

ALEKSANDRA ZIOBER

Postawy elit Wielkiego Księstwa Litewskiego

wobec elekcji
Władysława IV Wazy
i Michała Korybuta
Wiśniowieckiego

**Postawy elit
Wielkiego Księstwa Litewskiego
wobec elekcji Władysława IV Wazy
i Michała Korybuta Wiśniowieckiego**

Aleksandra Ziober

**Postawy elit
Wielkiego Księstwa Litewskiego
wobec elekcji Władysława IV Wazy
i Michała Korybuta Wiśniowieckiego**

KRAKÓW

Aleksandra Ziober

Uniwersytet Wrocławski

 <https://orcid.org/0000-0002-6195-0638>

 aleksandra.ziober@uwr.edu.pl

© Copyright by Aleksandra Ziober, 2020

Recenzenci: prof. dr hab. Bogdan Rok, prof. dr hab. Andrzej Rachuba

Opracowanie redakcyjne: Justyna Wójcik

Projekt okładki: Aleksandra Winiarska

ISBN 978-83-8138-270-0 (druk)

ISBN 978-83-8138-271-7 (on-line, pdf)

<https://doi.org/10.12797/9788381382717>

Na okładce wykorzystano rycinę przedstawiającą Władysława IV Wazę
(autor: Peter Paul Rubens, źródło: <https://polona.pl/item/vladislaus-iv-d-g-rex-poloniae-m-dux-lit-russ-prus-mas-samo-liv-nec-non-suec,ODA1NDc1NDg/o/#info>)
oraz Apoteozę Michała Korybuta Wiśniowieckiego
(autor nieznan, źródło: <https://cyfrowe.mnw.art.pl/pl/katalog/703616>)

Praca powstała w wyniku realizacji projektu badawczego o nr 2016/23/N/HS3/00679
finansowanego ze środków Narodowego Centrum Nauki

WYDAWNICTWO KSIĘGARNIA AKADEMICKA

ul. św. Anny 6, 31-008 Kraków

tel.: 12 421-13-87; 12 431-27-43

e-mail: akademicka@akademicka.pl

Księgarnia internetowa: <https://akademicka.pl>

SPIS TREŚCI

Wykaz skrótów	7
Wstęp	11
ROZDZIAŁ I	
Elity Wielkiego Księstwa Litewskiego w XVII wieku. Studium postaw	27
1. Postawy a postawy polityczne	27
2. Co wywiera wpływ na postawy?	37
3. System klientalny, status magnata i elity w Wielkim Księstwie Litewskim w XVII wieku – próba systematyzacji pojęć	42
ROZDZIAŁ II	
Aktywność polityczna elit litewskich w czasie bezkrólewia po śmierci Zygmunta III Wazy i abdykacji Jana Kazimierza jako wyznacznik postaw	53
1. Przedstawiciele litewskiej elity społeczno-politycznej w przededniu bezkrólewia w latach 1632 i 1668–1669	53
2. Litewska scena polityczna w czasie bezkrólewia w 1632 roku	72
2.1. Sytuacja państwa przed śmiercią Zygmunta III Wazy	72
2.2. Walka o wpływy polityczne wśród elit litewskich w czasie bezkrólewia w 1632 roku	81
3. Bezkrólewie w latach 1668–1669	121
3.1. W przededniu bezkrólewia. Litewska scena polityczna wobec planów elekcji <i>vivente rege</i> i abdykacji Jana Kazimierza	121
3.2. Obozy polityczne na Litwie w służbie kandydatów do tronu polskiego	126
ROZDZIAŁ III	
Środki perswazji i próby zmiany postaw	153
1. Człowiek epoki staropolskiej i jego doznania zmysłowe a zmiany postaw	153
2. Korespondencja, pisma propagandowe	155
3. Korzyści materialne i awanse	172

4. W kręgu komunikacji wizualnej – orszaki i wjazdy na elekcję	187
5. Inne sposoby perswazji	206

ROZDZIAŁ IV

Oczekiwanie szlachty litewskiej wobec kandydatów do tronu – cechy przyszłego władcy	221
--	------------

1. Pochodzenie kandydatów do tronu – potomek Jagiellonów czy król-rodak?	221
2. Ideał władcy-wodza	239
3. Wyznanie i tolerancja religijna	247
4. Zachowanie praw i wolności szlacheckich	256
5. Wiek, zdrowie i rodzina kandydatów do tronu	265
6. Pozycja społeczno-polityczna i zamożność (szczodrość)	271
7. Wychowanie oraz znajomości kultury i obyczajów Rzeczypospolitej	276
8. Idealny władca elit Wielkiego Księstwa Litewskiego – Władysław Zygmunt Waza czy Michał Korybut Wiśniowiecki?	283

Zakończenie	289
--------------------	------------

Bibliografia	299
---------------------	------------

Summary	321
----------------	------------

Indeks osobowy	323
-----------------------	------------

Wykaz skrótów

AGAD	– Archiwum Główne Akt Dawnych w Warszawie
AMAEF	– Archives Ministère des Affaires étrangères et du Développement international République française à Paris (Archiwa Ministerstwa Spraw Zagranicznych i Rozwoju Międzynarodowego Republiki Francuskiej w Paryżu)
AN Paryż	– Archives nationales à Paris (Archiwa Państwowe w Paryżu)
APP	– Archiwum Publiczne Potockich
AR	– Archiwum Radziwiłłów
ASV	– Archivio Segreto Vaticano (Apostolskie Archiwum Watykańskie)
BNF	– Bibliothèque nationale de France (Biblioteka Narodowa Francji)
BCzart.	– Biblioteka Książąt Czartoryskich – Muzeum Narodowe w Krakowie
BRacz.	– Biblioteka Raczyńskich w Poznaniu
BN	– Biblioteka Narodowa w Warszawie
BOZ	– Biblioteka Ordynacji Zamoyskich
BNPAUiPAN	– Biblioteka Naukowa Polskiej Akademii Umiejętności i Polskiej Akademii Nauk w Krakowie
BKPAN	– Biblioteka Kórnicka Polskiej Akademii Nauk
BPP	– Biblioteka Polska w Paryżu
BUW	– Biblioteka Uniwersytecka w Warszawie
CPH	– „Czasopismo Prawno-Historyczne”
HHStA	– Haus-, Hof- und Staatsarchiv, Wien (Archiwum Domu Panującego, Dworu i Państwa w Wiedniu)

- KH – „Kwartalnik Historyczny”
- GStA – Geheimes Staatsarchiv Preussischer Kulturbesitz, Berlin-Dahlem (Tajne Archiwum Pruskich Dóbr Kultury w Berlinie)
- LMAVB – Lietuvos mokslų akademijos Vrublevskių biblioteka, Vilnius (Biblioteka Litewskiej Akademii Nauk im. Wróblewskich w Wilnie)
- LVA – Latvijas Valsts vēstures arhīvs, Rīga (Łotewskie Państwowe Archiwum Historyczne w Rydze)
- LVIA – Lietuvos valstybės istorijos archyvas, Vilnius (Litewskie Państwowe Archiwum Historyczne w Wilnie)
- LvNB – Львівська національна наукова бібліотека України імені В. Стефаника (Lwowska Naukowa Biblioteka im. W. Stefanyka Narodowej Akademii Nauk Ukrainy)
- NBU-IR – Національна бібліотека України імені В.І. Вернадського, Інститут рукопису, Київ (Biblioteka Narodowa Ukrainy im. W.I. Wiernadskiego w Kijowie, Dział Rękopisów)
- OiR – „Odrodzenie i Reformacja w Polsce”
- Oss. – Zakład Narodowy im. Ossolińskich we Wrocławiu
- PH – „Przegląd Historyczny”
- PSB – *Polski słownik biograficzny*
- RGADA – Российский государственный архив древних актов, Москва (Rosyjskie Państwowe Archiwum Akt Dawnych w Moskwie)
- RNB – Российская национальная библиотека, Санкт-Петербург (Rosyjska Biblioteka Narodowa w Petersburgu)
- SH – „Studia Historyczne”
- SMHW – „Studia i Materiały do Historii Wojskowości”
- TNA – The National Archives, Kew (Archiwa Państwowe w Kew)
- UCDL – *Urzednicy centralni i dygnitarze Wielkiego Księstwa Litewskiego XIV–XVIII wieku. Spisy*, oprac. H. Lulewicz, A. Rachuba, Kórnik 1994.
- Urzednicy mściślawscy – *Urzednicy Wielkiego Księstwa Litewskiego. Spisy*, t. 9: *Województwo mściślawskie XVI–XVIII wiek*, red. A. Rachuba, Warszawa 2019.
- Urzednicy połoccy – *Urzednicy Wielkiego Księstwa Litewskiego. Spisy*, t. 5: *Ziemia połocka i województwo połockie XIV–XVIII wiek*, red. H. Lulewicz, Warszawa 2018.

- Urzednicy
smoleńscy – *Urzednicy Wielkiego Ksiestwa Litewskiego. Spisy, t. 4: Ziemia smoleńska i województwo smoleńskie XIV–XVIII wiek*, red. A. Rachuba, Warszawa 2003.
- Urzednicy
troccy – *Urzednicy Wielkiego Ksiestwa Litewskiego. Spisy, t. 2: Województwo trockie XIV–XVIII wiek*, red. A. Rachuba, Warszawa 2009.
- Urzednicy
wileńscy – *Urzednicy Wielkiego Ksiestwa Litewskiego. Spisy, t. 1: Województwo wileńskie XIV–XVIII wiek*, red. A. Rachuba, Warszawa 2004.
- Urzednicy
zmudzcy – *Urzednicy Wielkiego Ksiestwa Litewskiego. Spisy, t. 3: Ksiestwo Żmudzkie XV–XVIII wiek*, red. A. Rachuba, Warszawa 2015.
- VUB – Vilniaus universiteto biblioteka (Biblioteka Uniwersytecka w Wilnie)
- ZNWSP
w Opolu – „Zeszyty Naukowe Wyższej Szkoły Pedagogicznej w Opolu”

Wstęp

Czasy bezkrólewi stanowiły niezwykle ważny element ustrojowy w historii polityczno-społecznej Rzeczypospolitej, a dla szlachty i magnaterii były sygnałem do podjęcia działań, które w przyszłości mogły przyczynić się do osobistego awansu, rozwoju kariery urzędniczej i uzyskania nowych majątków ziemskich. Przez wielu traktowane były jako okresy niezwykle groźne ze względu na pozostawienie państwa bez króla, który stanowił istotną część systemu sądowniczo-administracyjnego i zapewniał jego równowagę¹. Szlachta przez dziesięciolecia wypracowywała jednak metody działań, których celem było usprawnienie funkcjonowania instytucji czasu bezkrólewia oraz zabezpieczenie państwa przed wrogami zewnętrznymi. Z interregnum łączył się oczywiście problem wyboru nowego władcy. Powodowało to intensyfikację aktywności politycznej szlachty, zwłaszcza magnatów, którzy w koronacji popieranego przez siebie kandydata upatrywali możliwości rozszerzenia swoich wpływów politycznych, zdobycia nowych urzędów i intryg ekonomicznych².

Szczególnie interesujące wydają się postawy elit litewskich wobec pretendentów do tronu ze względu na silną zależność klientalną, która wykształciła się na terenach Wielkiego Księstwa. Funkcjonujący w tym systemie szlachcic

¹ Por. U. Augustyniak, *Wazowie i „królowie rodacy”. Studium władzy królewskiej w Rzeczypospolitej XVII wieku*, Warszawa 1999, s. 68; E. Opaliński, *Elekcje wazowskie w Polsce. Stosunek szlachty do instytucji okresu bezkrólewia*, KH R. 92, 1985, nr 3, s. 533–547.

² A. Ziober, *Dwie ostatnie elekcje Wazów jako przyczynek do awansu majątkowego i urzędniczego wybranych rodzin Wielkiego Księstwa Litewskiego*, [w:] *W kręgu myśli Władysława Czaplińskiego*, red. F. Wolański, L. Ziątkowski, Wrocław 2016, s. 123; E. Opaliński, *Elekcje wazowskie w Polsce...*, s. 533; H. Lulewicz, *Elita polityczno-społeczna Wielkiego Księstwa Litewskiego w pierwszej połowie XVII wieku*, Warszawa 1984, praca doktorska przechowywana w Bibliotece Instytutu Historycznego Uniwersytetu Warszawskiego, s. 240; A. Mączak, *Nierówna przyjaźń. Układy klientalne w perspektywie historycznej*, Wrocław 2003, s. 125.

w prawie każdej dziedzinie życia zależny był od swojego patrona oraz powinien, przynajmniej teoretycznie, przejmować wartości i poglądy polityczne przywódcy swojej faksji³. Obywatele Wielkiego Księstwa byli także szczególnie dobrze przygotowani do warunków panujących podczas interregnum, co wynikało z faktu, że król przebywał głównie na terenie Korony. W związku z tym mieszkańcy Litwy byli bardziej zdeterminowani do samodzielnego zajmowania się sprawami związanymi z administracją, aby utrzymać sprawnie funkcjonujące państwo⁴.

