje źródeł

opublikowanych w ostatnim trzydziestoleciu. Spośród ogromnej liczby tego typu publikacji

wspomnieć można o listach Zygmunta Augusta do Radziwiłłów wydanych przez Irenę

Kaniewską106. Ważnym źródłem do czasów panowania Zygmunta III jest z kolei praca Stanisława

Kobierzyckiego poświęcona najstarszemu synowi tego władcy107. Urszula Augustyniak i Wojciech

Sokołowski opublikowali zbiór dokumentów dotyczących tzw. „spisku orleańskiego” z lat 1626-

1628108. Anna Filipczak-Kocur opracowała listy Krzysztofa ks. Zbaraskiego z lat 1612-1627109.

Korespondencję hetmana Stanisława Koniecpolskiego z lat 1632-1646 wydała drukiem Agnieszka

Biedrzycka110. Edycję relacji uczestników pierwszego etapu walk z powstaniem kozackim Bohdana

Chmielnickiego przygotował Mirosław Nagielski111. Cennymi źródłami do dziejów wojen

toczonych przez Rzeczpospolitą w drugiej połowie XVII w., ale zawierającymi jednocześnie wiele

informacji z zakresu interesującej nas historii politycznej, są opublikowane w przeciągu ostatnich

kilkunastu lat pamiętniki Filipa, Michała i Teodora Obuchowiczów, Mikołaja Jemiołowskiego,

Jakuba Łosia i Aleksandra Skorobohatego112. Na osobną wzmiankę zasługuje również

przygotowana przez Stefanię Ochmann-Staniszewską edycja pism politycznych z czasów

panowania Jana Kazimierza113. Powiedzmy wreszcie na zakończenie tego wątku narracji, że w XXI

w. zostały opublikowane dwa ważne źródła do dziejów Rzeczypospolitej w czasie wielkiej wojny

101 Janeczek 2005; Pasztor 1991.
102 Anusik 1992.
103 Rolnik 2000; Kądziela 1993; Kądziela 2004.
104 Szyndler 1993.
105 Zahorski 2006 (pierwsze wydanie tej pracy ukazało się w 1992 r.).
106 Listy króla 1999.
107 Kobierzycki 2005.
108 „Spisek orleański” 1990.
109 Korespondencja Zbaraskiego 2015.
110 Korespondencja Koniecpolskiego 2003.
111 Relacje wojenne 1999.
112 Pamiętniki Obuchowiczów 2003; Jemiołowski 2000; Łoś 2000; Skorobohaty 2000.
113 Pisma polityczne 1989-1991.

14

północnej. Mowa tu o reedycji pamiętnika Wawrzyńca F. Rakowskiego oraz o dziele autorstwa

Janusza Antoniego ks. Wiśniowieckiego114.

Polityka zagraniczna i dyplomacja

Przegląd literatury poświęconej polityce zagranicznej państwa polsko-litewskiego w dobie

wczesnonowożytnej rozpocząć wypada od stwierdzenia, że po 1989 r. nie ukazała się żadna praca,

w której podjęto by próbę kompleksowego spojrzenia na tę kwestię. Badacze koncentrowali się

raczej na opracowaniu wybranych, cząstkowych zagadnień. Spośród opracowań podejmujących

problematykę polityki zagranicznej Rzeczypospolitej w wieku XVI, bądź też w dłuższym

przedziale czasowym wymienić należy książkę Barbary Janiszewskiej-Mincer o stosunkach polsko-

niemieckich w latach 1515-1772, pracę Henryka Wisnera o stosunkach polsko-moskiewskich

w XVI-XVII w., monografię Andrzeja Dziubińskiego o stosunkach polsko-tureckich w latach 1500-

1572 oraz studium Wojciecha Tygielskiego o dziejach nuncjatury apostolskiej w Polsce w XVI-

XVII w.115 Warto także odnotować w tym miejscu pracę Przemysława P. Szpaczyńskiego, który

podjął próbę przedstawienia polityki zagranicznej Zygmunta III w latach 1587-1618116.

 Wiktor Szymaniak opracował problem dotyczący wpływu dworu krakowskiego na politykę

księcia pruskiego Albrechta Hohenzollerna w latach 1525-1548117. Jacek Wijaczka ukazał rolę

Inflant w polityce Polski, Litwy i Prus Książęcych w połowie XVI w.118 Maciej Serwański

opublikował niewielkie studium o wystąpieniu elektorów Henryka Walezego w obronie francuskich

hugenotów119. Zbigniew Anusik opisał dzieje krótkotrwałej unii polsko-szwedzkiej u schyłku XVI

w., a Aleksandra Barwicka-Makula wydała (w 2019 r.) książkę o polityce dworu wiedeńskiego

wobec Rzeczypospolitej w latach 1587-1592120.

 Kilkanaście ciekawych prac poświęcono polityce zagranicznej Rzeczypospolitej w XVII w.

Andrzej Andrusiewicz i Wojciech Polak przedstawili stosunki polsko-moskiewskie w dobie

„wielkiej smuty”121. Dariusz Skorupa napisał rozprawę o stosunkach polsko-tatarskich w latach

1595-1623122. Radosław Lolo opublikował książkę o stosunku władz i klasy politycznej

Rzeczypospolitej do wojny trzydziestoletniej123. Tomasz Makowski opublikował pracę o poselstwie

Jerzego Ossolińskiego do Rzymu w 1633 r., a Ryszard Skowron szczegółowo opisał stosunki

114 Rakowski 2002; Wiśniowiecki 2018.
115 Janiszewska-Mincer 1997; Wisner 1995 (1); Dziubiński 2005; Tygielski 1992.
116 Szpaczyński 2013.
117 Szymaniak 1993.
118 Wijaczka 1992.
119 Serwański 2008.
120 Anusik 2007; Barwicka-Makula 2019.
121 Andrusiewicz 1999; Andrusiewicz 2013; Polak 2008.
122 Skorupa 2004.
123 Lolo 2004.

15

polsko-hiszpańskie w latach 1621-1648124. Teresa Chynczewska-Hennel zbadała dzieje

warszawskiej misji nuncjusza Maria Filonardiego z lat 1636-1643125. Andrzej Kamieński poświęcił

swoją książkę stosunkom Rzeczypospolitej z państwem brandenbursko-pruskim w drugiej połowie

XVII w.126 Andrzej Sulima Kamiński przedstawił stosunki polsko-rosyjskie w latach 1686-1697,

a Aleksandra Skrzypietz wydała drukiem rozprawę o zabiegach dyplomacji francuskiej o koronę

polską po śmierci Jana III Sobieskiego127. Zarys stosunków polsko-szwedzkich w XVII w.

przedstawili Autorzy studiów zamieszczonych w pracy zbiorowej pod redakcją Mirosława

Nagielskiego128. Międzynarodowe uwarunkowania wolnych elekcji w XVI-XVIII w. znalazły

z kolei odzwierciedlenie w kilkunastu artykułach opublikowanych w wydawnictwie poświęconym

problemom związanym z wyborem władców elekcyjnych dawnej Rzeczypospolitej129.

 Skomplikowaną rozgrywkę dyplomatyczną między Augustem II, Piotrem I

i Rzecząpospolitą w przededniu oraz w pierwszej fazie wielkiej wojny północnej przedstawił

w swojej książce Jacek Burdowicz-Nowicki130. Jan Kopiec napisał z kolei rozprawę poświęconą

stosunkowi Stolicy Apostolskiej wobec problemu obsady tronu polskiego w latach 1706-1709131.

Zbigniew Anusik opracował dzieje misji Antoniego Ponińskiego w Sztokholmie odbytej w czasach

przedostatniego bezkrólewia132. Zofia Zielińska opublikowała pracę, w której omówiła dzieje

stosunków polsko-rosyjskich w XVIII w. Ta sama Autorka w bardziej szczegółowym opracowaniu

prześledziła stosunki Rzeczypospolitej z Rosją u schyłku epoki saskiej i w początkach panowania

Stanisława Augusta133. Dorota Dukwicz przedstawiła stosunek Rosji do pierwszego sejmu

rozbiorowego134. Tadeusz Cegielski i Łukasz Kądziela napisali zaś pracę o wszystkich trzech

rozbiorach Polski135. Zbigniew Anusik jest autorem opracowania o organizacji i funkcjonowaniu

polskiej służby dyplomatycznej w latach 1764-1792136. Ten sam Autor przedstawił również zarys

stosunków polsko-szwedzkich w latach 1764-1774137.

 Niezmiennym zainteresowaniem historyków cieszyła się w omawianym okresie sytuacja

polityczna Rzeczypospolitej w dobie Sejmu Wielkiego. W pierwszej kolejności wspomnieć można

o pracy Henryka Kocója poświęconej stosunkowi trzech dworów, które wzięły udział w rozbiorach

124 Makowski 1993; Skowron 2002; Skowron 2013.
125 Chynczewska-Hennel 2006.
126 Kamieński 2002.
127 Sulima Kamiński 1993; Skrzypietz 2009.
128 Z dziejów stosunków 2007.
129 Wokół wolnych elekcji 2016.
130 Burdowicz-Nowicki 2010.
131 Kopiec 1997.
132 Anusik 1996 (1).
133 Zielińska 2001; Zielińska 2012.
134 Dukwicz 2015.
135 Cegielski i Kądziela 1990.
136 Anusik 1996 (2).
137 Anusik 2006.

16

Polski do Konstytucji 3 maja138. Próbę kompleksowego spojrzenia na politykę zagraniczną

Rzeczypospolitej w latach 1787-1792 podjął Zbigniew Anusik139. Ten sam Autor opracował dzieje

misji polskiej w Sztokholmie w latach 1789-1795, przedstawił starania króla Szwecji – Gustawa III

o koronę polską, jak również scharakteryzował politykę Rzeczypospolitej wobec Rosji po

uchwaleniu Ustawy Rządowej140. Dodajmy także, że Dariusz Nawrot opisał działania podejmowane

przez misję polską w Wiedniu w latach 1788-1792, a Maciej Kucharski przedstawił poczynania

dyplomacji polskiej w Berlinie w tym samym okresie141. Wspomnijmy wreszcie na zakończenie

tego wątku rozważań, że Barbara Obtułowicz napisała tekst poświęcony opiniom wyrażanym przez

dyplomatów hiszpańskich w odniesieniu do konfederacji targowickiej i drugiego rozbioru142.