Do dzisiaj analiza postaw polityczno-społecznych przedstawicieli elit Wielkiego Księstwa Litewskiego nie doczekała się wnikliwego opracowania. W prezentowanej książce podejmiemy się zbadania fragmentu tego zagadnienia. Główną osią badań będą postawy polityczno-społeczne elit litewskich z czasów bezkrólewia oraz ich stosunek do wyboru dwóch całkiem odmiennych władców: Władysława IV Wazy w 1632 roku oraz Michała Korybuta Wiśniowieckiego w 1669 roku. Analizie poddana zostanie trwałość lub zmienność zachowań elit litewskich oraz czynniki, które mogły na nie wpłynąć, a także bezpośrednio ich przełożenie na nastroje polityczne środowiska związanego z określonym przedstawicielem elit Wielkiego Księstwa. Wydaje się, że elekcja w 1632 roku uwarunkowana była przede wszystkim chęcią i, w mniemaniu szlacheckim, tradycją kontynuowania rządów przez dynastię bezpośrednio związaną z Jagiellonami (Władysław Zygmunt był wnukiem Katarzyny Jagiellonki). W przeciwieństwie do wyboru Wazy, który przygotowywany był do pełnienia funkcji monarchy przez ojca Zygmunta III, wybór Wiśniowieckiego nie był już tak oczywisty, a wręcz na tyle niespodziewany, że historycy obwołali go „cudem obioru Michała”. Także zagranicznym obserwatorom trudno było uwierzyć w to, co wydarzyło się na

³ M. Sawicki, *Stronnictwo dworskie w Wielkim Księstwie Litewskim w latach 1648–1655*, Opole 2010, s. 77; W. Tygielski, *Klientela: więzi społeczne – grupy nacisku*, [w:] *Władza i społeczeństwo w XVI i XVII w. Prace ofiarowane Antoniemu Mączakowi w sześćdziesiątą rocznicę urodzin*, red. M. Kamler et al., Warszawa 1989, s. 261–282; A. Pośpiech, W. Tygielski, *Społeczna rola dworu magnackiego XVII–XVIII wieku*, PH 1978, t. 69, nr 2, s. 232; U. Augustyniak, *O przyjaźni. Przyczynek do badania stosunków klientarnych*, [w:] *Necessitas et ars. Studia staropolskie dedykowane profesorowi Januszowi Pelcowi*, red. B. Otwinowska et al., t. 2, Warszawa 1993, s. 121–128; eadem, *Specyfika patronatu magnackiego w Wielkim Księstwie Litewskim w XVII wieku. Problemy badawcze*, KH R. 109, 2002, nr 1, s. 97–110; eadem, *Dwór i klientela Krzysztofa Radziwiłła (1585–1640). Mechanizmy patronatu*, Warszawa 2001, s. 169 i n.

⁴ A. Rachuba, *Wielkie Księstwo Litewskie w systemie parlamentarnym Rzeczypospolitej w latach 1569–1763*, Warszawa 2002, s. 214.

polu elekcyjnym, czego przykładem było niedowierzenie i zalecenia dokładnego sprawdzenia uzyskanych informacji przez dyplomatów angielskich⁵.

Celem zasadniczym analizy będzie więc wykazanie podobieństw i różnic nie tylko w nastrojach, ale też związanych z nimi postawach społeczno-politycznych panujących wśród elit Wielkiego Księstwa Litewskiego wobec obioru dwóch wskazanych władców. Szerokie możliwości badawcze wiążą się z problemem postrzegania kandydatów do korony w kontekście zmiany związanej z nieodwracalną metamorfozą realiów politycznych Rzeczypospolitej. W pierwszym przypadku mamy bowiem do czynienia z władcą traktowanym jako kontynuator tradycji dynastycznej, w którego żyłach płynęła krew Jagiellonów i Habsburgów, skoligaconego z innymi dynastiami europejskimi, a w drugim – szlachcica, magnata kresowego, pierwszego z równych, nieposiadającego tej miary tradycji rodzinnych jak Wazowie, człowieka, którego wybór zapoczątkuje nową republikańską tradycję.

Realia polityczne obydwu bezkrólewi były różne, co może przyczynić się do wyciągnięcia interesujących wniosków z analizy postaw elit Wielkiego Księstwa. Zły stan zdrowia Zygmunta III Wazy był ogólnie znany magnaterii i szlachcie, a z tego powodu przez kilka lat spodziewano się jego śmierci. Społeczeństwo było więc niejako przygotowane na nadchodzące bezkrólewie i mogło wypracować pewne preferencje wyborcze na wypadek zgonu monarchy. Szlachta, dla której jedną z najwyższych wartości była tradycja (dziedziczność tronu, prawo starszeństwa), pragnęła kontynuacji rządów Wazów (potomków Jagiellonów po kądzieli), a w związku z tym naturalnym wyborem na przyszłego króla był Władysław Zygmunt. W 1668 roku, gdy po niemal dwudziestoletnich wojnach, które wyczerpały zasoby finansowe i ekonomiczne Rzeczypospolitej, Jan Kazimierz Waza abdykował, sytuacja była bardziej skomplikowana. Szlachta i magnateria nie były przygotowane na tak bezprecedensową decyzję króla, która siłą rzeczy musiała wzbudzić zaniepokojenie społeczeństwa. W wymienionym kontekście równie ważne będzie zbadanie sytuacji wewnętrznej i zagranicznej państwa, która bezpośrednio determinowała działalność polityczną magnaterii. W konsekwencji istotnym elementem rozważań stanie się poszukiwanie odpowiedzi na pytanie, w jaki sposób elity litewskie ustosunkowywały się do wyboru konkretnego kandydata na tron i dlaczego zdecydowały się go poprzeć lub nie. Ważne będzie

⁵ TNA, State Papers Foreign, State Papers Poland and Saxony, SP 82/11, D. Kettelby do W. Swanna, Berlin, 26 VI 1669, fol. 136.

ustalenie, dlaczego nastroje panujące w Rzeczypospolitej, a także postrzeganie samego władcy i jego roli społeczno-politycznej w państwie, zmieniły się na tyle, że w 1669 roku zdecydowano się obrać króla-rodaka i wykluczono elekcję przedstawiciela obcej dynastii, zwłaszcza Burbonów z linii de Condé. Niezwykle istotna w kontekście zamierzonej analizy jest kwestia postaw przedstawicieli elit litewskich wobec elekcji króla „Piasta”.

Nie można oczywiście lekceważyć wydarzeń z czasów bezkrólewia w 1648 roku, jednak okres szesnastu lat, który dzieli je od wyboru Władysława Zygmunta, wydaje się zbyt krótki na badanie trwałości lub zmienności postaw szlachty i magnaterii. Innym argumentem za pominięciem elekcji Jana Kazimierza jest fakt, że rywalizował on o tron głównie ze swoim bratem Karolem Ferdynandem, a więc nastrojami politycznymi elit litewskich będą kierowały podobne pobudki jak w 1632 roku. Wybierano przecież po raz kolejny pomiędzy synami Zygmunta III, zwyciężyła ponownie zasada primogenitury, a szanse Jerzego Rakoczego na objęcie tronu należy uznać za dość nikłe. Dodatkowo sytuację podczas bezkrólewia w 1648 roku determinowało w dużej mierze powstanie kozackie Bohdana Chmielnickiego i liczne porażki wojenne na Ukrainie, co z pewnością w zdecydowany sposób wpłynęło na działalność i postawy elit wobec kandydatów do tronu i zaważyło na wyniku elekcji.

Po śmierci Zygmunta III oraz abdykacji Jana Kazimierza sytuacja zewnętrzna państwa była w miarę stabilna, a Rzeczpospolita nie znajdowała się w stanie bezpośredniej wojny. Pomiedzy 1632 a 1648 rokiem nie doszło także do większych zmian we wpływach elit litewskich oraz zależnościach patron-klient, co stanowi kolejny istotny aspekt badań. Należy uznać, że naturalną granicą staje się tutaj panowanie Jana Kazimierza Wazy, a ściślej – porażki wojenne ze Szwecją i Moskwą, konflikt z Kozakami i bardzo niepewna sytuacja na południowo-wschodniej granicy Rzeczypospolitej, która została tylko chwilowo uspokojona w przededniu elekcji Michała Korybuta Wiśniowieckiego.

Konsekwencją kryzysu politycznego i klęsk militarnych było zniszczenie kraju. Wpłynęło to na zmianę struktur własności, a w związku z tym na sile przybrało zjawisko gromadzenia dóbr ziemskich przez bardziej wpływowych przedstawicieli elit, zwłaszcza litewskich, a poprzez zależność ekonomiczną wzrosły ich możliwości ingerowania w postawy polityczne swoich klientów. Rozpoczął się proces zmniejszenia wpływów średniozamożnej szlachty⁶.

⁶ W. Kłaczewski, *Abdykacja Jana Kazimierza. Społeczeństwo szlacheckie wobec kryzysu politycznego lat 1667–1669*, Lublin 1993, s. 8; W. Czermak, *Ostatnie lata Jana Kazimierza*, wstęp i oprac.

W drugiej połowie XVII wieku zauważalna jest zmiana postaw magnaterii, która korzystając z osłabienia władzy królewskiej, podjęła rywalizację o wzmocnienie swojej pozycji, postrzeganej przez pryzmat interesów poszczególnych facji, kosztem monarchy i innych warstw narodu szlacheckiego. Zmiany te obrazują niektóre wydarzenia z lat 60. XVII wieku, jak rokosz Lubomirskiego, który sparaliżował próby reformy państwa. Pomiędzy elekcjami w 1632 i 1669 roku doszło także do ewolucji nastawienia szlachty wobec władzy centralnej, które przejawiało się wzrostem podejrzliwości oraz panicznym strachem przed *absolutum dominium*, na co z pewnością wpłynęły działania podejmowane przez Jana Kazimierza i jego plany dotyczące elekcji *vivente rege*⁷.

Ważnym aspektem przeprowadzonych badań będzie analiza korespondencji pozostawionej przez elity Wielkiego Księstwa Litewskiego. Problematyka szeroko pojętej komunikacji społecznej i jej wielopłaszczyznowości dopiero od niedawna wzbudziła większe zainteresowanie historyków. Za jedne z najbardziej istotnych prac w tym zakresie z pewnością należy uznać cyklicznie ukazujące się od kilku lat artykuły zebrane w monografiach pt. *Epistolografia w dawnej Rzeczypospolitej*⁸. Znaczące dla prowadzonej przeze analizy są rozważania Marka Cybulskiego⁹, a także Krzysztofa Maliszewskiego, który w swoich pracach omówił problematykę komunikacji społecznej oraz jej nośników w Rzeczypospolitej od XVI do XVIII wieku¹⁰. Wartość listów staropolskich doceniali liczni badacze, w tym Wojciech Tygielski, który uznał, że

A. Kersten, Warszawa 1982, s. 262; J. Maciszewski, *Spółczeństwo*, [w:] *Polska XVII wieku. Państwo, społeczeństwo, kultura*, red. J. Tazbir, Warszawa 1974, s. 149.

⁷ M. Sobolewski, *Polska kultura polityczna i prawna w dawnych wiekach. Próba charakterystyki*, CPH 1983, t. 35, nr 2, s. 81.

⁸ *Epistolografia w dawnej Rzeczypospolitej*, t. 1: Stulecia XVI–XVIII, t. 2: Stulecia XVIII–XIX, t. 3: Stulecia XV–XIX. *Perspektywa historycznoliteracka*, t. 4: Stulecia XVI–XIX. *Perspektywa historyczna i językowa*, t. 5: Stulecia XVI–XIX. *Nowa perspektywa historycznoliteracka*, t. 6: Stulecia XVI–XIX. *Nowa perspektywa historyczna i językowa*, t. 7: *Literatura, historia, język*, red. P. Borek, M. Olma, Kraków 2011–2017.

⁹ M. Cybulski, *Obyczaje językowe dawnych Polaków. Formuły werbalne w dobie średniopolskiej*, Łódź 2003.

¹⁰ K. Maliszewski, *Formy i środki transferu informacji i komunikacji społecznej w Rzeczypospolitej szlacheckiej w XVII i pierwszej połowie XVIII w. (zarys problematyki)*, „Kultura i Edukacja” 1993, nr 3/4; idem, *Uwagi o stanie i perspektywie badań nad dziejami komunikacji społecznej w Rzeczypospolitej szlacheckiej (XVI–XVIII w.)*, [w:] *Między wielką polityką a szlacheckim partykularzem. Studia z dziejów nowożytnej Polski i Europy ku czci profesora Jacka Staszewskiego*, red. K. Wajda, Toruń 1993; idem, *Komunikacja socjalna epoki nowożytnej. Stan badań i potrzeby*, [w:] *Rozprawy z dziejów XVIII wieku. Z dziejów komunikacji socjalnej epoki nowożytnej*, red. J. Wojtowicz, Toruń 1993.

List jako źródło historyczne z jednej oraz rola korespondencji jako narzędzia politycznego, czy szerzej – formy porozumiewania się interesujących nas postaci [...] to obszerne tematy. Poprzestańmy więc na stwierdzeniu, iż źródło to nie tylko barwne i atrakcyjne, lecz przede wszystkim dla zorientowania się w licznych więziach personalnych – niezastąpione¹¹.