 Nie sposób pominąć w niniejszym opracowaniu kilku niezwykle istotnych edycji

źródłowych, które stanowią ważne uzupełnienie badań nad polityką zagraniczną Rzeczypospolitej

w epoce wczesnonowożytnej. W pierwszej kolejności wymienić trzeba wydane przez Dariusza

Kołodziejczyka i opatrzone obszernym komentarzem traktaty pokojowe zawierane przez państwo

polsko-litewskie w XV-XVIII w. z Imperium Osmańskim oraz z Chanatem Krymskim143. Ryszard

Skowron wydał pierwszą część korespondencji polskich Wazów z Habsburgami z Wiednia (ukazał

się tom obejmujący lata 1587-1623)144. Warto też odnotować edycję pamiętnika Józefa Budziły,

pierwszorzędnego źródła do dziejów wielkiej smuty oraz reedycję słynnej pracy Wojciecha

Dębołęckiego traktującej o udziale lisowczyków w wojnie trzydziestoletniej145. Wspomnieć

wreszcie trzeba o działalności edytorskiej Henryka Kocója, który w interesującym nas okresie

opublikował kilkadziesiąt tomów korespondencji dyplomatów państw ościennych z czasów Sejmu

Wielkiego, konfederacji targowickiej i powstania kościuszkowskiego146.

Podsumowanie – próba oceny

Pora na prezentację wniosków końcowych. Na podkreślenie zasługuje fakt, że po 1989 r.

nastąpił wyraźny, przynajmniej dwukrotny, wzrost liczby publikacji dotyczących szeroko pojętej

historii politycznej państwa polsko-litewskiego w XVI-XVIII w. Trzeba jednak wyraźnie

zaznaczyć, że na początku interesującego nas okresu ukazywały się drukiem prace stanowiące

podsumowanie i zwieńczenie badań prowadzonych w latach osiemdziesiątych XX stulecia. Należy

138 Kocój 1998.
139 Anusik 2009.
140 Anusik 1993; Anusik 1997; Anusik 2017.
141 Nawrot 1999; Kucharski 2000.
142 Obtułowicz 2000.
143 Kołodziejczyk 2000; Kołodziejczyk 2011.
144 The House of Vasa 2016.
145 Budziło 1995; Dębołęcki 2005.
146 W tym miejscu, z braku możliwości zaprezentowania całego dorobku edytorskiego tego historyka, pozwolę sobie

przywołać tylko kilka przykładów: Kocój 2016; Kocój 2014; Kocój 2011; Kocój 2009.

17

też jednoznacznie stwierdzić, że opracowania traktujące o dziejach politycznych Rzeczypospolitej

w latach 1492-1795 stanowiły znikomą mniejszość wszystkich prac z zakresu historii

wczesnonowożytnej pojawiających się na rynku wydawniczym. W badanym okresie nastąpiła też

naturalna wymiana pokoleniowa. Odeszli historycy, którzy nadawali ton badaniom w latach

siedemdziesiątych i osiemdziesiątych XX w., a ich miejsce zajęli nowi badacze. Osoby debiutujące

na początku omawianego okresu dziś współdecydują o obliczu polskiej nauki historycznej.

Już na pierwszy rzut oka widać, że w interesującym nas okresie nastąpiła wyraźna

polaryzacja zainteresowań badawczych. Stosunkowo niewiele pisano o czasach jagiellońskich.

Nastąpiło wyraźne odejście od badań nad dziejami państwa polsko-litewskiego w pierwszej

połowie XVI w. Nadal dużym zainteresowaniem badaczy cieszył się natomiast okres panowania

władców z dynastii Wazów. I tu jednak daje się zauważyć, że czasom Zygmunta III i Jana

Kazimierza poświęcono zdecydowanie więcej studiów, niż czasom Władysława IV. Również czasy

panowania „królów rodaków” oraz Augusta II cieszyły się większym zainteresowaniem, niż okres

panowania Augusta III. W epoce stanisławowskiej wyraźnie widać natomiast predylekcję badaczy

dla schyłku panowania Stanisława Augusta i względne zaniedbanie badań dotyczących pierwszego

dwudziestolecia panowania tego monarchy. Przez cały czas w badaniach nad historią polityczną

dominuje zainteresowanie szlachtą. Trudno się zresztą temu dziwić, gdyż właśnie przedstawiciele

tego stanu byli głównymi uczestnikami życia politycznego w Rzeczypospolitej XVI-XVIII w.

W interesującym nas okresie opublikowano też sporo prac o charakterze biograficznym

i prozopograficznym. Ogromną popularnością cieszyły się badania nad szlachecką demokracją,

życiem sejmowym i sejmikowym. Mniejszym zainteresowaniem

Cieszyły się badania dotyczące funkcjonowania instytucji państwa polsko-litewskiego. Stosunkowo

niewiele opracowań zostało poświęconych tzw. historii „wydarzeniowej”. Niezbyt chętnie i niezbyt

często publikowano też prace z zakresu historii dyplomacji. Przez cały czas wydawano natomiast

sporo źródeł do dziejów państwa polsko-litewskiego w epoce wczesnonowożytnej. Według moich

szacunków, liczba wydawnictw źródłowych, które ukazały się w omawianym okresie była mniej

więcej 1,5 razy wyższa, niż liczba opracowań z zakresu historii politycznej. Inną już kwestią

pozostaje fakt, że jedynie niewielką część wspomnianych tu edycji źródłowych można uznać za

publikacje przydatne w badaniach nad historią polityczną.

I wreszcie kilka uwag o bardziej ogólnym charakterze. Nauka historyczna nigdy nie

funkcjonowała w oderwaniu od tzw. środowiska zewnętrznego. Zmiany w tym zakresie, jakie

dokonały się w ostatnich latach nie pozostały też bez wpływu tak na badaczy, jak i na poziom

prowadzonych przez nich badań. Wydawać się mogło, że już dawno ustalono zasadę, że

w przypadku historii podstawową formą prezentacji wyników dociekań badawczych jest

monografia. Pracy o takim charakterze wymagano od kandydatów ubiegających się o stopień

18

doktora, doktora habilitowanego oraz o tytuł naukowy profesora. Dziś nastąpiło odejście od tych

wymagań. O uzyskanie stopnia doktora można się starać na podstawie kilku monotematycznych

artykułów. Do habilitacji pretendują autorzy kilkunastu artykułów naukowych, a zdarzają się

i kandydaci do tytułu profesora, którzy nie zgłaszają do oceny tzw. „książki profesorskiej”. Jest to

bez wątpienia pokłosie realizowanego w ostatnim okresie programu parametrycznej oceny

działalności naukowej. Każdą formę aktywności na tym polu przelicza się na punkty i pozyskiwania

tych punktów wymaga się od badaczy. Następstwem tego stanu rzeczy jest to, że zawodowi

historycy zatrudnieni w uczelniach publicznych zajmują się „zbieraniem” punktów, a nie

prowadzeniem badań. Aż dziw bierze, że na rynku wydawniczym ukazują się jeszcze jakiekolwiek

monografie. Za opublikowanie książki, którą pisze się z reguły kilka lat, można było bowiem

uzyskać zaledwie 25 punktów parametryzacyjnych. Dwa kilkustronicowe artykuły wydane

w czasopiśmie wycenionym przez ministerialnych ekspertów na 15 punktów dawały natomiast tych

punktów 30. W tej sytuacji kalkulacja wydaje się prosta. Po co siedzieć latami nad przygotowaniem

monografii, skoro można szybko i bez większego wysiłku opublikować dwa przyczynki? Wszystko

to prowadzi bez wątpienia do obniżenia jakości pojawiających się na rynku wydawniczym prac

naukowych. Nikogo dziś nie interesuje bowiem poziom merytoryczny publikowanych opracowań.

Liczą się tylko wskaźniki ilościowe.

Podobnie wygląda kwestia oceny funkcjonujących na rynku wydawniczym czasopism

historycznych. Ich ocena, dokonywana przez specjalistów od bibliometrii, koncentruje się jedynie

na aspektach formalnych. Nikt nie zadaje sobie trudu, aby ocenić jakość zamieszczanych na ich

łamach artykułów. Nie spełnił pokładanych w nim nadziei ministerialny pomysł finansowania

badań naukowych w zakresie humanistyki poprzez pozyskiwanie grantów. Konieczność ubiegania

się o granty zmusza bowiem uczonych do przygotowywania coraz to nowych i coraz to bardziej

skomplikowanych wniosków, a czas na to poświęcony z większym pożytkiem można byłoby

wykorzystać na prowadzenie badań naukowych. Z doświadczeń eksperta Narodowego Centrum

Nauki mogę bowiem powiedzieć, że wnioski grantowe dotyczące intersującej nas tutaj historii

politycznej mają niewielkie szanse na powodzenie. O wiele częściej przyznaje się granty na tak

interesujące badania, jak np. określenie za pomocą metod bezinwazyjnych wieku drewnianych

artefaktów w… Nepalu. Wszystko to nie napawa specjalnym optymizmem, podobnie jak najnowsze

propozycje Ministerstwa Nauki i Szkolnictwa Wyższego prowadzące do dalszego skomplikowania

systemu oceny parametrycznej jednostek (a co za tym idzie również i pracowników). Dogłębna

biurokratyzacja nauki, z jaką mamy obecnie do czynienia prowadzić może bowiem jedynie do

petryfikacji postępującego w ostatnich latach obniżania się poziomu badań w dziedzinie nauk

humanistycznych.

19

Streszczenie

 W prezentowanym tu opracowaniu podjęta została próba oceny dokonań historyków

polskich podejmujących w swoich badaniach nad dziejami Rzeczypospolitej XVI-XVIII w.

problemy, które uznaje się za przedmiot badań historii politycznej. Chodzi tu przede wszystkim

o instytucję państwa i jego organów, uczestników szeroko pojętego życia politycznego oraz

o realizowaną przez państwo politykę wewnętrzną i zagraniczną. Przedmiotem zainteresowania

Autora są prace historyków polskich opublikowane w latach 1989-2018. Podjęta tu próba oceny

jest z natury rzeczy subiektywna, gdyż została dokonana na wyselekcjonowanej próbie 34 źródeł

drukowanych i 255 opracowań. Autor oszacował, że historią polityczną zajmuje się dzisiaj grupa

badaczy licząca kilkadziesiąt osób. Ustalił również, że chociaż po 1989 r. gwałtownie wzrosła

liczba publikacji z zakresu historii wczesnonowożytnej, to opracowania, które można uznać za

poświęcone historii politycznej Rzeczypospolitej w XVI-XVIII w. stanowią jedynie 10-12%

wszystkich rekordów odnotowanych w „Bibliografii historii Polski”.

 Autor sformułował wniosek, że w badanym okresie nastąpiła wyraźna polaryzacja

zainteresowań badawczych. Stosunkowo niewiele pisano o czasach jagiellońskich. Nastąpiło

wyraźne odejście od badań nad dziejami państwa polsko-litewskiego w pierwszej połowie XVI w.

Nadal dużym zainteresowaniem badaczy cieszył się natomiast okres panowania władców z dynastii

Wazów. Również czasy panowania „królów rodaków” oraz Augusta II cieszyły się większym

zainteresowaniem, niż okres panowania Augusta III i początki epoki stanisławowskiej. Przez cały

czas w badaniach nad historią polityczną dominuje zainteresowanie szlachtą. W ostatnim

trzydziestoleciu opublikowano sporo prac o charakterze biograficznym i prozopograficznym.

Ogromną popularnością cieszyły się badania nad szlachecką demokracją, życiem sejmowym

i sejmikowym. Stosunkowo niewiele opracowań poświęcono tzw. historii „wydarzeniowej”.

Niezbyt chętnie i niezbyt często publikowano też prace z zakresu historii dyplomacji. Przez cały

czas wydawano natomiast sporo źródeł do dziejów państwa polsko-litewskiego w epoce

wczesnonowożytnej. Inną już kwestią pozostaje fakt, że jedynie niewielką część tych edycji

źródłowych można uznać za publikacje przydatne w badaniach nad historią polityczną.

Słowa kluczowe: historiografia polska po 1989 r., historia polityczna, Rzeczpospolita w XVI-

XVIII wieku

20

Bibliografia:

 Źródła drukowane

Akta sejmikowe 2008: Akta sejmikowe województw poznańskiego i kaliskiego. Lata 1696-1732.

wyd. Michał Zwierzykowski. Poznań: Wydawnictwo Poznańskie.

Akta sejmikowe 2015: Akta sejmikowe województw poznańskiego i kaliskiego. Lata 1733-1763.

wyd. Michał Zwierzykowski. Warszawa: Wydawnictwo DiG.

Akta sejmikowe ziemi chełmskiej 2013: Akta sejmikowe ziemi chełmskiej 1572-1668. oprac.

Wiesław Bondyra, Henryk Gmiterek i Jerzy Ternes. Lublin: Wydawnictwo UMCS.

Akta sejmiku podolskiego 2002: Akta sejmiku podolskiego in hostico 1672-1698. wyd. Jarosław

Stolicki. Kraków: Societas Vistulana.

Akta zjazdów 2006: Akta zjazdów stanów Wielkiego Księstwa Litewskiego, t. I: Okresy bezkrólewi

1572-1576, 1586-1587, 1632, 1648, 1696-1697, 1706-1709, 1733-1735, 1763-1764). oprac.

Henryk Lulewicz. Warszawa: Wydawnictwo Neriton, Instytut Historii PAN.

Akta zjazdów 2009: Akta zjazdów stanów Wielkiego Księstwa Litewskiego, t. II: Okresy panowań

królów elekcyjnych XVI-XVII wiek. oprac. Henryk Lulewicz. Warszawa: Wydawnictwo

Neriton, Instytut Historii PAN.

Budziło, Józef. 1995. Wojna moskiewska wzniecona i prowadzona z okazji fałszywych Dymitrów

od 1603 do 1612 r. oprac. Janusz Byliński i Józef Długosz, Acta Universitatis Wratislaviensis nr

1649.

Dębołęcki, Wojciech. 2005. Przewagi elearów polskich, co ich niegdy lisowczykami zwano. oprac.

Radosław Sztyber. Toruń: Wydawnictwo Adam Marszałek.

Diariusz sejmu elekcyjnego 2013: Diariusz sejmu elekcyjnego 1648 roku. oprac. Janusz S.

Dąbrowski. Kraków: „Historia Iagiellonica”.

Diariusz sejmu konwokacyjnego 2009: Diariusz sejmu konwokacyjnego 1668 roku. oprac.

Kazimierz Przyboś. Kraków: „Historia Iagiellonica”.

Diariusz sejmu koronacyjnego 2004: Diariusz sejmu koronacyjnego 1669 roku. oprac. Kazimierz

Przyboś i Marek Ferenc. Kraków: „Historia Iagiellonica”.

Diariusz sejmu zwyczajnego 2004: Diariusz sejmu zwyczajnego 1670 roku, oprac. Kazimierz

Przyboś i Marek Ferenc. Kraków: „Historia Iagiellonica”.

Diariusze sejmu koronacyjnego 2016: Diariusze sejmu koronacyjnego Zygmunta III Wazy

1587/1588. oprac. Irena Kaniewska. Kraków: „Historia Iagiellonica”.

Jemiołowski, Mikołaj. 2000. Pamiętnik dzieje Polski zawierający (1648-1679). oprac. Jan

Dzięgielewski. Warszawa: Wydawnictwo DiG.

21

Kobierzycki, Stanisław. 2005. Historia Władysława, królewicza polskiego i szwedzkiego. wyd.

Janusz Byliński i Włodzimierz Kaczorowski. Wrocław: Wydawnictwo Uniwersytetu

Wrocławskiego.

Kocój, Henryk. 2009. Austria wobec Konstytucji 3 maja w świetle relacji posła austriackiego

Benedykta de Cachégo przesyłanych do Wacława Kaunitza i Filipa Cobenzla. Kraków:

Wydawnictwo UJ.

Kocój, Henryk. 2011. Dyplomaci pruscy o powstaniu kościuszkowskim. Kraków: Wydawnictwo

UJ.

Kocój, Henryk. 2014. Dyplomaci sascy wobec powstania kościuszkowskiego. Kraków:

Wydawnictwo UJ.

Kocój, Henryk. 2016. Dyplomaci sascy wobec Sejmu Wielkiego. Kraków: Wydawnictwo UJ.

Kołodziejczyk, Dariusz. 2000. Ottoman-Polish Diplomatic Relations (15th-18th century). An

Annotated Edition of 'Ahdnames and Other Documents. Leiden: Brill.

Kołodziejczyk, Dariusz. 2011. The Crimean Khanate and Poland-Lithuania. International

Diplomacy on the European Periphery (15th-18th Century). A Study of Peace Treaties Followed

by Annotated Documents. Leiden: Brill.

Korespondencja Zbaraskiego 2015: Korespondencja Krzysztofa księcia Zbaraskiego koniuszego

koronnego 1612-1627. oprac. Anna Filipczak-Kocur. Opole: Wydawnictwo Uniwersytetu

Opolskiego.

Korespondencja Koniecpolskiego 2003: Korespondencja Stanisława Koniecpolskiego hetmana

wielkiego koronnego 1632-1646. oprac. Agnieszka Biedrzycka. Kraków: Societas Vistulana.

Listy króla 1999: Listy króla Zygmunta Augusta do Radziwiłłów. oprac. Irena Kaniewska. Kraków:

Wydawnictwo Literackie.

Łoś, Jakub. 2000. Pamiętniki towarzysza chorągwi pancernej. oprac. Romuald Śreniawa-

Szypiowski. Warszawa: Wydawnictwo DiG.

Pamiętniki Obuchowiczów 2003: Pamiętniki Filipa, Michała i Teodora Obuchowiczów (1630-

1707). wyd. Andrzej Rachuba i Henryk Lulewicz. Warszawa: Wydawnictwo DiG.

Pisma polityczne 1989-1991: Pisma polityczne z czasów panowania Jana Kazimierza Wazy (1648-

1668), t. I-III, wyd. Stefania Ochmann-Staniszewska. Wrocław: Oficyna Wydawnicza Volumen.

Rakowski, Wawrzyniec F. 2002. Pamiętnik wielkiej wojny północnej. oprac. Mirosław Nagielski

i Marek Wagner. Warszawa: Wydawnictwo DiG.

Relacje wojenne 1999: Relacje wojenne z pierwszych lat walk polsko-kozackich powstania

Bohdana Chmielnickiego okresu „Ogniem i mieczem” (1648-1651). oprac. Mirosław Nagielski,

Warszawa: Viking.

22

Skorobohaty, Aleksander D., 2000. Diariusz (1639-1697). oprac. Tadeusz Wasilewski. Warszawa:

Wydawnictwo DiG.

Sobieski, Jakub, 2008. Diariusz sejmu koronacyjnego w Krakowie w 1633 roku. oprac.

Włodzimierz Kaczorowski, Janusz Dorobisz i Zbigniew Szczerbik. Opole: Wydawnictwo

Uniwersytetu Opolskiego.

„Spisek orleański” 1990: „Spisek orleański” w latach 1626-1628. oprac. Urszula Augustyniak

i Wojciech Sokołowski. Warszawa: Państwowe Wydawnictwo Naukowe.

The House of Vasa 2016: The House of Vasa and the House of Austria. Correspondence from the

years 1587 to 1668, Part 1: The times of Sigismund III,1587-1632, vol. I, ed. Ryszard Skowron.

Katowice: Wydawnictwo Uniwersytetu Śląskiego.

Wiśniowiecki, Janusz Antoni. 2018. Ilias polski (1700-1710), wyd. Przemysław P. Romaniuk

i Jacek Burdowicz-Nowicki. Warszawa: Wydawnictwo Neriton.

Opracowania

Achremczyk, Stanisław. 2001. Ignacy Krasicki. Nie tylko poeta. Olsztyn: Wydawnictwo LITTERA.

Achremczyk, Stanisław. 1992. Życie sejmikowe Prus Królewskich w latach 1647-1772. Olsztyn:

Ośrodek Badań Naukowych im. W. Kętrzyńskiego.