W innej pracy wymieniony autor zwrócił uwagę na to, że „W listach staropolskich, o ile te zachowały się w możliwie masowej skali, upatrujemy bowiem podstawowe źródło badania ówczesnych struktur politycznych”¹². Zasygnalizował on więc przede wszystkim duże znaczenie korespondencji dla badań związanych z systemem klientalnym i relacji patron-klient.

W związku z tym przy analizowaniu postaw elit litewskich wobec wybranych elekcji ważne będzie poszukiwanie zawartych w listach informacji o konkretnych planach politycznych poszczególnych osób. W kręgu zainteresowań badawczych znajdą się opinie wyrażane pod adresem kandydatów do tronu, a później elektów i koronowanych monarchów. Przedmiotem poszukiwań będą także opinie na temat przeciwników politycznych i ich faksji.

Badając powyższą tematykę, nie można jednak zapomnieć o innych ważnych materiałach rękopiśmiennych, takich jak: instrukcje sejmikowe, diariusze sejmowe, pisma propagandowe, pamflety polityczne, mowy sejmowe i im podobne. W tego rodzaju źródłach widoczne będą postawy grup szlacheckich (instrukcje sejmikowe) i magnaterii (mowy sejmowe), a także opisane reakcje elit Wielkiego Księstwa Litewskiego na wydarzenia na sejmie (diariusze sejmowe). W różnego rodzaju pamfletach politycznych, wierszach i broszurach widoczna będzie argumentacja, jakiej używano, chcąc poprzeć konkretnego kandydata do tronu lub wyrazić wobec niego sprzeciw.

By rozwiązać problem badawczy zasygnalizowany w tytule, niezbędna była szeroko zakrojona kwerenda krajowa i zagraniczna archiwów oraz bibliotek, która objęła: Polskę, Litwę, Rosję, Ukrainę, Białoruś, Niemcy, Austrię, Francję, Wielką Brytanię, Łotwę, Czechy i Włochy. Szczególnie cenne materiały źródłowe przechowywane są w Archiwum Głównym Akt Dawnych w Warszawie, gdzie poza ogromną liczbą korespondencji znajdują się również diariusze sejmowe, instrukcje sejmikowe oraz inne istotne dokumen-

¹¹ W. Tygielski, *W poszukiwaniu patrona*, PH 1987, t. 78, z. 2, s. 192.

¹² Idem, *Epistolografia staropolska jako źródło do badania mechanizmów politycznych*, OiR 1988, t. 33, s. 63.

ty¹³. Nie mniej ważne zbiory zgromadzone są w innych polskich instytucjach naukowych, jak Biblioteka Narodowa w Warszawie (Biblioteka Ordynacji Zamajskiej), Biblioteka Książąt Czartoryskich w Krakowie i Zakład Narodowy im. Ossolińskich we Wrocławiu. W wyżej wymienionych bibliotekach znajduje się nie tylko korespondencja elit Wielkiego Księstwa, ale też diariusze i mowy sejmowe czy pisma propagandowe. Istotne materiały źródłowe przechowywane są także w instytucjach zagranicznych, z których za najważniejsze należy uznać: Bibliotekę Litewskiej Akademii Nauk im. Wróblewskich w Wilnie (Lietuvos mokslų akademijos Vrublevskių biblioteka), Lwowską Naukową Bibliotekę im. W. Stefanyka Narodowej Akademii Nauk Ukrainy (Львівська національна наукова бібліотека України імені В. Стефаника) oraz Rosyjską Bibliotekę Narodową w Petersburgu (Российская национальная библиотека). W dwóch pierwszych bibliotekach udało się natrafić na liczne kopie listów, także takich, których oryginały zapewne zaginęły¹⁴, zaś w ostatniej wymienionej przechowywane są, poza korespondencją, ważne dla niniejszych rozważań instrukcje sejmikowe¹⁵. Niezwykle istotne i ciekawe informacje na temat bezkrólewi przekazywali liczni dyplomaci przebywający w Rzeczypospolitej, a dzięki szeroko zakrojonej kwerendzie w archiwach państw Europy Zachodniej (Apostolskie Archiwum Watykańskie – Archivio Segreto Vaticano, Archiwa Państwowe w Kew – The National Archives, Archiwa Ministerstwa Spraw Zagranicznych i Rozwoju Międzynarodowego Republiki Francuskiej w Paryżu – Archives Ministère des Affaires étrangères et du Développement international République française, Archiwum Domu Panującego, Dworu i Państwa w Wiedniu – Haus-, Hof- und Staatsarchiv) udało się natrafić na ich relacje, w których wymieniani są także przedstawiciele elit litewskich.

W badaniach nad siedemnastowiecznymi elekcjami nie sposób pominąć zespoły archiwalne przechowywane w Bibliotece Naukowej Polskiej Akademii Umiejętności i Polskiej Akademii Nauk w Krakowie, Bibliotece Kórnickiej Polskiej Akademii Nauk, Bibliotece Raczyńskich w Poznaniu oraz Bibliotece Uniwersyteckiej w Warszawie. Z zagranicznych archiwów i bibliotek, poza

¹³ Szczególnie ważne materiały przechowywane są w Archiwum Radziwiłłowskim (działy II, IV i V), Zbiorze Branickich z Suchej oraz Nabytkach, oddział I.

¹⁴ W Wilnie w LMAVB przechowywany jest zbiór kopii listów wojewody wileńskiego Lwa Sapiehy (BF 432), zaś we Lwowie w LvNB w Archiwum Sapiehów z Krasieczyna (f. 103, op. 1) liczna korespondencja Sapiehów.

¹⁵ Chodzi tutaj głównie o zbiory przechowywane w tzw. Автографы Дубровского, f. 971, op. 2.

wymienionymi powyżej, na pierwszy plan wysuwają się Archiwa Państwowe w Paryżu (Archives nationales à Paris), Biblioteka Polska w Paryżu, Biblioteka Narodowa Francji (Bibliothèque nationale de France), Tajne Archiwum Pruskich Dóbr Kultury w Berlinie (Geheimes Staatsarchiv Preussischer Kulturbesitz), Biblioteka Narodowa Ukrainy im. W.I. Wiernadskiego w Kijowie, Dział Rękopisów (Національна бібліотека України імені В.І. Вернадського, Інститут рукопису), Litewskie Państwowe Archiwum Historyczne w Wilnie (Lietuvos valstybės istorijos archyvas), Rosyjskie Państwowe Archiwum Akt Dawnych w Moskwie (Российский государственный архив древних актов) i Biblioteka Uniwersytecka w Wilnie (Vilniaus universiteto biblioteka).

Oczywiście nie można nie uwzględnić też innych materiałów źródłowych przechowywanych w wymienionych instytucjach naukowych, które również pozwalają rozwikłać wiele interesujących kwestii związanych z tematem niniejszej pracy.

Informacji koniecznych do realizacji założonego celu dostarczają także drukowane pamiętniki i diariusze, w tym między innymi Albrychta Stanisława Radziwiłła, Jana Antoniego Chrapowickiego, Mikołaja Jemiołowskiego oraz Jana Władysława Poczobuta-Odlanickiego¹⁶. Niezbędne przy opracowaniu interesujących mnie zagadnień są źródła drukowane dotyczące sejmów konwokacyjnych, elekcyjnych i koronacyjnych obu władców, dzięki którym możliwe będzie uzyskanie informacji na temat działań politycznych podejmowanych wówczas przez przedstawicieli Wielkiego Księstwa Litewskiego¹⁷. Ważnym materiałem źródłowym są także wydane drukiem pisma propagandowe z okresu bezkrólewia po abdykacji Jana Kazimierza opracowane przez Stefanię Ochmann-Staniszeuską¹⁸, Kazimierza Przybosia i Adama Perłakowskiego¹⁹

¹⁶ A.S. Radziwiłł, *Pamiętnik o dziejach w Polsce*, t. 1: 1632–1636, tłum. i oprac. A. Przyboś, R. Żelewski, Warszawa 1980; J.Ch. Pasek, *Pamiętniki*, oprac. R. Pollak, Warszawa 1955; J.W. Poczobut Odlanicki, *Pamiętnik (1640–1684)*, oprac. A. Rachuba, Warszawa 1987; J.A. Chrapowicki, *Diariusz*, cz. 2: *Lata 1665–1669*, oprac. A. Rachuba, T. Wasilewski, Warszawa 1988; M. Jemiołowski, *Pamiętnik dzieje Polski zawierający (1648–1679)*, oprac. J. Dziegielewski, Warszawa 2000.

¹⁷ J. Sobieski, *Diariusz sejmu koronacyjnego w Krakowie w 1633 roku*, oprac. W. Kaczorowski przy współud. J. Dorobisza, Z. Szczerbika, Opole 2008; *Diariusz sejmu konwokacyjnego 1668 roku*, oprac. K. Przyboś, Kraków 2009; *Diariusz sejmu koronacyjnego 1669 roku*, oprac. K. Przyboś, M. Ferenc, Kraków 2004.

¹⁸ *Pisma polityczne z czasów panowania Jana Kazimierza Wazy 1648–1668. Publicystyka – egzorbitalancje – projekty – memoriały*, t. 3: 1665–1668, oprac. S. Ochmann-Staniszeuska, Wrocław–Warszawa 1991.

¹⁹ A. Olszowski, *Censura candidatorum sceptri Polonici. Ocena kandydatów do tronu polskiego*, wstęp i oprac. K. Przyboś, A. Perłakowski, Kraków 2014.

oraz *Wzorzec dowodów politycznych* pióra Gottfrieda Wilhelma Leibniza²⁰. Niezwykle istotne przy rozważaniu rozgrywek politycznych w okresach analizowanych bezkrólewi były opracowane wspomnienia i relacje posłów zagranicznych, w tym posła księcia Karola Lotaryńskiego – Gasparda de Chavagnaca²¹, przedstawiciela księcia neuburskiego Filipa Wilhelma – Johanna Christiana von Boineburga²² czy Jana Baptysty Gisleniego pracującego dla kardynała Virginio Orsiniego²³. Znaczącymi materiałami źródłowymi są także wydane drukiem żywoty magnatów litewskich Lwa Sapiehy²⁴ i Bogusława Radziwiłła²⁵ oraz *Autobiografia* tego ostatniego opracowana i wydana przez Tadeusza Wasilewskiego²⁶. Istotne dla niniejszych rozważań były także zbiory listów i różnego rodzaju dokumentów dotyczących Krzysztofa Radziwiłła²⁷.

Zarysowany temat badawczy nie doczekał się do dzisiaj pełnego omówienia, a problematyka postaw elit wobec wydarzeń natury politycznej jest jedynie wzmiankowana w literaturze przedmiotu. Większość publikacji, poza nielicznymi wyjątkami, opisujących przygotowania do elekcji i jej przebieg nie prezentuje w ogóle lub tylko wzmiankuje o stosunku Litwi-

²⁰ G.W. Leibniz, *Wzorzec dowodów politycznych*, tłum. T. Bienkowski, wstęp S. Majdański, Bydgoszcz 1998.

²¹ Wyjątek z pamiętników hrabiego de Chavagnac legata do Polski, po abdykacji króla Jana Kazimierza i w czasie elekcji króla Michała r. 1668, [w:] *Zbiór pamiętników historycznych o dawnej Polsce z rękopismów, tudzież dzieł w różnych językach o Polsce wydanych oraz z listami oryginalnymi królów i znakomitych ludzi w kraju naszym*, t. 4, oprac. J.U. Niemcewicz, Lipsk 1839. Francuskie wydanie wspomnień Chavagnaca: *Mémoires du comte Gaspard de Chavagnac 1638–1695*, revue, corrigée et annotée par J. de Villeurs, Paris 1900.

²² M. Bersohn, *Wybór Michała Korybuta, na króla polskiego w Warszawie 1669 roku. Podług niedrukowanego pamiętnika kawalera Jana Chrystyana Boineburg, posła nadzwyczajnego, falcgrafa Filipa Wilhelma neuburskiego, przy Rzeczypospolitej Polskiej*, „Biblioteka Warszawska” R. 25, 1865, t. 3.

²³ *Opisanie elekcyi króla Michała Korybuta Wiśniowieckiego, z pisemka drukowanego w Rzymie w roku 1669, przypisanego kardynałowi Orsini protektorowi Polski przez Jana Baptystę Gisleni*, [w:] *Relacye nuncyuszów apostolskich i innych osób o Polsce od roku 1548 do r. 1690*, red. J.Ch. Albertrandi, wyd. E. Rykaczewski, t. 2, Berlin–Poznań 1864.

²⁴ *Żywot Lwa Sapiehy*, oprac. K.J. Turowski, Sanok 1855.

²⁵ *Żywot Jaśnie Oświeconego Księcia Bogusława Radziwiłła (z rękopismów hr. T. Działyńskiego)*, oprac. A. Popliński, Poznań–Trzemeszno 1840.

²⁶ B. Radziwiłł, *Autobiografia*, wstęp i oprac. T. Wasilewski, Warszawa 1979.