Andrusiewicz, Andrzej. 1999. Dzieje wielkiej smuty. Katowice 1999: Wydawnictwo Śląsk.

Andrusiewicz, Andrzej. 2013. Krwawa dekada. Polska interwencja w Rosji 1602-1612.

Dyplomacja, samozwańcy, wojna. Kraków: Wydawnictwo Literackie.

Anusik, Zbigniew. 2004. „Kariery faworytów królewskich a kariery opozycjonistów w dobie

panowania Zygmunta III (1587-1632)”, Przegląd Nauk Historycznych, 2(6), 5-62.

Anusik, Zbigniew. 2006. Kariery ulubieńców Zygmunta III. Rola polityki nominacyjnej króla

w kreowaniu elity władzy w Rzeczypospolitej w latach 1587-1632 w: Faworyci i opozycjoniści.

Król a elity polityczne w Rzeczypospolitej XV-XVII wieku, red. Mariusz Markiewicz i Ryszard

Skowron. 215-244. Kraków: Zamek Królewski na Wawelu.

Anusik, Zbigniew 2010. „Kasztelan krakowski Jerzy ks. Zbaraski (1574-1631). Szkic do portretu

antyregalisty”, Przegląd Nauk Historycznych, 1, 55-138.

Anusik, Zbigniew, 2012. Kasztelan krakowski Jerzy ks. Zbaraski wobec króla Zygmunta III

i problemów politycznych Rzeczypospolitej w latach 1621-1631 w: Wobec króla

i Rzeczypospolitej. Magnateria Rzeczypospolitej XVI-XVIII wieku, red. Ewa Dubas-Urwanowicz

i Jerzy Urwanowicz. 499-552. Kraków: Wydawnictwo Avalon

Anusik, Zbigniew. 1992. Kontrowersje wokół składu personalnego Straży Praw (Wpływ

uwarunkowań międzynarodowych na sytuację wewnętrzną w Rzeczypospolitej w ostatniej fazie

23

obrad Sejmu Czteroletniego w: 200 lat Konstytucji 3 maja. Materiały z konferencji naukowej,

red. Marian Pawlak. 93-116. Bydgoszcz: Wydawnictwo Uczelniane WSP.

Anusik, Zbigniew. 1996 (1). Misja Antoniego Ponińskiego w Sztokholmie w 1733 roku.

Przyczynek do dziejów walki o koronę polską w czasach przedostatniego bezkrólewia w: Między

barokiem a oświeceniem. Nowe spojrzenie na czasy saskie, red. Krystyna Stasiewicz i Stanisław

Achremczyk. 149-165. Olsztyn: Ośrodek Badań Naukowych im. W. Kętrzyńskiego.

Anusik, Zbigniew. 1993. Misja polska w Sztokholmie w latach 1789-1795. Łódź: Wydawnictwo

UŁ.

Anusik, Zbigniew. 1996 (2). „Organizacja i funkcjonowanie polskiej służby zagranicznej w latach

1764-1792 (Próba nowego spojrzenia)”, Acta Universitatis Lodziensis, Folia Historica, 58, 49-

82.

Anusik, Zbigniew. 2017. „Rzeczpospolita wobec Rosji w ostatniej fazie obrad Sejmu Wielkiego

(1791-1792)”, Przegląd Nauk Historycznych, 2, 71-118.

Anusik, Zbigniew. 2009. Rzeczpospolita wobec wojny wschodniej (1787-1792) i wojny szwedzko-

rosyjskiej (1788-1790) w: Polska wobec wielkich konfliktów międzynarodowych. Z dziejów

dyplomacji i stosunków międzynarodowych w XV-XVIII wieku, red. Ryszard Skowron. 145-186.

Kraków 2009: Societas Vistulana.

Anusik, Zbigniew. 2002. „Senatorowie i dygnitarze koronni w latach 1587-1648. Kilka uwag na

marginesie książki Krzysztofa Chłapowskiego”, Przegląd Nauk Historycznych, 1, 163-188.

Anusik, Zbigniew 2006. „Stosunki polsko-szwedzkie w początkach panowania Stanisława Augusta

Poniatowskiego (1764-1774)”, Przegląd Nauk Historycznych, 1(9), 137-170.

Anusik, Zbigniew. 1997. „Szwedzki rywal Fryderyka Augusta. Gustaw III wobec projektów

sukcesji tronu w Polsce w latach 1790-1792”, Rocznik Łódzki, 89-115.

Anusik, Zbigniew. 2007. Unia polsko-szwedzka w końcu XVI wieku w: Rzeczpospolita w XVI-

XVIII wieku. Państwo czy wspólnota?, red. Bogusław Dybaś, Paweł Hanczewski i Tomasz

Kempa. 129-153. Toruń: Wydawnictwo Naukowe UMK.

Augustyniak, Urszula. 2008. Historia Polski 1572-1795. Warszawa: PWN.

Augustyniak, Urszula. 2004. W służbie hetmana i Rzeczypospolitej. Wojskowa klientela Krzysztofa

Radziwiłła (1584-1640). Warszawa: Semper.

Augustyniak, Urszula. 1999. Wazowie i „królowie rodacy”. Studium władzy królewskiej

w Rzeczypospolitej XVII wieku. Warszawa: Semper.

Barwicka-Makula, Aleksandra. 2019. Od wrogości do przyjaźni. Habsburgowie austriaccy wobec

Polski w latach 1587-1592. Katowice: Wydawnictwo Uniwersytetu Śląskiego.

Bednaruk, Waldemar. 2011. Sejmiki lubelskie w okresie stanisławowskim (1764-1794). Lublin:

Towarzystwo Naukowe KUL.

24

Bednaruk, Waldemar. 2008. Trybunał Koronny. Szlachecki sąd najwyższy w latach 1578-1794.

Lublin: Towarzystwo Naukowe KUL.

Bobiatyński, Konrad. 2008. Michał Kazimierz Pac, wojewoda wileński, hetman wielki litewski.

Działalność polityczno-wojskowa. Warszawa: Wydawnictwo Neriton.

Bogdan, Danuta. 1994. Sejmik warmiński w XVI i pierwszej połowie XVII wieku. Olsztyn:

Ośrodek Badań Naukowych im. W. Kętrzyńskiego.

Bogucka, Maria. 1994. Anna Jagiellonka. Wrocław-Warszawa-Kraków: Ossolineum.

Bogucka, Maria. 1998. Bona Sforza. wyd. 2 uzupełnione, Wrocław-Warszawa-Kraków:

Ossolineum.

Bondyra, Wiesław. 2005. Reprezentacja sejmowa Rusi Czerwonej w czasach saskich. Lublin:

Wydawnictwo UMCS.

Burdowicz-Nowicki, Jacek. 2010. Piotr I, August II i Rzeczpospolita 1697-1710. Warszawa:

Wydawnictwo ARCANA.

Burkietowicz, Anna. 2009. Sejmik sieradzki w latach 1669-1717. Sieradz: Miejska Biblioteka

Publiczna.

Byliński, Janusz. 1994. Marcin Broniewski – trybun szlachty wielkopolskiej w czasach Zygmunta

III. Wrocław: Wydawnictwo Uniwersytetu Wrocławskiego.

Cegielski, Tadeusz i Łukasz Kądziela. 1990. Rozbiory Polski 1772-1793-1795. Warszawa:

Wydawnictwa Szkolne i Pedagogiczne.

Chłapowski, Krzysztof. 1996. Elita senatorsko-dygnitarska Korony za czasów Zygmunta III

i Władysława IV. Warszawa: Wydawnictwo Sejmowe.

Chmielewska, Mieczysława. 2006. Sejm elekcyjny Michała Korybuta Wiśniowieckiego 1669 roku.

Warszawa: Wydawnictwo Sejmowe.

Choińska-Mika, Jolanta. 1998. Sejmiki mazowieckie w dobie Wazów. Warszawa: Wydawnictwo

Sejmowe.

Chynczewska-Hennel, Teresa. 2006. Nuncjusz i król. Nuncjatura Maria Filonardiego

w Rzeczypospolitej 1636-1643. Warszawa 2006: Wydawnictwo Neriton, Instytut Historii PAN.

Ciara, Stefan. 1990. Senatorowie i dygnitarze koronni w drugiej połowie XVII wieku, Wrocław-

Warszawa-Kraków: Ossolineum.

Ciesielski, Tomasz. 2002. Sejm brzeski 1653 r. Studium z dziejów Rzeczypospolitej w latach 1652-

1653. Toruń: Wydawnictwo Adam Marszałek.

Cieślak, Edmund. 1994. Stanisław Leszczyński. Wrocław-Warszawa-Kraków: Ossolineum.

Czaja, Aleksander. 1992. Lata wielkich nadziei. Walka o reformę państwa polskiego w drugiej

połowie XVIII w. Warszawa: Książka i Wiedza.

25

Czeppe, Maria. 1998. Kamaryla pana z Dukli. Kształtowanie się obozu politycznego Jerzego

Augusta Mniszcha 1750-1763, Warszawa: Wydawnictwo Neriton, Instytut Historii PAN.

Danilczyk, Adam. 2010. W kręgu afery Dogrumowej. Sejm 1786 roku. Warszawa: Wydawnictwo

Neriton, Instytut Historii PAN.

Dąbrowski, Janusz. 2000. Senat koronny. Stan sejmujący w czasach Jana Kazimierza. Kraków:

„Historia Iagiellonica”.

Długosz, Józef. 1989. Jakub Sobieski 1590-1646. Parlamentarzysta, polityk, podróżnik

i pamiętnikarz. Wrocław: Wydawnictwo Uniwersytetu Wrocławskiego.

Dorobisz, Janusz. 2000. Jakub Zadzik 1582-1642. Opole: Wydawnictwo Uniwersytetu Opolskiego.

Dorobisz, Janusz. 1994. Sejm nadzwyczajny z 1624 roku. Opole: Opolskie Towarzystwo Przyjaciół

Nauk.

Dubas-Urwanowicz, Ewa i Jerzy Urwanowicz. 1998. Jan Karol Chodkiewicz. Warszawa:

Wydawnictwo DiG.

Dubas-Urwanowicz, Ewa. 1998. Koronne zjazdy szlacheckie w dwóch pierwszych bezkrólewiach

po śmierci Zygmunta Augusta. Białystok: Wydawnictwo Uniwersytetu w Białymstoku.

Dubas-Urwanowicz, Ewa. 2017. Mężowie stanu, awanturnicy, czy zdrajcy? Dzieje rodu

Zborowskich w XVI wieku. Warszawa: Wydawnictwo DiG.

Dubas-Urwanowicz, Ewa. 2013. O nowy kształt Rzeczypospolitej. Kryzys polityczny w państwie

w latach 1576-1586. Warszawa: Wydawnictwo DiG.

Dukwicz, Dorota. 2015. Rosja wobec Sejmu Rozbiorowego Warszawskiego (1772-1775).

Warszawa: Instytut Historii PAN.

Dworzaczek, Włodzimierz. 2006. Ksawery Działyński 1756-1819. Kórnik: Biblioteka Kórnicka

PAN.

Dybaś, Bogusław. 2004. Na obrzeżach Rzeczypospolitej. Sejmik piltyński w latach 1617-1717

(z dziejów instytucji stanowej). Toruń: Wydawnictwo Naukowe UMK.

Dybaś, Bogusław. 1991. Sejm pacyfikacyjny w Warszawie w 1699 r. Toruń: Towarzystwo

Naukowe w Toruniu.

Dygdała, Jerzy, 1994. Adam Stanisław Grabowski (1698-1766), biskup, polityk, mecenas. Olsztyn:

Ośrodek Badań Naukowych im. Wojciecha Ketrzyńskiego.

Dygdała, Jerzy. 2005. „Podskarbi wielki koronny Jan Ansgary Czapski – budowa pozycji

społecznej i prestiżu nowego magnata w pierwszej połowie XVIII wieku”, Zapiski Historyczne,

1, 27-52.

Dzięgielewski, Jan. 1992. Izba poselska w systemie władzy za Władysława IV. Warszawa:

Wydawnictwo Sejmowe.

26

Dzięgielewski, Jan. 2003. Sejmy elekcyjne, elektorzy, elekcje 1573-1674. Pułtusk: Wyższa Szkoła

Humanistyczna im. A. Gieysztora.

Dziubiński, Andrzej. 2005. Stosunki dyplomatyczne polsko-tureckie w latach 1500-1572

w kontekście międzynarodowym. Warszawa: Wydawnictwo Uniwersytetu Warszawskiego.

Ferenc, Marek. 1998. Dwór Zygmunta Augusta. Organizacja i ludzie. Kraków: „Historia

Iagiellonica”.

Ferenc, Marek. 2008. Mikołaj Radziwiłł „Rudy” (ok. 1515-1584). Działalność polityczna

i wojskowa. Kraków: „Historia Iagiellonica”.

Filipczak, Witold. 2000. Sejm 1778 roku. Warszawa: Semper.

Filipczak, Witold. 2009. „Sejmiki województwa płockiego 1780-1786”, Przegląd Nauk

Historycznych, 2, 23-62.

Filipczak, Witold. 2010. „Sejmiki ziemi czerskiej 1780-1786”, Przegląd Nauk Historycznych, 1,

139-179.

Filipczak, Witold. 2018. „Sejmiki ziemi liwskiej 1780-1786”, Przegląd Nauk Historycznych, 2,

123-152.

Filipczak, Witold. 2014. „Sejmiki ziemi nurskiej 1780-1786”, Przegląd Nauk Historycznych, 1, 23-

62.

Filipczak, Witold. 2015. „Sejmiki ziemi zakroczymskiej 1778-1786”, Przegląd Nauk

Historycznych, 85-122.

Filipczak, Witold. 2012. Życie sejmikowe prowincji wielkopolskiej w latach 1780-1786, Łódź:

Wydawnictwo UŁ.

Filipczak-Kocur, Anna. 2003. Rola podskarbiostwa w karierze magnackiej (od schyłku XVI w. do

końca panowania Jana III Sobieskiego w: Władza i prestiż. Magnateria Rzeczypospolitej XVI-

XVIII wieku, red. Jerzy Urwanowicz. 369-380. Białystok: Wydawnictwo Uniwersytetu

w Białymstoku.

Filipczak-Kocur, Anna. 1989. Sejmik sieradzki za Wazów (1587-1668). Opole: Opolskie

Towarzystwo Przyjaciół Nauk.

Filipczak-Kocur, Anna. 1991. Skarb koronny za Władysława IV (1632-1648). Opole: Wyższa

Szkoła Pedagogiczna.

Filipczak-Kocur, Anna. 1994. Skarb litewski za pierwszych dwu Wazów (1587-1648). Wrocław:

Wydawnictwo Uniwersytetu Wrocławskiego.

Filipczak-Kocur, Anna. 2006. Skarbowość Rzeczypospolitej 1587-1648. Projekty, ustawy,

realizacja. Warszawa: Wydawnictwo Sejmowe.

Forycki, Maciej. 2006. Stanisław Leszczyński. Sarmata i Europejczyk 1677-1766. Poznań:

Wydawnictwo WBPiCAK.

27

Gawron, Przemysław. 2010. Hetman koronny w systemie ustrojowym Rzeczypospolitej w latach

1581-1646. Warszawa: Wydawnictwo Neriton.

Gierowski, Józef Andrzej. 2001. Rzeczpospolita w dobie złotej wolności 1648-1763 (Wielka

historia Polski, t. V). Warszawa-Kraków: FOGRA Oficyna Wydawnicza.

Gierowski, Józef Andrzej. 1996. The Polish-Lithuanian Commonwealth in the XVIIIth Century.

From anarchy to well-organized state. Kraków: Polska Akademia Umiejętności.

Gmiterek, Henryk. 1995. Zjazd w Stężycy w 1575 roku, Stężyca: Towarzystwo Przyjaciół Stężycy.

Gordziejew, Jerzy. 2010. Komisje Porządkowe Cywilno-Wojskowe w Wielkim Księstwie

Litewskim w czasie Sejmu Czteroletniego (1789-1792). Kraków: Wydawnictwo Uniwersytetu

Jagiellońskiego.

Grodziski, Stanisław. 2003. Polska w czasach przełomu (1764-1815) (Wielka historia Polski, t. VI).

Warszawa-Kraków: FOGRA Oficyna Wydawnicza.

Grzybowski, Stanisław. 2000. Dzieje Polski i Litwy (1506-1648) (Wielka historia Polski, t. IV).

Warszawa-Kraków: FOGRA Oficyna Wydawnicza.

Grzybowski, Stanisław. 1994. Jan Zamoyski. Warszawa: PIW.

Hołdys, Sybilla. 1991. Praktyka parlamentarna za panowania Władysława IV. Wrocław:

Wydawnictwo Uniwersytetu Wrocławskiego.

Janeczek, Zdzisław. 1992. Ignacy Potocki. Marszałek wielki litewski (1750-1809). Katowice:

[b.w.].

Janeczek, Zdzisław. 2005. Polityczna rola marszałka litewskiego Ignacego Potockiego w okresie

Sejmu Wielkiego 1788-1792. Katowice: Wydawnictwo Akademii Ekonomicznej im. Karola

Adamieckiego

Janiszewska-Mincer, Barbara. 1997. Stosunki polsko-niemieckie w latach 1515-1772. Wybrane

zagadnienia. Bydgoszcz: Wydawnictwo Uczelniane WSP.

Jarmiński, Leszek. 1992. Bez użycia siły. Działalność polityczna protestantów w Rzeczypospolitej

u schyłku XVI w. Warszawa 1992: Semper.

Kaczmarczyk, Janusz. 2007. Rzeczpospolita trojga narodów – mit czy rzeczywistość? Kraków:

Księgarnia Akademicka.

Kamieński, Andrzej. 2002. Polska a Brandenburgia-Prusy w 2. połowie XVII w. Dzieje polityczne.

Poznań: Wydawnictwo Poznańskie.

Kasabuła, Tadeusz. 1998. Ignacy Massalski, biskup wileński. Lublin: Towarzystwo Naukowe KUL.

Kawecki, Roman. 2005. Kardynał Michał Stefan Radziejowski (1645-1705). Opole: Wydawnictwo

Świętego Krzyża.

Kądziela, Łukasz. 2004. Fryderyk Moszyński w insurekcji kościuszkowskiej. Warszawa:

Uniwersytet Warszawski Wydział Historyczny.

28

Kądziela, Łukasz. 1993. Między zdradą a służbą Rzeczypospolitej. Fryderyk Moszyński w latach

1792-1793. Warszawa: Oficyna Wydawnicza Volumen.

Kempa, Tomasz. 1997. Konstanty Wasyl Ostrogski (ok. 1524/1525-1608), wojewoda kijowski i

marszałek ziemi wołyńskiej. Toruń: Wydawnictwo Naukowe UMK.

Kempa, Tomasz. 2000. Mikołaj Krzysztof Radziwiłł Sierotka (1549-1616) – wojewoda wileński.

Warszawa: Semper.

Kieniewicz, Leszek. 2000. Senat za Stefana Batorego. Warszawa: Wydawnictwo Sejmowe.

Kłaczewski, Witold. 1993. Abdykacja Jana Kazimierza. Społeczeństwo szlacheckie wobec kryzysu

politycznego lat 1667-1668. Lublin: Wydawnictwo UMCS.

Kłaczewski, Witold. 2011. Jerzy Ossoliński. Wielki kanclerz Rzeczypospolitej. Lublin:

Wydawnictwo Akademickie WSSP im. Wincentego Pola.

Kłaczewski, Witold. 2002. Jerzy Sebastian Lubomirski. Wrocław-Warszawa-Kraków: Ossolineum.

Kocój, Henryk. 1998. Dyplomacja Prus, Austrii i Rosji wobec Konstytucji 3 maja. Zagadnienia

wybrane. Kraków: Wydawnictwo UJ.

Kołodziej, Robert i Michał Zwierzykowski. 2012. Bibliografia parlamentaryzmu Rzeczypospolitej

szlacheckiej. Poznań: Wydawnictwo Poznańskie.

Kołodziej, Robert. 2014. „Ostatni wolności naszej klejnot”. Sejm Rzeczypospolitej za panowania

Jana III Sobieskiego. Poznań: Wydawnictwo Poznańskie.