²⁷ *Księcia Krzysztofa Radziwiłła hetmana polnego Wielkiego Księstwa Litewskiego sprawy wojenne i polityczne 1621–1632*, Paryż 1859; *Listy Władysława IV do Krzysztofa Radziwiłła hetmana polnego W. X. Litewskiego, pisane 1612–1632 roku, z autografów Biblioteki Cesarskiej w Petersburgu*, oprac. A. Muchliński, Kraków 1867.

nów do kandydatów na tron polski²⁸. Problematyka poparcia kandydatury Władysława Zygmunta Wazy doczekała się wartościowych opracowań, które powstały jednak przeszło kilkanaście lub kilkadziesiąt lat temu, a w związku z tym wymagają uzupełnienia o nowe, niedawno odkryte materiały źródłowe. Należy także zwrócić uwagę na fakt, że badania te skupiają się głównie na działalności hetmana polnego litewskiego Krzysztofa Radziwiłła, a inni przedstawiciele elit Wielkiego Księstwa są tam jedynie wzmiankowani²⁹. Natomiast ogólne informacje na temat postawy politycznej Litwinów wobec elekcji króla „Piasta” można odnaleźć w książce *Obóz polityczny króla Michała Korybuta Wiśniowieckiego* Joanny Matyasik, w której autorka skupiła się w przypadku Wielkiego Księstwa Litewskiego na rodzinie Paców uzyskujących ogromne wpływy na dworze nowego władcy³⁰. Badane zagadnienia zostały też poruszone w książce Andrzeja Rachuby *Wielkie Księstwo Litewskie w systemie parlamentarnym Rzeczypospolitej w latach 1569–1763* oraz licznych artykułach i notkach biograficznych zamieszczonych w *Polskim słowniku biograficznym* jego autorstwa³¹. Niezbędne do opracowania niniejszego tematu są również prace Jana Dziegielewskiego, który przeprowadził dogłębną ana-

²⁸ W. Kaczorowski, *Sejmy konwokacyjny i elekcyjny w okresie bezkrólewia 1632 r.*, Opole 1986; M. Chmielewska, *Sejm elekcyjny Michała Wiśniowieckiego 1669 roku*, Warszawa 2006; eadem, *Misja Krzysztofa Leopolda Schaffgotscha na sejm elekcyjny w Rzeczypospolitej 1669 roku*, „Rocznik Jeleniogórski” 2002, t. 24; eadem, *Z życia codziennego podczas elekcji Michała Korybuta Wiśniowieckiego w 1669 roku*, „Śląski Kwartalnik Historyczny Sobótka” 1996, t. 51, nr 1–3; P. Duda, *Nuncjatura apostolska w Warszawie i w Wiedniu wobec elekcji Władysława IV Wazy – przyczynek do badań nad czwartym interregnum*, [w:] *Wokół wolnych elekcji w państwie polsko-litewskim XVI–XVIII wieku. O znaczeniu idei wyboru – między prawami a obowiązkami*, red. M. Markiewicz, D. Rolnik, F. Wolański, Katowice 2016.

²⁹ Głównie są to prace Henryka Wisnera: H. Wisner, „Aby się... nowokrzęństwo nie szerzyło”. *Katolicy – dysydenci – arianie w dobie bezkrólewia 1632 i 1648*, OiR 1979, t. 24; idem, *Litwa wobec elekcji Władysława Wazy*, „Rocznik Białostocki” 1991, t. 17; idem, *Rozróżnieni w wierze. Szkice z dziejów Rzeczypospolitej schyłku XVI i połowy XVII wieku*, Warszawa 1982; idem, *Rzeczpospolita Wazów. Czasy Zygmunta III i Władysława IV*, Warszawa 2002; idem, *Radziwiłł Krzysztof*, [w:] PSB, t. 30, z. 2, Wrocław–Warszawa–Kraków–Gdańsk–Łódź 1987; W. Kaczorowski, *Litwini wśród elektorów Władysława IV*, „Rocznik Białostocki” 1991, t. 17.

³⁰ J. Matyasik, *Obóz polityczny króla Michała Korybuta Wiśniowieckiego*, Warszawa 2011.

³¹ A. Rachuba, *Wielkie Księstwo Litewskie w systemie parlamentarnym...*; idem, *Litewscy marszałkowie sejmów Rzeczypospolitej (1569–1793)*, [w:] *Kultura parlamentarna epoki staropolskiej*, red. A. Stroynowski, Warszawa 2013; idem, *Uczestnicy sejmików litewskich w latach 1565–1764*, [w:] *Po unii – sejmiki szlacheckie w Rzeczypospolitej XVI–XVIII wieku*, red. H. Lulewicz, M. Wagner, Siedlce 2013, s. 15–30. Pełny spis prac Andrzeja Rachuby niezbędnych do opracowania niniejszego tematu znajduje się w bibliografii.

lizę stosunków panujących w izbie poselskiej za panowania Władysława IV oraz wpływu spraw wyznaniowych na wynik elekcji w 1632 roku³².

Pomocne są biografie przedstawicieli Wielkiego Księstwa Litewskiego, w tym prace Arkadiusza Czwołka³³, Konrada Bobiatyńskiego³⁴ czy Andrzeja Adama Majewskiego³⁵. Ważnym źródłem informacji jest także niepublikowana praca doktorska Marka Szwabę *Działalność polityczna Krzysztofa Paca w drugiej połowie XVII wieku*³⁶. Postawę przedstawicieli rodziny Radziwiłłów, w szczególności Bogusława, częściowo omawiał w swoich artykułach Krystyn Matwijowski³⁷. Niezbędną pozycją przy analizie tej wybitnej jednostki jest także niemieckojęzyczna praca Jörge Jacoby'ego³⁸.

Istnieje również dosyć liczna grupa prac naukowych opisujących rozgrywki polityczne toczone zarówno w 1632 roku, jak i po abdykacji Jana Kazimierza, a niektóre pozycje w miarę szczegółowo opisują sprawy związane z rywalizacją w Wielkim Księstwie³⁹. Warto w tym miejscu zwrócić uwagę

³² J. Dziegielewski, *O tolerancję dla zdominowanych. Polityka wyznaniowa Rzeczypospolitej w latach panowania Władysława IV*, Warszawa 1986; idem, *Izba poselska w systemie władzy Rzeczypospolitej w czasach Władysława IV*, Warszawa 1992.

³³ A. Czwołek, *Piórem i buławą. Działalność polityczna Lwa Sapiehy, kanclerza litewskiego, wojewody wileńskiego*, Toruń 2012.

³⁴ K. Bobiatyński, *Michał Kazimierz Pac – wojewoda wileński, hetman wielki litewski. Działalność polityczno-wojskowa*, Warszawa 2008.

³⁵ A.A. Majewski, *Aleksander Hilary Połubiński (1627–1679) marszałek wielki litewski. Działalność polityczno-wojskowa*, Warszawa 2017.

³⁶ M. Szwaba, *Działalność polityczna Krzysztofa Paca w drugiej połowie XVII wieku*, Wrocław 1987, praca doktorska przechowywana w Bibliotece Instytutu Historycznego Uniwersytetu Wrocławskiego.

³⁷ K. Matwijowski, *Bogusław Radziwiłł w okresie elekcji i pierwszych miesiącach rządów Michała Korybuta*, [w:] *Między Wschodem a Zachodem. Rzeczpospolita XVI–XVIII w. Studia ofiarowane Zbigniewowi Wójcikowi w siedemdziesiątą rocznicę urodzin*, red. T. Chynczewska-Hennel et al., Warszawa 1993; idem, *Jeszcze o roli Bogusława Radziwiłła w trakcie elekcji Michała Korybuta Wiśniowieckiego*, [w:] *Między wielką polityką a szlacheckim partykularzem...*

³⁸ J. Jacoby, *Boguslaus Radziwill – der Statthalter des Grossen Kurfürsten in Ostpreussen*, Marburg 1959.

³⁹ K. Piwarski, *Gra habsbursko-francuska o wpływy w Rzeczypospolitej i elekcje z lat 1669, 1674 i 1697*, [w:] *Historia Polski*, red. T. Manteuffel, t. 1: *Do roku 1764*, cz. 2: *Od połowy XV w.*, red. H. Łowmiański, oprac. S. Arnold et al., Warszawa 1958; J. Dorobisz, *Biskup i książę. Jakub Zadzik i Krzysztof II Radziwiłł w elicie władzy pierwszych Wazów*, [w:] *Patron i dwór. Magnateria Rzeczypospolitej w XVI–XVIII wieku*, red. E. Dubas-Urwanowicz, J. Urwanowicz, Warszawa 2006; W. Czermak, *Ostatnie lata Jana Kazimierza...*; W. Kłaczewski, *Abdykacja Jana Kazimierza...*; W. Uruszczak, *Fakcje senatorskie w sierpniu 1668 roku*, [w:] *Parlament, prawo, ludzie. Studia ofiarowane profesorowi Juliuszowi Bardachowi w sześćdziesięciolecie pracy twórczej*, red. K. Iwanicka,

na prace Aleksandra Codello⁴⁰ oraz dwie nowe pozycje Mariusza Sawickiego⁴¹ i Konrada Bobiatyńskiego⁴² omawiające rywalizację na Litwie w drugiej połowie XVII wieku. Niezbędne są także informacje zawarte w klasycznym trzypięciotomowym dziele *Dola i niedola Jana Sobieskiego, 1629–1674* Tadeusza Korzona⁴³ oraz biografiach wspomnianego króla autorstwa Otto Forsta de Battaglii⁴⁴ oraz Zbigniewa Wójcika⁴⁵. Powyższa literatura omawia jednak przedstawiony problem badawczy ogólnie, często na marginesie analizy innych kwestii, w związku z czym niezbędne są dalsze badania i szeroko zakrojona kwerenda archiwalna i biblioteczna.

Problematyka postaw od lat cieszy się dużym zainteresowaniem naukowców Europy Zachodniej, a także za oceanem. Świadczą o tym liczne publikacje, z których warto wymienić między innymi prace Philipa G. Zimbardo i Michaela R. Leippe (jedna z najważniejszych to z pewnością *Psychologia zmiany postaw i wpływu społecznego*)⁴⁶, Gerda Bohnera: *Postawy i zmiana postaw* (we współpracy z Michaelą Wänke, 2004) oraz *The Construction of Attitudes* (napisany razem z Norbertem Schwarzem, 2001)⁴⁷, Louisa Leona Thurstone'a i Ernesta Johna Chave'a⁴⁸ i wielu innych autorów, na przykład Russella H. Fazio⁴⁹,

M. Skowronek, K. Strembowicz, Warszawa 1996; L. Ziátkowski, *Jan Sobieski a kształtowanie się opozycji po elekcji Michała Korybuta Wiśniowieckiego w 1669 roku*, „Śląski Kwartalnik Historyczny Sobótka” 1996, t. 51, nr 1–3.

⁴⁰ A. Codello, *Rywalizacja Paców i Radziwiłłów w latach 1666–1669*, KH R. 71, 1964, nr 4; idem, *Hegemonia Paców na Litwie i ich wpływy w Rzeczypospolitej 1669–1674*, SH 1970, t. 13, nr 1.

⁴¹ M. Sawicki, *Dom sapieżyński 1666–1685. Droga do hegemonii w Wielkim Księstwie Litewskim*, Opole 2016.

⁴² K. Bobiatyński, *W walce o hegemonię. Rywalizacja polityczna w Wielkim Księstwie Litewskim w latach 1667–1674*, Warszawa 2016.

⁴³ T. Korzon, *Dola i niedola Jana Sobieskiego, 1629–1674*, t. 2, Kraków 1898.

⁴⁴ O.F. de Battaglia, *Jan Sobieski, król Polski*, tłum. K. Szyszkowska, wstęp i oprac. Z. Wójcik, Warszawa 1983.

⁴⁵ Z. Wójcik, *Jan Sobieski 1629–1696*, Warszawa 1994.

⁴⁶ P.G. Zimbardo, M.R. Leippe, *Psychologia zmiany postaw i wpływu społecznego*, tłum. P. Kwiatkowski, Poznań 2004.

⁴⁷ G. Bohner, M. Wänke, *Postawy i zmiana postaw*, tłum. J. Radzicki, Gdańsk 2004; G. Bohner, N. Schwarz, *The Construction of Attitudes*, [w:] *Blackwell Handbook of Social Psychology. Intrapersonal Processes*, eds. A. Tesser, N. Schwarz, Malden, Mass. 2001; G. Bohner, N. Dickel, *Attitudes and Attitude Change*, „Annual Review of Psychology” 2011, vol. 62.

⁴⁸ L.L. Thurstone, E.J. Chave, *The Measurement of Attitude*, Chicago 1956.

⁴⁹ R.H. Fazio, *Multiple Processes by which Attitudes Guide Behavior. The Mode Model as an Integrative Framework*, „Advances in Experimental Social Psychology” 1990, vol. 23; idem et al., *Attitude Accessibility, Attitude-Behavior Consistency, and the Strength of the Object-Evaluation Association*, „Journal of Experimental Social Psychology” 1982, vol. 18, no. 4.

Richarda E. Petty'ego⁵⁰, Shelly Chaiken⁵¹ czy innych naukowców zajmujących się psychologią społeczną⁵².