Kołodziej, Robert. 2004. Pierwszy sejm z 1637 roku. Toruń: Wydawnictwo Adam Marszałek.

Komaszyński, Michał. 1995. Piękna królowa Maria Kazimiera d’Arquien Sobieska. Kraków:

Wydawnictwo Literackie.

Konieczna, Diana. 2013. Ustrój i funkcjonowanie sejmiku brzesko-litewskiego w latach 1565-1763.

Warszawa: Wydawnictwo DiG.

Kopiec, Jan. 1997. Między Altransztadem a Połtawą. Stolica Apostolska wobec obsady tronu

polskiego w latach 1706-1709. Opole: Wydział Teologiczny Uniwersytetu Opolskiego.

Korytko, Andrzej. 2015. „Na których opiera się Rzeczpospolita”. Senatorowie koronni za

Władysława IV Wazy. Olsztyn: Wydawnictwo UWM.

Kosińska, Urszula. 2003. Sejm 1719-1720 a sprawa ratyfikacji traktatu wiedeńskiego. Warszawa:

Semper.

Kozyrski, Robert. 2006. Sejmik szlachecki ziemi chełmskiej (1648-1717). Lublin: Towarzystwo

Naukowe KUL.

Krakowiak, Paweł. 2010. Dwa sejmy z 1666 roku. Toruń: Wydawnictwo Adam Marszałek.

Kriegseisen, Wojciech. 1989. Samorząd szlachecki w Małopolsce w latach 1669-1717. Warszawa:

PWN.

29

Kriegseisen, Wojciech. 1995. Sejm Rzeczypospolitej szlacheckiej (do 1763 roku). Geneza i kryzys

władzy ustawodawczej. Warszawa: Wydawnictwo Sejmowe.

Kriegseisen, Wojciech. 1991. Sejmiki Rzeczypospolitej szlacheckiej w XVII i XVIII wieku.

Warszawa: Wydawnictwo Sejmowe.

Kroll, Piotr. 2008. Od ugody hadziackiej do Cudnowa. Kozaczyzna między Rzecząpospolitą

a Moskwą w latach 1658-1660. Warszawa: Wydawnictwo Uniwersytetu Warszawskiego.

Kucharski, Maciej. 2000. Działalność dyplomacji polskiej w Berlinie w latach 1788-1792.

Katowice: Wydawnictwo UŚ.

Kulecki, Michał. 1997. Wygnańcy ze Wschodu. Egzulanci w Rzeczypospolitej w ostatnich latach

panowania Jana Kazimierza i za panowania Michała Korybuta Wiśniowieckiego. Warszawa:

Wydawnictwo DiG.

Kupisz, Dariusz. 2000. Zbigniew Gorajski (1596-1655). Studium z dziejów szlachty protestanckiej

w Małopolsce w pierwszej połowie XVII wieku. Warszawa: Semper.

Kuras, Katarzyna. 2010. Współpracownicy i klienci Augusta A. Czartoryskiego w czasach saskich.

Kraków: „Historia Iagiellonica”.

Kurek, Jacek. 2003. U schyłku panowania Augusta II Sasa. Z dziejów wewnętrznych

Rzeczypospolitej (1729-1733). Katowice: Wydawnictwo UŚ.

Lewandowska-Malec, Izabela. 2009. Sejm walny koronny Rzeczypospolitej Obojga Narodów i jego

dorobek ustawodawczy (1587-1632). Kraków 2009: Księgarnia Akademicka.

Link-Lenczowski, Andrzej K. 1994. Rzeczpospolita na rozdrożu 1696-1735. Kraków 1994:

Krajowa Agencja Wydawnicza.

Litwin, Henryk. 2009. Równi do równych. Kijowska reprezentacja sejmowa 1569-1648. Warszawa:

Wydawnictwo DiG.

Lityński, Adam. 1992. „Samorząd szlachecki w Polsce XVII-XVIII wieku”, Kwartalnik

Historyczny, 4, 17-34.

Lityński, Adam. 1999. Sejmik jako instytucja demokracji szlacheckiej 1764-1793. Tradycje – mity

– nowości – utopie w: Parlamentaryzm i prawodawstwo przez wieki. Prace dedykowane Prof.

Stanisławowi Płazie w siedemdziesiątą rocznicę urodzin, red. Jerzy Malec i Wacław Uruszczak.

71-86. Kraków: Wydawnictwo UJ.

Lolo, Radosław. 2004. Rzeczpospolita wobec wojny trzydziestoletniej. Opinie i stanowiska szlachty

polskiej (1618-1635). Pułtusk: Wyższa Szkoła Humanistyczna im. A. Gieysztora.

Lulewicz, Henryk. 2002. Gniewów o unię ciąg dalszy. Stosunki polsko-litewskie w latach 1569-

1588. Warszawa: Wydawnictwo Neriton, Instytut Historii PAN.

Makiłła, Dariusz. 2003. Władza wykonawcza w Rzeczypospolitej. Od połowy XVII wieku do 1763

roku. Studium historyczno-prawne. Toruń: Wydawnictwo Adam Marszałek.

30

Makowski, Tomasz. 1993. Poselstwo Jerzego Ossolińskiego do Rzymu w roku 1633. Warszawa:

Biblioteka Narodowa.

Markiewicz, Mariusz. 2011. Historia Polski 1492-1795, wyd. 2 popr. Kraków: Wydawnictwo

Literackie.

Matyasik, Joanna. 2011. Obóz polityczny króla Michała Korybuta Wiśniowieckiego. Warszawa:

Wydawnictwo Neriton.

Mazur, Karol. 2006. W stronę integracji z Koroną. Sejmiki Wołynia i Ukrainy w latach 1569-1648.

Warszawa: Wydawnictwo Neriton.

Michalski, Jerzy. 1991 (1). Opozycja magnacka i jej cele w początkach Sejmu Czteroletniego

w: Sejm Czteroletni i jego tradycje, red. Jerzy Kowecki. 50-61. Warszawa: PWN.

Michalski, Jerzy. 2009. Stanisław August Poniatowski. Warszawa: Instytut Historii PAN.

Michalski, Jerzy. 1991 (2). Zmierzch prokonsulatu Stackelberga, w: Sejm Czteroletni i jego

tradycje, red. Jerzy Kowecki. 18-49. Warszawa: PWN.

Mycielski, Maciej. 1994. Marcin Badeni [1751-1814]. Kariera kontuszowego ministra. Warszawa:

Wydawnictwo Krupski i S-ka.

Nagielski, Mirosław. 2011. Druga wojna domowa w Polsce. Z dziejów polityczno-wojskowych

Rzeczypospolitej u schyłku rządów Jana Kazimierza Wazy. Warszawa: Wydawnictwo Neriton.

Nagielski, Mirosław. 1994. Rokosz Jerzego Lubomirskiego w 1665 roku. Warszawa: Wydawnictwo

Trio.

Naworski, Zbigniew. 1992. Sejmik generalny Prus Królewskich 1569-1772. Organizacja

i funkcjonowanie na tle systemu zgromadzeń stanowych prowincji. Toruń: Wydawnictwo

Naukowe UMK.

Nawrot, Dariusz. 1999. Działania dyplomacji polskiej w Wiedniu w latach 1788-1792. Z dziejów

stosunków polsko-austriackich w dobie Sejmu Czteroletniego. Katowice: Wydawnictwo UŚ.

Obtułowicz, Barbara. 2000. „Konfederacja targowicka i drugi rozbiór Polski w relacjach

dyplomatów hiszpańskich”, Przegląd Historyczny, 3, 367-380.

Ochmann-Staniszewska, Stefania i Zdzisław Staniszewski. 2000. Sejm Rzeczypospolitej za

panowania Jana Kazimierza Wazy. Prawo-doktryna-praktyka, t. I-II. Wrocław: Wydawnictwo

Uniwersytetu Wrocławskiego.

Ochmann-Staniszewska, Stefania. 2006. Dynastia Wazów w Polsce. Warszawa: PWN.

Odrzywolska-Kidawa, Anna. 2004. Biskup Piotr Tomicki (1464-1535). Kariera polityczna

i kościelna. Warszawa: Semper.

Olszewski, Henryk. 2002. Sejm dawnej Rzeczypospolitej. Ustrój i idee, t. I: Sejm Rzeczypospolitej

epoki oligarchii. Prawo-praktyka-teoria-programy. Poznań: Wydawnictwo Printer.

31

Opaliński, Edward. 2001. Sejm srebrnego wieku 1597-1652. Między głosowaniem większością

a liberum veto. Warszawa: Wydawnictwo Sejmowe.

Opaliński, Edward. 2002. „Zjazd w Jędrzejowie w 1576 r.”, Kwartalnik Historyczny, 2, 15-40.

Palkij, Henryk. 2000. Sejmy 1736 i 1738 roku. U początków nowej sytuacji politycznej

w Rzeczypospolitej. Kraków: Polska Akademia Umiejętności.

Paradowski, Przemysław. 2005. W obliczu „nagłych potrzeb” Rzeczypospolitej. Sejmy

ekstraordynaryjne za panowania Władysława IV Wazy. Toruń: Wydawnictwo Adam Marszałek.

Pasztor, Maria. 1991. Hugo Kołłątaj na Sejmie Wielkim w latach 1791-1792. Warszawa:

Wydawnictwo Sejmowe.

Patron i dwór 2006: Patron i dwór. Magnateria Rzeczypospolitej w XVI-XVIII wieku, red. Ewa

Dubas-Urwanowicz i Jerzy Urwanowicz. Warszawa: Wydawnictwo DiG.

Perłakowski, Adam. 2004. Jan Jerzy Przebendowski jako podskarbi wielki koronny (1703-1729).

Studium funkcjonowania ministerium. Kraków: „Historia Iagiellonica”.

Perłakowski, Adam. 2013. Kariera i upadek królewskiego faworyta. Aleksander Józef Sułkowski

w latach 1695-1738. Kraków: „Historia Iagiellonica”.

Pieńkowska, Anna. 2010. Zjazdy i sejmy z okresu bezkrólewia po śmierci Stefana Batorego.

Pułtusk: Wydawnictwo Akademii Humanistycznej im. A. Gieysztora.