Niestety, w Polsce tematyka postaw nie spotkała się z dużym zainteresowaniem, a większość publikacji na ten temat pochodzi z lat 70. XX wieku. Do najważniejszych autorów z pewnością należy zaliczyć Tadeusza Mądrzyckiego⁵³, Mirosławę Marody⁵⁴, Stanisława Nowaka⁵⁵, Stanisława Mikę⁵⁶, a także Bogdana Wojciszke⁵⁷ i Norberta Maliszewskiego⁵⁸, który opisał dynamiczną teorię postaw. W zeszłym stuleciu historycy starali się badać zjawisko postaw, ich fundamentów, determinant i komponentów. Należy stwierdzić, że prace te nie zakończyły się pełnym sukcesem i opisują jedynie częściowo wspomnianą problematykę, a ich autorzy zapominali często o postawionym problemie badawczym, skupiając się jedynie na przybliżeniu danych faktograficznych⁵⁹. Niezbędne wydaje się w tym miejscu kontynuowanie ledwie

⁵⁰ R.E. Petty, S.Ch. Wheeler, G.Y. Bizer, *Is There One Persuasion Process or More? Lumping Versus Splitting in Attitude Change Theories*, „Psychological Inquiry” 1999, vol. 10, no. 2; R.E. Petty, J.T. Cacioppo, *The Elaboration Likelihood Model of Persuasion*, „Advances in Experimental Social Psychology” 1986, vol. 19; R.E. Petty, D.T. Wegener, L.R. Fabrigar, *Attitudes and Attitudes Change*, „Annual Review of Psychology” 1997, vol. 48, no. 1; P. Briñol, R.E. Petty, *Persuasion. Insights from the Self-Validation Hypothesis*, „Advances in Experimental Social Psychology” 2009, vol. 41.

⁵¹ S. Chaiken, *Heuristic versus Systematic Information Processing and the Use of Source versus Message Cues in Persuasion*, „Journal of Personality and Social Psychology” 1980, vol. 39, no. 5; G. Bohner, G.B. Moskowitz, S. Chaiken, *The Interplay of Heuristic and Systematic Processing of Social Information*, „European Review of Social Psychology” 1995, vol. 6; S. Chen, S. Chaiken, *The Heuristic-Systematic Model in its Broader Context*, [w:] *Dual-Process Theories in Social Psychology*, eds. S. Chaiken, Y. Trope, New York 1999.

⁵² E.A. Aronson, T.D. Wilson, R.M. Akert, *Psychologia społeczna. Serce i umysł*, tłum. A. Bezwińska-Walerjan et. al., Poznań 1997.

⁵³ T. Mądrzycki, *Psychologiczne prawidłowości kształtowania się postaw*, Warszawa 1970; idem, *Wpływ postaw na rozumowanie*, Warszawa 1974.

⁵⁴ M. Marody, *Sens teoretyczny, a sens empiryczny pojęcia postawy. Analiza metodologiczna zasad doboru wskaźników w badaniach nad postawami*, Warszawa 1976.

⁵⁵ S. Nowak, *Pojęcie postawy w teoriach i stosowanych badaniach społecznych*, [w:] *Teorie postaw*, red. idem, Warszawa 1973.

⁵⁶ S. Mika, *Postawy i ich badanie*, [w:] *Materiały do nauczania psychologii*, red. L. Wołoszynowa, Warszawa 1966.

⁵⁷ B. Wojciszke, *Psychologia społeczna*, Warszawa 2011.

⁵⁸ N. Maliszewski, *Dynamiczna teoria postaw. O relacji postaw jawnych i utajonych*, Warszawa 2011.

⁵⁹ J.A. Gierowski, *Konfederacje a postawa polityczna szlachty*, [w:] *Dzieje kultury politycznej w Polsce*, red. idem, Warszawa 1977; E. Opaliński, *Elekcje wazowskie w Polsce...*; idem, *Postawa polityczna szlachty województwa sieradzkiego w latach 1587–1648*, OiR 1981, t. 26; idem, *Postawa szlachty polskiej wobec osoby królewskiej jako instytucji w latach 1587–1648. Próba postawienia problematyki*, KH R. 40, 1983, nr 4.

rozpoczętych dociekań dotyczących postaw, aby w sposób bardziej szczegółowy, wspierając się osiągnięciami współczesnej psychologii, psychologii społecznej, socjologii oraz teorii komunikacji, zbadać tę istotną problematykę, która przybliżyłaby warunki funkcjonowania i współdziałania szlachty i magnaterii litewskiej na arenie walk o tron Rzeczypospolitej.

Chcąc ukazać w możliwie najszerszym wymiarze zagadnienia stanowiące istotę niniejszej pracy, a zarazem zrobić to w sposób czytelny dla odbiorcy, zastosowano układ problemowy. Dzięki temu będzie można ukazać w wyraźny sposób postawy elit litewskich wobec kandydatów do tronu i ich determinanty. Osobną problematykę stanowi działalność magnaterii Wielkiego Księstwa podjęta podczas bezkrólewia, jak i stosowane przez nią środki perswazji wobec swoich klientów czy oponentów politycznych, służące modelowaniu ich postaw.

Praca składa się z czterech rozdziałów, pierwszy z nich został podzielony na trzy podrozdziały. Na początku przedstawiono najważniejsze zagadnienia terminologiczne dotyczące analizowanego tematu, takie jak *postawy* i ich komponenty. Zrozumienie tych zagadnień i metodologii stosowanej przez psychologów czy socjologów było pomocne przy konstruowaniu samego schematu książki, jak i poszerzeniu skali rozpatrywanych zagadnień. We wspomnianym rozdziale omówiono także pojęcia związane z funkcjonowaniem polityczno-społecznym mieszkańców Wielkiego Księstwa Litewskiego, w tym *system klientalny*, *magnat*, *elity*. Ich krótka analiza pozwoliła na łatwiejsze zrozumienie procesów i sporów politycznych zachodzących podczas okresu bezkrólewia. Jest to szczególnie ważne w przypadku relacji patron-klient panujących w Wielkim Księstwie, gdzie zależność sług od lidera faksji czy stronnictwa była większa niż w Koronie.

Kolejny rozdział pracy, zatytułowany *Aktywność polityczna elit litewskich w czasie bezkrólewia po śmierci Zygmunta III i abdykacji Jana Kazimierza Wazy jako wyznacznik postaw*, podzielony został na podrozdziały poświęcone badanym bezkrólewiom. Na początku poruszona została problematyka struktur elit litewskich w okresie obu badanych bezkrólewia, przedstawione zostały także najważniejsze osoby aktywne na scenie politycznej Wielkiego Księstwa. Dalej, omawiając dane bezkrólewie, krótko opisano sytuację wewnętrzną i zagraniczną Rzeczypospolitej w przededniu interregnum, którą potraktowano jako determinantę późniejszych postaw uzewnętrzniających się w działalności podjętej w czasie bezkrólewia oraz poparciu konkretnego kandydata do tronu. Przede wszystkim skupiono się na przedstawieniu najważniej-

szych wydarzeń związanych z rywalizacją w Wielkim Księstwie Litewskim, zarówno po śmierci Zygmunta III, jak i abdykacji Jana Kazimierza. Celem tej analizy nie jest jednak dokładny opis obrad sejmowych, co zostało już omówione w dostępnej literaturze i nie wniosłoby zbyt wiele do badań założonego tematu. Rozważania skupiły się wokół wątków dotyczących popierania danego pretendenta do tronu oraz działań, które podjęły elity litewskie, aby przeforsować jego kandydaturę.

W rozdziale trzecim, podzielonym na pięć podrozdziałów, omówione zostały środki, za pomocą których magnateria lub kandydaci do tronu chcieli przekazywać postawy, kształtować je lub wpływać na nie. Pierwszy dotyczy tematyki związanej z odbieraniem przez człowieka epoki baroku rzeczywistości przez zmysły: wzroku, słuchu, smaku, dotyku. Aspekt ten jest bezpośrednio związany z możliwością przyswajania informacji zawartych w przekazie, który miał wpłynąć na opinie/preferencje wyborcze szlachty. W kolejnych częściach rozdziału opisane zostały najważniejsze środki perswazji stosowane w okresie staropolskim, które można łatwo podzielić na te pisane (korespondencja, pisma propagandowe) i niepisane, związane z odbieraniem świata przez zmysły (orszaki, środki pieniężne, obietnice awansów, uczyty, spotkania oficjalne, przemoc).

Rozdział ostatni, zatytułowany *Oczekiwania szlachty litewskiej wobec kandydatów do tronu – cechy przyszłego władcy*, podzielono na osiem podrozdziałów. W każdym z nich na podstawie dostępnych materiałów (korespondencji, instrukcji sejmikowych, pism propagandowych) poddane kategoryzacji zostały postawy elit litewskich wobec cech i wartości, które powinien reprezentować przyszły władca. Skupiono się więc na takich predyspozycjach, jak: doświadczenie wojskowe, wyznanie i tolerancja religijna, stosunek kandydata do zachowania praw i wolności szlacheckich, elekcji *vivente rege* i *absolutum dominium*, zdrowie i wiek pretendenta, posiadanie przez niego rodziny oraz wpływy polityczne i zamożność. Należy w tym miejscu podkreślić, że celem analizy nie było przebadanie wszystkich pism propagandowych, które ukazały się w czasie bezkrólestwa po abdykacji Jana Kazimierza, co zostało opracowane między innymi przez Mieczysławę Chmielewską⁶⁰, a jedynie ukazanie najważniejszych aspektów rozgrywek politycznych związanych z ich powstaniem i treścią. Istotnym elementem, który poddany został analizie w tym rozdziale, jest problematyka związana z postawą elit litewskich wobec idei

⁶⁰ M. Chmielewska, *Sejm elekcyjny...*, s. 92–126.

obioru potomka Jagiellonów i króla „Piasta”. Tę część rozważań zakończył podrozdział *Idealny władca elit Wielkiego Księstwa Litewskiego – Władysław Zygmunt Waza czy Michał Korybut Wiśniowiecki?*, w którym podsumowano refleksję o postawach wobec elekcji w 1632 i 1669 roku i wskazano, którego z elektów można traktować jako swoiste urzeczywistnienie oczekiwań szlachty.

Autorka książki zobowiązana jest w tym miejscu wyrazić wdzięczność za wszelką okazaną pomoc opiekunowi naukowemu Profesorowi Filipowi Wołańskiemu. Szczególnie podziękowania składam Profesorowi Andrzejowi Rachubie oraz Profesorowi Bogdanowi Rokowi za cenne uwagi i poświęcony czas. Za wsparcie dziękuję również dyrektorowi Instytutu Historycznego Uniwersytetu Wrocławskiego Profesorowi Rościsławowi Żerelikowi. Za merytoryczną dyskusję na tematy elity litewskich dziękuję Profesorom Januszowi Dorobiszowi, Aleksandrze Skrzypietz i Doktor Dorocie Gregorowicz. Praca nie powstałaby bez wsparcia i przede wszystkim wyrozumiałości Przyjaciół, Rodziny i Narzeczonego, którym należą się osobne słowa podziękowania.

SUMMARY

Attitudes of the elites of the Grand Duchy of Lithuania towards the elections of Vladislav IV Vasa and Michael I

The monography focuses mainly on an analysis of socio-political attitudes of representatives of the elites in the Grand Duchy of Lithuania towards candidates to the Polish throne. The author discusses constancy or changeability in the behavior of the magnates, which was influencing political attitudes of the whole environment connected with a given senator: his close and distant family, faction, and gentry centered around him. The problem is elucidated on the example of two elections which were held in widely different political circumstances: in 1632 in the case of Vladislav IV Vasa and 1669 in the case of Michał Korybut Wiśniowiecki (Michael I).

Considering candidates to the crown in the context of the irreversible metamorphosis of political realities in the Polish Republic is a potentially rich field of research. With the first of these elections, we have a ruler who is seen as a continuator of a dynastic tradition, who has Jagiellonian and Habsburg blood in his veins, and who is related to other European dynasties. With the second, we see a nobleman, magnate from the eastern borderlands of Poland, 'first among equals,' without such family traditions as the Vasas had—a man, whose election gave rise to a new republican tradition.

The analysis of socio-political elites of the Grand Duchy of Lithuania is aimed at examining the stances taken by representatives of the most prominent Lithuanian families, such as the Radziwiłłs (of both lines: of Nieświerz and Biebrza), Sapiehas, Chodkiewiczzs, and Pacs, towards election of the future king. Due to their political position and welfare, members of these families had a considerable impact on the Lithuanian gentry, including land officials and dignitaries. Making use of their connections, a vast client system,

and diverse publicity measures, they were able to shape socio-political attitudes of the gentry according to their own opinions, needs, and views of the candidates to the crown.

Keywords: Grand Duchy of Lithuania, elites, attitudes, magnates, royal elections, Władysław IV Waza, Władisław IV Vasa, Michał Korybut Wiśniowiecki, Michael I, Sapecha family, Pac family, Radziwiłł family

Indeks osobowy

- Abramowicz Mikołaj 57
Akert Robin M. 23, 28–29, 38–41, 163–164
Akinfijew Iwan 129
Albarracín Dolores 28
Aleksander Karol Waza 279
Aleksy Aleksiejewicz Romanow 129, 245, 255, 270
Aleksy I Romanow 126, 129, 131, 135–136, 245, 255, 273–274
Aleksy Michajłowicz zob. Aleksy I Romanow
Almond Gabriela A. 33
Andruszko Robert 31
Anna Jagiellonka 226
Anna Katarzyna Konstancja Wazówna 229
Anusik Zbigniew 72, 82, 160, 280
Arciszewski Elias 76
Aronson Elliot A. 23, 28–29, 38–41, 163–164
Augustyniak Urszula 11–12, 45, 48, 50, 57–58, 75, 95, 101, 221, 223–224, 229, 242, 271, 275
- Baczewski Sławomir 188
Bagińska Elżbieta 57
Bala Jan 157
Balcerk Mariusz 73
Barbara Jagiellonka 234
Barberini Francesco 250
Bardach Juliusz 90
Battaglia Otto Forst de 22
Bąkowski Jan Ignacy 145
- Bell Gary M. 193
Bergmann Piotr 86
Bersohn Mathias 19, 201
Bethlen Gábora 75, 257, 296
Bezwińska-Walerjan Anna 23, 28
Bielecki Piotr 81, 83, 92, 108–110, 121, 158–160, 189, 241, 279
Bienkowski Tadeusz 19, 167, 229
Billewicz Jerzy 100, 116, 253
Bizer George Y. 23, 38
Bobiatyński Konrad 21–22, 50, 67–72, 123, 125, 127–130, 132–134, 136, 139–140, 142, 146, 170, 179, 186, 198–199, 203, 209, 215, 235, 237, 245–246, 253, 262–264, 289, 293
Bobrowicz Jan Nepomucen 63, 171
Bogdanow Grigorij 127
Bohner Gerd 22–23, 28–29, 38, 40–42
Boineburg Johann Christian von 19, 135, 167, 201, 205, 282
Bolesław Krzywousty 226
Bonzi Pierre de 125, 131, 133, 135, 137–138, 147, 151, 178–179, 184, 186, 205, 208–209, 255, 262, 282
Borek Piotr 15, 117
Bortkiewicz Jakub 194–196
Bozarzewski 157
Brandt Eusebius von 135, 255
Briñol Pablo 23, 37, 42
Brzeziński Wacław 27
Brzostowski Cyprian Paweł 69, 129, 132, 178
Brzostowski Konstanty Kazimierz 185

- Burbonowie, rodzina 14
 Byliński Janusz 76
- Cacioppo John T. 23, 37–38
 Chachaj Marian 246, 281–282
 Chaiken Shelly 23, 38
 Chałasiński Józef 27
 Chavagnac Gaspard de 19, 144, 147–148, 151, 164, 166, 205, 232
 Chave Ernest John 22
 Chen Serena 23, 38
 Chłapowski Krzysztof 43
 Chmielewska Mieczysława 20, 25, 127, 130–132, 135–136, 138–139, 141, 146, 163–164, 170, 186, 199, 205, 216–218, 229–230, 232, 244, 252, 254–255, 260–261, 267, 269–270, 273–275, 281
 Chmielnicki Bohdan 14
 Chodkiewicz Jan Karol 60, 64
 Chodkiewicz Jan Kazimierz 64, 175
 Chodkiewicz Krzysztof 64, 88, 175
 Chodkiewiczowie, rodzina 64, 81, 175, 177
 Choińska-Mika Jolanta 73
 Chorążyczewski Waldemar 117
 Chrapowiccy, rodzina 53
 Chrapowicki Jan Antoni 18, 70, 129, 134, 142, 178, 180, 185, 193, 197–198, 200, 202, 205, 209, 212–213, 216–217, 233–235
 Chreptowicz Adam Iwanowicz 58
 Chreptowicz Jerzy 58
 Chreptowicz Michał 59
 Chrzanowski Maksymilian 93, 107–109, 159, 240, 249
 Chynczewska-Hennel T. 21, 145, 249
 Ciechanowski Mikołaj Walerian 181
 Ciesielski Tomasz 48, 89, 289
 Codello Aleksander 22, 58, 183–184, 186, 233, 292
 Cybulski Marek 15
 Czapliński Władysław 43–44, 64, 71, 74–76, 78–80, 82–84, 93, 106, 134, 146, 160, 165–166, 171, 175, 188, 190, 192, 210–211, 213, 229, 240, 247–248, 250–251, 258, 272, 276–279, 293–294
 Czartoryski Mikołaj 63
 Czermak Wiktor 14, 21, 121–123
- Czwołek Arkadiusz 21, 50, 59, 61, 73, 89, 110, 112, 115–118, 156, 175, 252
- Dacka-Górzyńska Iwona M. 215
 Dąbski Jakub 170–171, 265, 267, 270
 Denhoff Gerard 76
 Denhoff Kasper 76
 Dębicki Marcin 124
 Dickel Nina 22, 29
 Dion Léon 34
 Długosz Józef 43–44, 188, 190, 210–211
 Dolski Jan Karol 186, 198, 235
 Dorobisz Janusz 18, 21, 26, 54–55, 76
 Dorohostajski Krzysztof Monwid 247–248
 Drucy Horscy, rodzina 63
 Dubas-Urwanowicz Ewa 21, 54, 58, 66
 Duda Paweł 20, 75, 211, 249
 Dybaś Bogusław 50, 73
 Dymitr I Samozwaniec 224
 Dymitr Ostrogski 211
 Dziegielewski Jan 20–21, 51, 55, 58–59, 61, 63, 81–83, 85, 88, 92–93, 100, 116, 157, 213, 282, 290, 294
 Dziegielewski Jan 18, 131, 274
- Eleonora Maria Józefa Habsburg 185, 269, 271
 Elżbieta Amalia von Hessen-Darmstadt 229, 253
 Elżbieta Zofia Hohenzollern 234
 Estreicher Karol 165
- Fabrigar Leandre R. 23, 37
 Fazio Russell H. 22
 Fedorowicz Jan Krzysztof 278
 Feldman Stanley 31
 Ferdynand I Habsburg 222
 Ferdynand III Habsburg 75
 Ferenc Marek 18
 Filaret 112
 Filip Wilhelm Wittelsbach 19, 124, 128–129, 133, 135, 140–141, 144–148, 150, 166–168, 171, 182, 184, 201, 208–209, 229, 233, 242–243, 253, 259, 261–262, 264, 267–270, 274–275, 293, 297
 Filipczak-Kocur Anna 46, 48

- Fiodor III Romanow 131, 245, 255, 271
 Firlej Henryk 105–106, 161, 224, 280
 Fredro Andrzej Maksymilian 171, 252
 Froch Władysław 131
 Fryderyk III Oldenburg 135, 278
 Fryderyk Kettler 157
 Fryderyk Wilhelm I 135, 141, 145, 150, 261, 293
- Gacek Marcin 28, 31
 Gacki Józef 136, 254, 281
 Gałęcki Franciszek 180
 Gaston Jan Baptysta Burbon 75–76, 257, 296
 Gaston Orleański zob. Gaston Jan Baptysta Burbon
 Gąsiorowski Antoni 43
 Gierowski Józef Andrzej 23, 32
 Giese Franz von 135
 Gieszczyński Witold 72
 Gięsztor Jan Stanisław 58
 Gislén Jan Baptysta 19
 Giżycki Franciszek Ksawery 199
 Gniński Jan 192
 Golcow Michał 129
 Goldberg Jakub 84
 Gorajski 157
 Gordon Francis 249, 278
 Gosiewscy, rodzina 53, 81, 103
 Gosiewska z Paców Ewa 64
 Gosiewski Aleksander Korwin 50, 64, 90, 112, 207
 Gosiewski Wincenty Korwin 69, 180
 Góralski Zbigniew 46–47
 Gregorowicz Dorota 26
 Griard Jérémi 167–168
 Grochowski Achacy 250–251
 Gruzewski 157
 Grzymułtowski Krzysztof 145, 210
 Gustaw II Adolf 72, 76, 80, 82–84, 112, 114, 117, 120, 160, 241, 249, 278, 280, 283
- Habsburgowie, dynastia 13, 76, 181, 232, 246, 271, 273
 Haddock Geoffrey 29
 Henryk III Walezy 55, 208, 227, 266, 281
 Henryk Juliusz de Burbon 244, 254, 260
- Henryk Lotaryński 229
 Herbst Stanisław 50, 65
 Hlebowicz Jan Karol 125
 Hlebowicz Jan Samuel 103–104
 Hlebowicz Jerzy Karol 70–71, 123, 133–134, 139, 143, 146, 178, 192, 194, 208–209, 264, 289
 Hlebowicz Mikołaj 58, 71, 158
 Hlebowiczowa z Radziwiłłów Katarzyna 134, 140–143, 146, 151, 187
 Hlebowiczowie, rodzina 53
 Hołownia Stanisław 194
 Hoverbeck 182
 Hrembski 157
 Huddy Leonie 31
- Iwanicka Katarzyna 21, 132
 Izabela Klara Eugenia Habsburg 174
- Jacoby Jörg 21, 184, 200
 Jagiellonowie, dynastia 13, 26, 121, 222–223, 225–226, 229, 231, 238, 256, 285, 296
 Jakub Kettler 75
 Jan Albert Waza 279
 Jan II Kazimierz Waza 13–15, 18, 21, 25, 36, 53, 65–75, 117, 121–128, 137, 140, 146, 149–150, 155, 161, 171, 174, 177, 179–184, 192–193, 206, 208, 213, 215, 219, 221, 223, 230–231, 238, 243, 246–247, 252–253, 256–257, 259, 261–264, 266, 273, 278–280, 283–284, 287, 289–297
 Jan III Sobieski 126, 184, 208, 213
 Jaroszek Jan 56, 66, 106, 142, 147, 174, 216
 Jemiołowski Mikołaj 18, 131, 274
 Jeny 182
 Jeremi Michał Korybut Wiśniowiecki 246
 Jervis Robert 31
 Jerzy Rakoczy 14, 278
 Jerzy Wilhelm Hohenzollern 75–76, 83–84, 150, 207, 215, 278, 293
 Johnson Blair T. 28
 Judycki Walerian Stanisław 187
- Kaczorowski Włodzimierz 18, 20, 88–89, 92, 95, 106, 111–112, 158–159, 188, 207, 250–251, 258, 279–280, 290

- Kalicki Bernard 203
 Kalinowska Anna 50
 Kamieński Andrzej 294
 Kamler Marcin 12
 Kaniewski Jacek 182, 210
 Karol Ferdynand Waza 14, 279, 281
 Karol II Stuart 135
 Karol IV Lotaryński 275
 Karol V Leopold Lotaryński 19, 148, 166,
 181–182, 205, 210, 229–230, 232–233,
 236, 244, 254, 260–261, 268–269, 275
 Karpiński Andrzej 215
 Kasperek Norbert 72
 Katarzyna Jagiellonka 12
 Kazanowski Adam 109, 278
 Kazanowski Zygmunt 105, 109, 276–277
 Kazimierz Wielki 226
 Kempa Tomas 58, 102, 104, 191
 Kersten Adam 15, 43–44, 122, 166
 Kiaupiene Jūratė 48
 Kielbik Jerzy 107, 277
 Kiersnowski Jan 178, 185
 Kiersnowski Stanisław 225
 Kirszteyn 87
 Kiszka Janusz 57, 102
 Kiszka Krzysztof 57, 102
 Kiszka Mikołaj 57, 90, 102, 158, 207
 Kiszka Stanisław 57
 Kiskowie, rodzina 53
 Klaudia Lotaryńska 229
 Klementowski Marian Lech 131
 Klimek Przemysław 76
 Kłaczewski Witold 14, 21, 122–123, 126
 Kochlewski 157
 Kochlewski Piotr 84
 Kognowicki Kazimierz 114
 Komuniecki 157
 Konarski Michał 276–277
 Kondeusz Wielki zob. Ludwik Burbon
 Koniecpolski Stanisław 112, 265
 Konopczyński Władysław 282
 Konstancja Habsburżanka 74–75, 79,
 279
 Kopeć Bazyle 159
 Korff Mikołaj 57
 Korsakowie, rodzina 63, 176
 Korybut Dymitr Olgierdowicz 230
 Koryciński Marcin 105
 Korytko Andrzej 72
 Korzon Tadeusz 22, 170, 216, 246
 Kosman Marceli 76
 Kot Stanisław 100
 Kotarski Henryk 57
 Kotowicz Aleksander 69
 Kotowicz Andrzej Franciszek 69, 132
 Kozak Ewelina 195
 Kozłowski Jan 128
 Kozłowski Paweł Konstanty 93, 158, 249–
 250, 276
 Krakowiak Paweł 215
 Krawczuk Tadeusz 143, 216
 Krystyna Wazówna 132, 144
 Kryszpin-Kirszensztejn Hieronim 132,
 181, 198, 200, 212
 Krysztopa-Czupryńska Barbara 107, 277
 Kuczyński Stefan Krzysztof 57, 195
 Kuczyński W. 249
 Kumiński 157
 Kuncewicz Mikołaj 121
 Kunicki 157
 Kunicki Hrehory 85
 Kurmin Aleksander 157
 Kurosz Stanisław 84, 97
 Kwiatkowski Paweł 22, 28, 189