Pietkiewicz, Krzysztof. 1995. Wielkie Księstwo Litewskie pod rządami Aleksandra Jagiellończyka,

Poznań: Wydawnictwo Naukowe UAM.

Plewczyński, Marek. 2011-2013. Wojny i wojskowość polska XVI wieku, t. I-III. Zabrze-

Tarnowskie Góry 2011-2013: Wydawnictwo inforteditions.

Płaza, Stanisław. 1994. Rokosz Lubomirskiego. Kraków: Krajowa Agencja Wydawnicza.

Po unii – sejmiki szlacheckie 2013: Po unii – sejmiki szlacheckie Rzeczypospolitej XVI-XVIII wieku,

red. Henryk Lulewicz i Marek Wagner. Siedlce 2013: Uniwersytet Przyrodniczo-

Humanistyczny.

Polak, Wojciech. 2008. O Kreml i Smoleńszczyznę. Polityka Rzeczypospolitej wobec Moskwy

w latach 1607-1612, wyd. 2. Gdańsk: Oficyna Wydawnicza FINNA.

Porazinski, Jarosław. 1999. Epiphania Poloniae. Orientacje i postawy polityczne szlachty polskiej

w dobie Wielkiej Wojny Północnej (1702-1710). Toruń: Wydawnictwo Naukowe UMK.

Posłowie ziemscy 2013. Posłowie ziemscy koronni 1493-1600, oprac. Wacław Uruszczak, Irena

Kaniewska, Marek Ferenc i Janusz Byliński, red. Irena Kaniewska. Warszawa 2013:

Wydawnictwo Sejmowe.

Praktyka życia publicznego 2010: Praktyka życia publicznego w Rzeczypospolitej Obojga Narodów

w XVI-XVIII wieku. Materiały XVIII konferencji Komisji Lituanistycznej przy Komitecie Nauk

32

Historycznych PAN w dniach 22-23 września 2009 roku, red. Urszula Augustyniak i Andrzej B.

Zakrzewski. Warszawa: Wydawnictwo Neriton.

Przyboś, Adam i Michał Rożek. 1989. Biskup krakowski Andrzej Trzebicki: z dziejów kultury

politycznej i artystycznej w XVII stuleciu. Warszawa: PWN.

Przyboś, Kazimierz. 1998. „Reprezentacja sejmowa ziemi przemyskiej w latach 1573-1695”,

Rocznik Przemyski, 4, 3-36.

Rachuba, Andrzej. 1996. Urzędnicy nadworni Wielkiego Księstwa Litewskiego w latach 1569-

1795. Struktura społeczna i drogi awansów w: Urzędy dworu monarszego dawnej

Rzeczypospolitej i państw ościennych, red. Antoni Gąsiorowski i Ryszard Skowron. 55-71.

Kraków 1996: Universitas.

Rachuba, Andrzej. 2002. Wielkie Księstwo Litewskie w systemie parlamentarnym

Rzeczypospolitej w latach 1569-1763. Warszawa: Wydawnictwo Sejmowe.

Rolnik, Dariusz. 2016. Leonarda Marcina Świeykowskiego (1721-1793) ostatniego wojewody

podolskiego życie codzienne i publiczne oraz jego myśli o Rzeczypospolitej. Katowice:

Wydawnictwo UŚ.

Rolnik, Dariusz. 2000. Szlachta koronna wobec konfederacji targowickiej (maj 1792-styczeń 1793).

Katowice: Wydawnictwo UŚ.

Ronikier, Jerzy. 1992. Hetman Adam Sieniawski i jego regimentarze. Studium z historii

mentalności szlachty polskiej 1706-1725. Kraków: Universitas.

Rybak, Paweł. 2002. Zjazd szlachty w Stężycy (maj-czerwiec 1575 r.) na tle drugiego bezkrólewia.

Toruń: Wydawnictwo Adam Marszałek.

Rzeczpospolita w dobie 2001: Rzeczpospolita w dobie wielkiej wojny północnej, red. Jadwiga

Muszyńska. Kielce 2001: Wydawnictwo Akademii Świętokrzyskiej.

Rzońca, Jan. 1990. Rzeczpospolita Polska w latach 1596-1599: wybrane zagadnienia polityki

wewnętrznej i zagranicznej. Opole: Wyższa Szkoła Pedagogiczna.

Rzońca, Jan. 1989-1993. Sejmy z lat 1597 i 1598, cz. 1: Bezowocny sejm z 1597 roku, Warszawa:

PWN; cz. 2: Ostatni sejm Rzeczypospolitej w XVI wieku. Opole: Opolskie Towarzystwo

Przyjaciół Nauk.

Sawicki, Mariusz. 2010. Stronnictwo dworskie w Wielkim Księstwie Litewskim w latach 1648-

1655. Opole: Fundacja AKSYD.

Serczyk, Władysław A. 1998. Na płonącej Ukrainie. Dzieje Kozaczyzny 1648-1651. Warszawa:

Książka i Wiedza.

Seredyka, Jan. 1989. Parlamentarzyści drugiej połowy panowania Zygmunta III Wazy. Opole:

Wyższa Szkoła Pedagogiczna.

33

Serwański, Maciej. 2008. „Polski głos na rzecz hugenotów we Francji – postulata polonica”, Klio,

41-52.

Siedlecki, Jan. 1989. „Sejmik szlachty ziemi bielskiej w Brańsku w XV-XVIII w.”, Przegląd

Historyczny, 2, 239-282.

Skorupa, Dariusz. 2004. Stosunki polsko-tatarskie 1595-1623. Warszawa: Wydawnictwo Neriton,

Instytut Historii PAN.

Skowron, Ryszard. 2002. Olivares, Wazowie i Bałtyk. Polska w polityce zagranicznej Hiszpanii

w latach 1621-1632. Kraków: „Historia Iagiellonica”.

Skowron, Ryszard. 2013. Pax I Mars. Polsko-hiszpańskie relacje polityczne w latach 1632-1648.

Kraków: UŚ, „Historia Iagiellonica”.

Skrzypietz, Aleksandra. 2009. Francuskie zabiegi o koronę polską po śmierci Jana III Sobieskiego.

Katowice: Wydawnictwo UŚ.

Skrzypietz, Aleksandra. 2011. Królewscy synowie – Jakub, Aleksander i Konstanty Sobiescy.

Katowice: Wydawnictwo UŚ.

Sokalski, Marcin. 2002. Między królewskim majestatem a szlachecką wolnością. Postawy

polityczne szlachty małopolskiej w czasach Michała Korybuta Wiśniowieckiego. Kraków:

„Historia Iagiellonica”.

Sokołowski, Wojciech. 1997. Politycy schyłku złotego wieku. Małopolscy przywódcy szlachty

i parlamentarzyści w latach 1574-1605. Warszawa: Wydawnictwo Sejmowe.

Sowa, Andrzej Leon. 1995. Świat ministrów Augusta II. Wartości i poglądy funkcjonujące w kręgu

ministrów Rzeczypospolitej w latach 1702-1728. Kraków: Biblioteka Jagiellońska.

Stanek, Wojciech. 1991. Konfederacje generalne koronne w XVIII wieku. Toruń: Wydawnictwo

Adam Marszałek.

Staszewski, Jacek. 1997. „Jak Polskę przemienić w kraj kwitnący…”. Szkice i studia z czasów

saskich. Olsztyn: Ośrodek Badań Naukowych im. W. Kętrzyńskiego.

Staszewski, Jacek. 1998. August II Mocny. Wrocław-Warszawa-Kraków: Ossolineum.

Staszewski, Jacek. 1989. August III Sas. Wrocław: Ossolineum.

Stolicki, Jarosław. 1994. Egzulanci podolscy (1672-1699): znaczenie uchodźców z Podola w życiu

politycznym Rzeczypospolitej. Kraków: UJ.

Stolicki, Jarosław. 2007. Wobec wolności i króla. Działalność polityczna szlachty ukrainnej

i wołyńskiej w latach 1673-1683. Kraków: „Historia Iagiellonica”.

Stroynowski, Andrzej. 2013. „Wieczory sejmowe”. Studia nad dziejami parlamentaryzmu w epoce

stanisławowskiej. Częstochowa: Akademia im. Jana Długosza.

Stroynowski, Andrzej. 2005. Opozycja sejmowa w dobie rządów Rady Nieustającej, Studium

z dziejów kultury politycznej. Łódź: Wyższa Szkoła Studiów Międzynarodowych.

34

Sucheni-Grabowska, Anna. 1996. Zygmunt August król polski i wielki książę litewski 1520-1562.

Warszawa: Krupski i S-ka.

Sulima Kamiński, Andrzej, 1993. A Republic vs. Autocracy. Poland-Lithuania and Russia 1686-

1697, Cambridge: Harvard Ukrainian Research Institute.

Sulima Kamiński, Andrzej. 2000. Historia Rzeczypospolitej wielu narodów 1505-1795. Obywatela,

ich państwo, społeczeństwo, kultura. Lublin: Instytut Europy Środkowo-Wschodniej.

Szczygielski, Wojciech, 2003 (2), „Krytyka parlamentarna Rady Nieustającej w początkach obrad

Sejmu Wielkiego a problem konstytucyjnej reformy władz wykonawczych państwa”, Przegląd

Nauk Historycznych, 2(4), 67-110.

Szczygielski, Wojciech. 1994. Referendum trzeciomajowe. Sejmiki lutowe 1792 roku. Łódź:

Wydawnictwo UŁ.

Szczygielski, Wojciech. 2008. „Rozważania na temat Sejmu Wielkiego (w 220. rocznicę

inauguracji obrad)”, Przegląd Nauk Historycznych, 2, 5-60.

Szczygielski, Wojciech. 2003 (1). „Sejm gotowy i władza typu Straży (z badań nad percepcją

społeczną reformy ustroju państwa w czasach Sejmu Wielkiego)”, Przegląd Nauk

Historycznych, 1(3), 65-112.

Szczygielski, Wojciech. 2002. „Sejm nieustający. Batalia parlamentarna o jego urzeczywistnienie

i rola w życiu politycznym Rzeczypospolitej u schyłku XVIII wieku”, Przegląd Nauk

Historycznych, 33-70.

Szczygielski, Wojciech. 2015. Sejm Wielki (1788-1792). Studium z dziejów łagodnej rewolucji.