 Laccy, rodzina 53, 72, 81, 121
 Lacka z Paców Anna 72
 Lacki Aleksander Teodor 71–72, 170, 260,
 262, 265, 273–274
 Lacki Jan Alfons 72
 Lecky William 30
 Leibniz Gottfried Wilhelm 19, 167–169,
 229, 242, 244–245, 253–254, 259, 261,
 266–268, 270, 274–275, 281, 295
 Leippe Michael R. 22, 28–30, 37, 189
 Leopold I Habsburg 165
 Lepszy Kazimierz 248
 Leszczyński Jan 131, 145, 170–171
 Leszczyński Rafał 76, 83, 248
 Leszczyński Wacław 75
 Leśnodorski Bogusław 90
 Lindsey Samuel 30
 Lionne Hugues 131, 138
 Lipiński Wacław 57

- Lithuano Georgio Ulicovio zob. Leibniz
Gottfried Wilhelm
- Litwin Henryk 44
- Lubomirski Aleksander Michał 208
- Lubomirski Jerzy Sebastian 15, 122–123, 180
- Ludwik Burbon 122–123, 132, 136, 138–139, 144, 178–179, 181, 243–244, 254, 259–260, 268–269, 274, 284, 296–297
- Ludwik de Condé zob. Ludwik Burbon
- Ludwik XIV 124–125, 130, 133–134, 136–138, 178–180, 205, 261, 275
- Ludwika Maria Gonzagi 65, 68, 123–124, 127, 136–137, 147, 150, 180, 281
- Lulewicz Henryk 11, 20, 44–47, 54–61, 63, 65, 71, 73, 88–89, 97, 99–102, 111–112, 116, 119, 136, 172, 175, 177, 208, 221–222, 228, 247
- Lumbres Antoine de 134, 180
- Łoś Władysław 210
- Łowmiański Henryk 21
- Łubieński Stanisław 75
- Maciszewski Jerema 15, 257
- Mailly-Lascaris Klara Izabella Eugenia de 138, 146–148, 151, 179, 185, 194
- Maio Gregory R. 29
- Majdański Stanisław 19, 167–168, 229
- Majewski Andrzej Adam 21, 50, 70, 142, 146, 179, 181, 183, 185, 198, 200, 203, 209
- Majewski Wiesław 57, 72
- Maksymilian Habsburg 222
- Malewska Hanna 176
- Maliszewski Kazimierz 49, 153
- Maliszewski Krzysztof 15
- Maliszewski Norbert 23
- Małgorzata Gonzaga 229
- Maniecki Maciej 91
- Manteuffel Tadeusz 21
- Marescotti Galeazzo 255
- Maria Kazimiera d'Arquien de la Grange 147, 151
- Markiewicz Mariusz 20, 75, 125, 188, 191, 211, 249
- Marody Mirosława 23, 27
- Maroń Jerzy 50, 105
- Maryna Mniszchówna 224
- Massalscy, rodzina 53, 63
- Massalski Andrzej 61, 159, 251
- Matwijow Maciej 121
- Matwijowski Krystyn 21, 144–145, 272
- Matyasik Joanna 20, 50, 69, 127, 148, 165–166, 186, 230, 233, 292
- Mavius Lazarus 82
- Mazarin Jules 232
- Mączak Antoni 11–12, 47–49
- Mądrzycki Tadeusz 23, 29
- McDougall William 27
- Medeksza Stefan Franciszek 69
- Metelska Maryla 27
- Michał Korybut Wiśniowiecki 12, 14, 54, 70, 142, 144, 149, 151, 169, 185–187, 206, 209, 213, 229–230, 232, 235–237, 239, 246, 252, 256, 263, 267, 271, 275, 281–283, 285–286, 292, 297–298
- Mienicki Ryszard 59, 64, 70, 175
- Mierzwa Edward Alfred 278
- Mika Stanisław 23, 29
- Mikulski Krzysztof 294
- Mirski 118, 157
- Mirski Sebastian 68
- Misiewicz Jan 195
- Mleczek Wiktoryn Konstanty 185
- Morsztyn Jan Andrzej 137
- Morsztyn Szczęsny 182
- Mosalska z Jasińskich Apolonia 62
- Mosalski Aleksander 62, 88, 158
- Mosalski Hrehory 62
- Moskowitz Gordon B. 23, 38
- Mrocewicz Krzysztof 72
- Muchliński Antoni 19, 74
- Naborowski Daniel 101
- Nagielski Mirosław 62, 70, 103–104, 116, 122, 125–126, 174, 185, 215, 282
- Narbut 104
- Naruszewicz Aleksander 125
- Naruszewicz Anna 61
- Naruszewicz Stanisław 61, 100, 116
- Naruszewicz Władysław 100
- Niemcewicz Julian Ursyn 19, 74, 144, 165, 233
- Niemczynowski Jarosz 56

- Nieznanowski Stefan 170, 260
 Nowak Stanisław 23, 28–29, 163
 Nowak Tadeusz Marian 72
 Nowak-Dłużewski Juliusz 170, 260, 262, 273–274
 Nowakowski Krzysztof 48
- Oborski Adam 130, 170–171, 267
 Oborski Jan Zbigniew 139
 Obuchowicz Filip Kazimierz 61, 101
 Obuchowicz Teodor Michał 101
 Obuchowski Kazimierz 27
 Ochmann-Staniszewski Stefan 18, 130, 163, 231
 Ogiński, rodzina 53, 121
 Ogiński Aleksander 58, 101–102, 157
 Ogiński Jan 58, 102
 Ogiński Jan Jacek 181
 Ogiński Marcjan Aleksander 133, 143–144, 146, 181–182, 186, 196, 203
 Ogiński Samuel Lew 58, 101–102
 Okołowski Paweł 75, 169
 Olma Marceli 15, 117, 156
 Olszowski Andrzej 18, 122, 144, 164–166, 168, 215, 229–230, 232, 243–244, 246, 254–255, 263, 266, 269, 271, 275, 281–282, 284, 287
 Opaliński Edward 11, 23, 32–33, 36, 73, 95, 222–224, 239–240, 257
 Ordin-Naszczyk Afansij 128–129, 131
 Ordin-Naszczyk Bogdan 127
 Orsini Virginio 19, 131, 199
 Orzeł Joanna 239
 Orzeszek Andrzej 195
 Ossoliński Jerzy 105, 251
 Ottenhausen Jan von 85
 Otwinowska Barbara 12, 57
 Oxenstiern Axel 112
- Pac Bonifacy Teofil 185
 Pac Kazimierz 68, 199, 253
 Pac Konstanty Władysław 198
 Pac Krzysztof Zygmunt 67–70, 122, 125–127, 129–131, 136–138, 145–147, 164, 166, 179–181, 185, 193, 198–199, 205, 209, 212, 232–233, 235–236, 246, 262, 266, 293–294
- Pac Michał Kazimierz 67, 122–123, 126–129, 139–140, 142, 178–179, 183–185, 192–193, 198–199, 209, 212, 215, 235, 253, 262, 293
 Pac Mikołaj Stefan 68, 196–198, 235
 Pac Piotr 65, 103
 Pac Stanisław Eustachy 67
 Pac Stefan 64, 81, 88, 94, 103, 112, 115, 159, 181, 212, 278
 Pac, rodzina 20, 53–54, 66–72, 81, 103, 122–123, 127–134, 137–139, 142, 145–146, 149, 174, 178–186, 193, 197, 200, 203, 208–209, 215–216, 234, 245, 253, 256, 262–265, 271, 287, 289, 291–292, 297
 Pacevičius Arvydas 117
 Pacowa z Rudomin-Dusieckich Anna Marcybella 64
 Pasek Jan Chryzostom 18, 199–200, 218
 Perłakowski Adam 18, 122–125, 165–167, 229
 Petty Richard E. 23, 37–38, 42
 Pękalski Jan 85–87, 190, 215
 Piaseczyński Jan 182
 Piccinardi Costa Jan Ludwik 282
 Pietrzak Michał 90
 Piwarski Kazimierz 21, 186, 235
 Poczobut Odlanicki Jan Władysław 18, 139, 200, 204–205, 212–213, 217
 Poczobut Odlanicki Wawrzyniec Michał 200
 Podbereski Hrehory Kazimierz 181
 Podhorodecki Leszek 74, 79–80, 126
 Pollak Roman 18, 199
 Połkow Stiepan 127–128
 Połubińscy, rodzina 53
 Połubińska z Sapiechów Zofia 63
 Połubińska z Wołodkiewiczów Zofia Konstancja 69
 Połubiński Aleksander Hilary 65, 69–70, 123, 132, 144, 146, 178–179, 181, 183–185, 197–198, 200, 203, 209, 212, 216, 264, 274
 Połubiński Konstanty 63, 159
 Popiołek Bożena 154, 188
 Popliński Antoni 19, 202
 Poraziński Jarosław 32
 Pośpiech Andrzej 12, 48–49

- Potocki Andrzej 180
 Potocki Feliks (Szczęsny) Kazimierz 145, 194, 202
 Potocki Paweł 145
 Pozdyszew Jakow 129
 Prangiszwili Aleksander 27
 Prażmowski Mikołaj 137, 183, 212, 217
 Prochaska Antoni 62
 Prowancjusz Gabriel 276
 Przyboś Adam 18, 55, 57, 68, 74, 79, 95–96, 98, 173–174, 190, 211, 226, 251, 278, 293
 Przyboś Kazimierz 18, 122–125, 165–168, 229
- Rachuba Andrzej 12, 18, 20, 26, 43, 47, 50, 60–61, 67–69, 76, 88–89, 91, 101–102, 105, 116–118, 122–124, 129, 139, 142–143, 147, 180–181, 186–187, 200, 207–208, 233, 235, 290
 Radzicki Józef 22, 28
 Radziwiłł Albrycht Stanisław 18, 54–55, 57–58, 64, 67, 69, 79–80, 90, 94–98, 104, 110–112, 115, 120, 148, 159, 173–174, 177–178, 181, 190–191, 207, 211–213, 226–227, 248, 259, 277–278, 290, 292
 Radziwiłł Albrycht Władysław 56, 96, 99, 173, 251
 Radziwiłł Aleksander Ludwik 55, 58, 81, 99–100, 103, 105–106, 147, 174, 224, 251
 Radziwiłł Bogusław 19, 21, 42, 65–66, 70, 122–123, 125, 140, 142, 144–146, 149–150, 166, 168–170, 182, 184–185, 187, 194–197, 199–203, 206, 208–210, 216, 229, 233–234, 237, 241–242, 253–254, 256, 262, 264, 283, 289, 292–294
 Radziwiłł Jan Jerzy 56, 208
 Radziwiłł Janusz 55, 70, 174, 176
 Radziwiłł Krzysztof 19–20, 42, 50, 54–55, 57–58, 61, 71, 73–74, 76–79, 82–94, 96, 98–104, 106, 109–116, 118–121, 133, 146, 149–150, 156–158, 161, 172–173, 175, 190–191, 207–208, 212–214, 226, 231, 240, 248, 250, 259, 272, 277, 283, 285, 289–293, 296
 Radziwiłł Michał Karol 187
 Radziwiłł Michał Kazimierz 65–66, 70, 122–123, 125, 141–142, 144–146, 182–184, 186, 192–193, 195–199, 201–203, 208, 210, 215–216, 262, 264, 274
 Radziwiłł Mikołaj Krzysztof 222
 Radziwiłł Stanisław Kazimierz 186
 Radziwiłł Zygmunt Karol 58, 97–98, 174
 Radziwiłłowa z Kisków Anna 55
 Radziwiłłowa z Sapiehów Izabela Katarzyna 187
 Radziwiłłowa z Wołowiczów Tekla 56, 58
 Radziwiłłowa z Zenowiczów Anna Zofia 56
 Radziwiłłowa ze Strozzych Lukrecja Maria 147
 Radziwiłłowie, rodzina 21, 42–43, 51, 53–54, 56, 58, 63, 65–66, 68–69, 71, 75, 81, 97–99, 111, 119, 121, 123, 125, 127, 133–134, 138–141, 145–146, 173–174, 176–177, 184, 189, 195–197, 203, 205, 228, 235, 263, 293, 297
 Rajecki Gedeon 88
 Rajecki Teofil Dunin 216
 Ranuccio II Farnese 282
 Rempel John K. 29
 Richelieu Armand Jean 232
 Riquet 205
 Roe Thomas 74
 Rok Bogdan 26, 50, 105
 Rolnik Dariusz 20, 75, 191, 211, 249
 Romberg Winfried 167
 Rostowski Jan Karol 58
 Roszak Stanisław 117, 239
 Roussel Jakub 80, 160
 Rudomicz Bazyli 131
 Rudomin-Dusiecki Wawrzyniec 64
 Ryżewski Grzegorz 59
- Saczyńska Monika 193
 Sadowski Wojciech 32
 Sakowicz Adam Maciej 58, 251
 Sakson Jakub 86
 Salvandy, Narcisse-Achille de 199
 Sanderson Francis 132, 234, 293
 Sanguszko Samuel Szymon 103, 158
 Sanguszkowie, rodzina 53, 55
 Santa Croce Antonio 75
 Sapieha Aleksander 62, 66, 192

- Sapieha Aleksander Kazimierz 141–142, 181, 209
- Sapieha Andrzej 62–63, 89–90, 108, 213
- Sapieha Benedykt Paweł 44, 54, 66, 132, 143, 145, 186, 203, 210
- Sapieha Franciszek Stefan 54, 66, 122, 143, 145, 186, 203
- Sapieha Fryderyk 62
- Sapieha Jan Stanisław 59–63, 81, 83, 89–90, 104–105, 107–110, 116, 159, 176, 189, 214, 240–241, 249, 277–279, 289
- Sapieha Kazimierz Jan 44, 54, 66, 71, 132–133, 143, 145, 186, 196, 203, 210
- Sapieha Kazimierz Leon 59–61, 69, 76, 87, 104–106, 108, 110, 114–118, 161, 174, 176, 213, 224
- Sapieha Krzysztof 62, 116
- Sapieha Krzysztof Franciszek 235
- Sapieha Krzysztof Mikołaj 76
- Sapieha Leon Bazyli 54, 66, 122, 145
- Sapieha Lew 17, 19, 50, 59–60, 62–63, 65, 73, 79, 87–91, 95–96, 101–117, 120, 148, 158, 173, 176, 191–192, 207, 212, 248, 250–251, 289–290
- Sapieha Mikołaj 62, 94, 116, 158, 251
- Sapieha Paweł Jan 66, 70–71, 122–123, 143
- Sapieha Paweł Stefan 61–62, 89–90, 104–105, 110, 115, 159, 174, 176, 183, 207–208
- Sapieha Stanisław 235
- Sapiehowie, rodzina 42, 44, 53, 59–61, 63, 66–67, 69, 71, 81, 88–89, 91, 100, 105, 115–116, 119–121, 125, 139, 144, 174–177, 191–192, 194, 208, 215, 228, 234, 242
- Sapieżyna z Chodkiewiczów Anna Scholastyka 60, 62–63
- Sapieżyna z Firlejów Dorota 60
- Sapieżyna z Hlebowiczów Krystyna Barbara 143
- Sapieżyna z Sołomereckich Helena 235
- Sapieżyna z Wodyńskich Gryzelda 61, 108
- Sawicki Mariusz 12, 22, 44–45, 47–50, 61, 65, 67, 69–72, 89, 118, 123–124, 127, 130, 133, 135, 137–139, 142, 144, 146–147, 170, 179, 181, 183, 185–186, 193, 197, 199–200, 203, 215–216, 289
- Schaffgotsch Christoph Leopold 204, 216, 218, 246
- Schönborn Johann Philipp von 167–168
- Schooler Tonya Y. 30
- Schwarz Norbert 22, 29
- Schwerin Otto von 135
- Scultetus Joachim von 136, 141
- Sears David O. 31
- Seredyka Jan 72, 75, 80, 82
- Serwański Maciej 180
- Sieniawska Cecylia Maria 147
- Sienicki Mikołaj 257
- Sikora Radosław 72
- Sikorski Janusz 72
- Skarga Piotr 277
- Skarżyńska Krystyna 31
- Skorbowicz 157
- Skowron Ryszard 43, 75, 123, 125, 180, 188
- Skowronek Maria 22, 132, 143, 216
- Skrzypietz Aleksandra 26
- Słaby Agnieszka 188
- Słuszka Aleksander 88, 177
- Słuszkowie, rodzina 53
- Sobieski Jakub 18, 251
- Sobolewski Marek 15, 33–36
- Sokołowski Wojciech 75
- Sommer Hanna 33
- Sopiński Michał 167–169
- Sosnowski Jan 99
- Stabrowski Adam 157
- Staszewski Jacek 237
- Stefan Batory 208, 226–227, 230, 232, 266
- Stembrowicz Kazimierz 132
- Stetkiewicz Bohdan 104
- Stetkiewicz Jan 104
- Stetkiewicz Krzysztof 104
- Stępnik Krzysztof 73
- Strawiński Balcer 158, 177
- Stroynowski Andrzej 20
- Strzelecka Małgorzata 239
- Sucheni-Grabowska Anna 257
- Suchojad Henryk 188
- Sułowska Zofia 249
- Szczepeński Jan 27
- Szczygielski Wojciech 238

- Szelański Adam 72, 82
 Szoldrski Andrzej 276
 Szpaczyński Przemysław Piotr 222–224
 Szwaba Marek 21, 64, 67, 138, 147, 180,
 200, 237, 290
 Szyszkowska Krystyna 22

 Śliwiński Artur 94, 225, 249–251, 276–277,
 280, 293
 Świdarska-Włodarczyk Urszula 239, 247

 Targosz Karolina 188
 Tarłowa 147
 Tazbir Janusz 15, 239, 247
 Teodorczyk Jerzy 72
 Tesser Abraham 22, 29
 Thomas Wiliam I. 27
 Thurstone Louis Leon 22
 Topolski Sebastian 144
 Tott Clas Åkesson 204
 Trope Yaacov 23, 38
 Tryzna Gedeon Michał 61
 Tryzna Marcjan 61
 Tryzna Mikołaj 61, 88, 190
 Tryznowa z Sapiehów Regina 61
 Tryznowie, rodzina 53, 61
 Turowski Kazimierz Józef 19, 175
 Tygielski Wojciech 12, 15–16, 48–49
 Tyszkiewicz Janusz Skumin 63, 120, 172–
 173
 Tyszkiewicz Jerzy 63, 88
 Tyszkiewicz Jerzy Skumin 63, 158
 Tyszkiewicz Kazimierz 63
 Tyszkiewicz Krzysztof 177
 Tyszkiewiczowie, rodzina 53, 63, 81–82,
 11
 Tyzenhauz Gothard Jan 88

 Umeogu Bonachristus 37
 Urban VIII, papież 158, 249
 Uruszczak Wacław 21, 132, 141
 Urwanowicz Jerzy 21, 54, 58

 Verba Sidney 33
 Villeurs Jean de 19, 166
 Visconti Honorat 91, 159, 211, 249–250,
 276

 Wacław Czeski 230–231
 Wagner Marek 20
 Wajda Kazimierz 15, 145
 Walden Artur 71
 Wallenstein Albrecht 75
 Wänke Michaela 22, 28–29, 38, 40–42
 Wasilewski Tadeusz 18–19, 57–58, 63, 65,
 67, 102, 123–126, 129, 143, 146, 174, 180,
 185–186, 208–209, 216, 233–234, 253,
 280, 292–293
 Wegener Duane T. 23, 37
 Wegner Anna 278
 Wężyk Jakub 77, 207
 Wężyk Jan 76, 83, 87, 90–91, 110–112, 290
 Wheeler S. Christian 23, 38
 Wiatr Jerzy J. 31–32, 34
 Wieczorek Agnieszka 239
 Wieliczko 214
 Wiesiołowski Krzysztof 61, 108, 159
 Wiesiołowski Mikołaj 174
 Wilhelm I Gonzaga 229
 Wilson Timothy D. 23, 28–30, 38–41, 163–
 164
 Wincenty I Gonzaga 229
 Winkler Krzysztof 134, 142–143, 146, 209
 Wisner Henryk 20, 50–51, 55, 72–80, 82–
 95, 97–100, 104, 106, 115, 120–121,
 156–157, 173, 190, 207, 213, 224–225,
 240, 276, 279–280, 289–290, 292, 294
 Wiszowata-Walczak Katarzyna 249
 Wiśniewski Jerzy 62
 Wiśniowiecki Janusz 105
 Władysław II Jagiellończyk 222, 229
 Władysław IV Waza 12–14, 20–21, 53–54,
 57, 60, 63–64, 67–68, 71–79, 81–84,
 86–87, 91, 93, 95–97, 104–107, 109–
 110, 113, 115–121, 150, 155–156, 158–
 161, 172–177, 192, 221, 223–229, 231,
 238–243, 248–251, 257–258, 265–266,
 271–272, 276–280, 285–287, 289, 293,
 295–297
 Władysław Jagiełło 226, 230–231, 253
 Władysław Zygmunt Waza zob. Włady-
 sław IV Waza
 Wojciszke Bogdan 23, 29–30, 37–42, 163–
 164, 189, 206, 219
 Wojtowicz Jerzy 15

- Wolan Paweł 157
 Wolański Filip 11, 20, 26, 75, 96, 154, 172,
 188, 191, 211, 249
 Wolff Józef 175, 177, 179, 185
 Woliński Janusz 216, 218
 Wołczkiewicz Jan Olizar 185
 Wołowicz Hieronim (Jarosz) 58, 100,
 103
 Wołowicz Piotr 103
 Wołowicz Władysław 125, 132, 183
 Wołowiczowie, rodzina 82
 Wołoszynowa Lidia 23
 Woyna Abraham 61, 87–91, 115, 149, 158,
 290
 Woyna Piotr 177
 Woynowie, rodzina 53
 Wójcik Zbigniew 22, 122–130, 133, 135–
 136, 167, 262, 272, 274
 Wólkiewicz Ewa 193
 Wyche Peter 193
- Yard Robert 131, 135, 193, 210, 234, 255
- Zadzik Jakub 76, 91, 174
 Zakrzewski Andrzej B. 103
 Załuski Andrzej Chryzostom 165
 Zanna Mark P. 28–29
 Zawisza Andrzej Kazimierz 140
 Zawisza Krzysztof 71, 118–119, 125, 139–
 140, 143, 179, 185, 190–192, 208, 289
 Zawisza Mikołaj 159
 Zawisze, rodzina 81, 121
 Zbaraski Jerzy 265, 280
 Zdanowicz H., pseud. 255
 Zdrodowski Jan 109
 Zemęła Krzysztof 272
- Zenowicz Abraham Despot 176
 Zenowicz Stanisław Despot 216
 Ziątkowski Leszek 11, 22, 96, 172
 Zielińska-Nowicka Agnieszka 294
 Ziemlewska Anna 50, 73
 Zimbardo Philip G. 22, 28–30, 37, 189
 Ziober Aleksandra 11, 44, 50, 89–90, 92,
 96, 104–105, 107–110, 116–117, 126,
 172–174, 210, 277–278, 289
 Złotkowski Dariusz 188
 Znaniński Florian 27
 Zofia Aleksiejewna Romanowa 269
 Zygmunt I Stary 222, 224, 226
 Zygmunt II August 222, 224, 226
 Zygmunt III Waza 12–14, 25, 53, 55–57,
 59, 64, 71–77, 79–82, 84, 87, 94, 96–97,
 104, 107, 110–111, 115–116, 118, 120–
 122, 150, 155, 160, 175, 177, 206–207,
 222–225, 227–228, 238–239, 247–250,
 257–259, 270, 272, 277–280, 284–285,
 290, 292, 295–297
- Żelewski R. 18, 79, 173, 211, 226
 Żerelik Rościsław 26
 Żojdź Karol 58, 82
 Żółkiewski Stanisław 277
- Волков Владимир Константинович 133
- Галубовіч Віталь 252
- Сокал Сцяпан Ф. 127, 245
- Флоря Борис Николаевич 133
- Янушкевіч Андрэй М. 127, 245

Dr Aleksandra Ziober – historyk, tytuł doktora nauk humanistycznych uzyskała w 2018 roku na Uniwersytecie Wrocławskim. Adiunkt w Zakładzie Historii Gospodarczej, Demografii i Statystyki w Instytucie Historycznym Uniwersytetu Wrocławskiego. Interesuje się życiem społeczno-politycznym elit Wielkiego Księstwa Litewskiego w XVII wieku. Kierownik projektu przyznanego w ramach Narodowego Centrum Nauki w Krakowie i laureatka Stypendium Ministra Nauki i Szkolnictwa Wyższego dla wybitnych młodych naukowców.

<https://akademicka.pl>

ISSN 978-83-8138-270-0

9 788381 382700

Opiniowana monografia jest pierwszą tego typu porównawczą publikacją opartą na nowoczesnej metodologii badawczej psychologów społecznych i znawców komunikacji społecznej poprzez zastosowanie proponowanych przez nich teorii do badań historycznych. Autorka liczyła więc na możliwość spojrzenia na lepiej lub gorzej znane wydarzenia, postawy, działania w inny, „nowoczesny” naukowo, dający dużo większe szanse interpretacyjne sposób. Jej rozprawa nie jest więc klasyczną opowieścią o stanowisku elit litewskich wobec wyboru dwu władców opartą na ich wypowiedziach i podejmowanych działaniach, ale pogłębioną analizą wszelkich poczynań związanych z owymi tytułowymi dwiema elekcjami w oparciu właśnie o wspomnianą wyżej metodologię z innych nauk, przy czym bodaj najbardziej interesowały Autorkę teoria zmiany postaw i metod transferu informacji. [...] Temat uważam za interesujący i nowatorski w swych założeniach, nawet bez zastosowania ww. metodologii.

Fragment recenzji prof. dra hab. Andrzeja Rachuby