Łódź: Łódzkie Towarzystwo Naukowe.

Szczygielski, Wojciech. 2005. „Wkład Puławian w obrady Sejmu Wielkiego (1788-1792)”,

Przegląd Nauk Historycznych, 1(7), 51-74.

Szpaczyński, Przemysław P. 2013. Mocarstwowe dążenia Zygmunta III w latach 1587-1618.

Kraków: Universitas.

Szwaciński, Tomasz. 2006. „Sejmiki poselskie przed konwokacją 1764 r.”, Kwartalnik Historyczny,

1, 19-56.

Szymaniak, Wiktor. 1993. Rola dworu polskiego w polityce zagranicznej Prus Książęcych. Studium

z dziejów dyplomacji Prus Książęcych w Polsce w latach 1525-1548. Bydgoszcz: Wydawnictwo

Uczelniane WSP.

Szyndler, Bartłomiej. 1993. Powstanie kościuszkowskie 1794. Warszawa: Ancher.

Tafiłowski, Piotr. 2007. Jan Łaski (1456-1531). Kanclerz koronny i prymas Polski. Warszawa:

Wydawnictwo Sejmowe.

Ternes, Jerzy. 2004. Sejmik chełmski za Wazów (1587-1668), Lublin: Lubelskie Towarzystwo

Naukowe.

35

Topolski, Jerzy. 2015. Rzeczpospolita Obojga Narodów 1501-1795. Poznań: Wydawnictwo

Poznańskie.

Topolski, Jerzy. 1994. Polska w czasach nowożytnych. Od środkowoeuropejskiej potęgi do utraty

niepodległości (1501-1795). Poznań: Wydawnictwo Naukowe UAM.

Tracki, Krzysztof. 2007. Ostatni kanclerz litewski. Joachim Litawor Chreptowicz w okresie Sejmu

Czteroletniego 1788-1792 (z dodaniem dziejów rodu i życia kanclerza w okresie

wcześniejszym). Wilno: Czas.

Trawicka, Zofia. 2007. Jakub Sobieski 1591-1646. Studium z dziejów warstwy magnackiej

w Polsce doby Wazów. Kraków: Societas Vistulana.

Tygielski, Wojciech. 2007. Listy - ludzie - władza. Patronat Jana Zamoyskiego w świetle

korespondencji. Warszawa: Oficyna Wydawnicza Viator.

Tygielski, Wojciech. 1992. Z Rzymu do Rzeczypospolitej. Studia z dziejów nuncjatury apostolskiej

w Polsce XVI-XVII w. Warszawa: „Historia pro Futuro”.

Ujma, Magdalena. 2003. Sejmik lubelski 1572-1696. Warszawa: Semper.

Urbaniak, Violetta. 1995. Zamoyszczycy bez Zamoyskiego. Studium dekompozycji ugrupowania

politycznego. Warszawa: Wydawnictwo DiG.

Uruszczak, Wacław. 2004 (1). „Aby nikogo pobór podatku nie obciążał ponad to co słuszne”. Sejm

walny koronny w Piotrkowie w 1511 roku w: Z dziejów kultury prawnej. Studia ofiarowane

Profesorowi Juliuszowi Bardachowi w dziewięćdziesięciolecie urodzin, 97-113. Warszawa:

Wydawnictwo Liber.

Uruszczak, Wacław. 2005. „’Sejm walny wszystkich państw naszych’. Sejm w Radomiu z 1505 r.

i Konstytucja Nihil novi”, Czasopismo Prawno-Historyczne, 1, 11-25.

Uruszczak, Wacław. 2004 (2). Onera omnibus communia communitet ferenda. Sejm walny koronny

w Piotrkowie w 1510 roku w: Studia historyczno-prawne. Prace dedykowane Profesorowi

Janowi Seredyce w siedemdziesiątą piątą rocznicę urodzin i czterdziestopięciolecie pracy

naukowej, red. Janusz Dorobisz i Włodzimierz Kaczorowski. 323-335. Opole 2004:

Wydawnictwo UO.

Uruszczak, Wacław. 2002 (1). „Sejm koronacyjny w Krakowie w 1507 r.”, Studia z Dziejów

Państwa i Prawa Polskiego, 111-121.

Uruszczak, Wacław. 2004 (3), Sejm walny koronny w Piotrkowie w 1509 roku w: Krakowskie

studia z historii państwa i prawa, t. II, red. Wacław Uruszczak i Dorota Malec, 61-68. Kraków:

Wydawnictwo UJ.

Uruszczak, Wacław. 2002 (2) Sejm walny w Krakowie (25 stycznia – 22 lutego 1508 roku)

w: Studia z historii ustroju i prawa. Księga dedykowana Profesorowi Jerzemu Walachowiczowi,

red. Henryk Olszewski. 435-448. Poznań: Printer.

36

Urwanowicz, Jerzy. 1996. Wojskowe „sejmiki”. Koła w wojsku Rzeczypospolitej XVI-XVIII

wieku Białystok: Filia UW w Białymstoku.

Wagner, Marek. 1997. Stanisław Jabłonowski (1634-1702). Polityk i dowódca, t. I-II. Siedlce:

Wydawnictwo Uczelniana WSRP.

Wagner, Marek. 2009. Wojna polsko-turecka w latach 1672-1676, t. I-II. Zabrze: Wydawnictwo

inforteditions.

Wierzbicki, Leszek A. 2014. Marszałkowie i parlamentarzyści. Studia z dziejów sejmu polskiego

w XVII wieku. Warszawa: Wydawnictwo Sejmowe.

Wierzbicki, Leszek A. 2005. O zgodę w Rzeczypospolitej. Zjazd warszawski i sejm pacyfikacyjny

1673 roku. Lublin: Wydawnictwo UMCS.

Wijaczka, Jacek. 2017. „Historiografia polska epoki wczesnonowożytnej po 1989 roku. Próba

oceny”, Historyka. Studia Metodologiczne, 7-75.

Wijaczka, Jacek. 1992. Prusy Książęce a Polska, Litwa i Inflanty w połowie XVI wieku. Kielce:

Wydawnictwo WSP.

Wisner, Henryk, 2000. Janusz Radziwiłł 1612-1655, wojewoda wileński, hetman wielki litewski,

Warszawa: MADA.

Wisner, Henryk. 1995 (1). Król i car. Rzeczpospolita I Moskwa w XVI I XVII wieku. Warszawa:

Książka i Wiedza.

Wisner, Henryk. 2002. Rzeczpospolita Wazów, t. I: Czasy Zygmunta III i Władysława IV.

Warszawa: Wydawnictwo Neriton, Instytut Historii PAN.

Wisner, Henryk. 1995 (2). Władysław IV Waza, Wrocław-Warszawa-Kraków: Ossolineum.

Wisner, Henryk. 1991. Zygmunt III Waza, Wrocław-Warszawa-Kraków: Ossolineum.

Wiśniewski, Krzysztof. 2015. Urząd marszałkowski koronny w bezkrólewiach XVII-XVIII wieku

(1632-1736). Warszawa: Zamek Królewski.

Wokół wolnych elekcji 2016: Wokół wolnych elekcji w państwie polsko-litewskim XVI-XVIII wieku.

O znaczeniu idei wyboru – między prawami a obowiązkami, red. Mariusz Markiewicz, Dariusz

Rolnik i Filip Wolański. Katowice: Wydawnictwo UŚ.

Wójcik, Zbigniew. 1994. Jan III Sobieski 1629-1696. Warszawa: PIW.

Wójcik, Zbigniew. 1997. Jan Kazimierz Waza. Wrocław-Warszawa-Kraków: Ossolineum.

Wójcik, Zbigniew. 1989. Wojny kozackie w dawnej Polsce. Kraków: Krajowa Agencja

Wydawnicza.

Wyczański, Andrzej. 1990. Między kulturą a polityką. Sekretarze królewscy Zygmunta I (1506-

1548). Warszawa: PWN.

Z dziejów 2007: Z dziejów stosunków Rzeczypospolitej Obojga Narodów ze Szwecją w XVII wieku,

red. Mirosław Nagielski. Warszawa: Wydawnictwo DiG.

37

Zahorski, Andrzej. 2006. Powstanie kościuszkowskie 1794 w: Stefan Kieniewicz, Andrzej Zahorski

i Władysław Zajewski, Trzy powstania narodowe, kościuszkowskie, listopadowe, styczniowe,

red. Władysław Zajewski, wyd. 5, 15-148, Warszawa: Książka i Wiedza.

Zakrzewski, Andrzej B. 2000. Sejmiki Wielkiego Księstwa Litewskiego XVI-XVIII w. Ustrój

i funkcjonowanie: sejmik trocki. Warszawa: Wydawnictwo Liber.

Zielińska, Zofia. 2012. Polska w okowach „systemu północnego” 1763-1766. Kraków: Arkana.

Zielińska, Zofia. 1993. „Sejmiki 8 lutego 1790 – pierwsze referendum na temat dokonań sejmu”,

Wiek Oświecenia, 9, 113-125.

Zielińska, Zofia. 2001. Studia z dziejów stosunków polsko-rosyjskich w XVIII wieku. Warszawa:

Semper.

Zienkowska, Krystyna. 1998. Stanisław August Poniatowski, Wrocław-Warszawa-Kraków:

Ossolineum.

Ziółek, Ewa M. 2002. Biskupi senatorowie wobec reform Sejmu Wielkiego. Lublin: Towarzystwo

Naukowe KUL.

Zwierzykowski, Michał. 2003. Komisja Skarbowa Poznańska. Z dziejów sejmikowego

sądownictwa i administracji skarbowej w XVII i XVIII w. Poznań: Wydawnictwo Poznańskie.

Zwierzykowski, Michał. 2010. Samorząd sejmikowy województw poznańskiego i kaliskiego

w latach 1696-1732. Poznań: Wydawnictwo Poznańskie.

Żerek-Kleszcz, Hanka. 2006. „Nominacje senatorskie Stanisława Augusta Poniatowskiego

w okresie Rady Nieustającej”, Przegląd Nauk Historycznych, 1(9), 209-233.

Żerek-Kleszcz, Hanka. 1999. „Senatorowie z województwa łęczyckiego z lat 1697-1792”, Rocznik

Łódzki, 13-27.

